

Guía de Estudiar- Examen Midterm (2º Semestre)

Fecha de examen: viernes, el 27 de marzo

Formato: Listening, reading, writing, multiple choice grammar/vocabulary & culture

Preparación/Repaso:

 Textbook References (see below)

 Notes, Handouts and Homework

 Online Tutorials and Websites

Cultura:

 English vs. Spanish

 Selena

 Carnaval

 [p. 20] Hispanic Seasons

Vocabulario:

 [pgs. xxx-xxi] Why study Spanish?

 [p. 12] Spanish Alphabet (differences, similarities, extra letters)

 [p. 13] Punctuation & Accent Marks

 [pgs. 39, 61, 89, 113, 136, 155, 183, 210, 236, 257, 285, 310, 329, 357, 380, 414] Spanish

Pronunciation (consonants & vowels)

 [pgs. 2-5, 22] Greetings & Good-byes (hola, adiós, hasta luego)

 [p. 22] Expression of Courtesy (por favor, gracias, de nada)

 [p. 14-16, 18] Calendar (days, dates, months, seasons)

 [p. 7, 323] Numbers 0-1000+

 Math Equations (y/más, menos, por, dividido por, es, son)

 Phone Numbers (traditional vs. modern)

 [p. 8] Telling Time (traditional, formal)

 Ordinal Numbers

Gramática:

 [p. 184] Interogatives/ Basic Questions & Answers

o ¿Cómo estás?  Estoy ____.

o ¿Cómo te llamas? Soy…, Me llamo…, Mi nombre es…

o ¿De dónde eres?  Soy de ____.

o ¿Cuántos años tienes?  Tengo (#) años.

o ¿Cuándo es tu cumpleaños? Mi cumpleaños es el (#) de (mes).

o ¿Cuál es tu número de teléfono?  Es ____.

 [p. 13] Spelling/ Punctuation and Accent Marks

 [pgs. 34, 57] Cognates (exact, direct, indirect, false)

 [p. 5] Tú vs. Usted (informal vs. formal forms of address)

 [pgs. 11, 60, 110] Nouns & Articles

o singular vs. plural

o gender (masculine vs. feminine)

 Ser/ Subject Pronouns

 Me gusta/ No me gusta/ Me encanta

EXTRA PRACTICA

 _____ (1) http://www.quia.com/pages/cragsdale/span1

o 70 review activities to review grammar & vocabulary

o Practice down to the Global Competency Activity

_____ (4) http://www.studyspanish.com Curriculum  Pronunciation

o Spanish Alphabet Practice

_____ (3) http://www.studyspanish.com Curriculum  Grammar

o #1, #2 Gender of Nouns I & II

o #3 Numbers 1-10

o #4 Plural Nouns

o #5 Def/Indef Articles

o #7 Subject Pronouns

o #11, #12Adjectives I & II

o #13 Days of the Week

o #14 Numbers 11-30

o #35 Ordinal Numbers

o #36 Months, Seasons & Dates

o #52 Numbers 31-1000

o #53 Telling Time

_____ (4) http://www.studyspanish.com Curriculum  Vocabulary

o #18 Colors

o #20 Weather

o #24 Human Body

BONUS OPPOPRTUNITY

For every 3 basic quizzes completed, reflecting review dates (March 25 & 26), you will receive +1

bonus coupon and/or you can print out & complete the following study guide for +5 bonus coupon.

http://www.quia.com/pages/cragsdale/span1
http://www.studyspanish.com/
http://www.studyspanish.com/
http://www.studyspanish.com/

NOMBRE _____________________________ FECHA ______________ CLASE ______

SPANISH 1: MIDTERM STUDY GUIDE & PRACTICE

A. Write the letter of the answer that best completes the sentence

1. Hola, Juan, buenos ________.

2. ¿Cómo ___________?

3. Muy bien, ¿______?

4. Estoy _________.

Ok, adiós

5. ¡_________!

a. Chao

b. días

c. regular

d. y tú

e. estás

B. Write the number for the following words:

6. _____ quince 11. _____ nueve

7. _____ diecisiete 12. _____ veinte

8. _____ trece 13. _____ doce

9. _____ catorce 14. _____ dos

10. _____ cero 15. _____ diez y ocho

C. Answer the following questions about the Spanish alphabet.

16. How many letters are there in the Spanish alphabet? __________________

17. What are the four extra letters? _____________________________

18. Which letter is silent? _____________

19. Which two letters have a “y” sound? __________________

20. Which letter has the sound Heard in “onion”? ______________

 GREETING EXPRESSIONS- Circle the word/expression that does NOT belong in each group.

1. Hasta luego Chao Nos vemos. Bien, gracias.

2. ¿Qué tal? ¿Qué pasa? ¿Cómo te llamas? ¿Cómo estás?

3. Mucho gusto Más o menos Igualmente Encantada

4. Hasta pronto Buenos días Buenas tardes Buenas noches

5. Mi nombre es… Soy… Soy de… Me llamo…

A. Match the numbers in column A to its Spanish translation in column B. Write the letter in the blank.

1. _____ 40 a. sesenta y cinco

2. _____ 13 b. trece

3. _____ 30 c. ochenta

4. _____ 80 d. noventa y nueve

5. _____ 50 e. catorce

6. _____ 65 f. cuarenta

7. _____ 75 g. ocho

8. _____ 14 h. treinta

9. _____ 8 i. cincuenta

10. _____ 99 j. setenta y cinco

B. Write the numeral that matches each of the numbers given in Spanish.

11. _______ ciento diez

12. _______veintitrés

13. _______ diecinueve

14. _______treinta y dos

15. _______ cien

C. Write out the following math equations in Spanish.

16. 45 x 0 = 0 __

17. 100 ÷ 25 = 4 __

18. 12 - 11 = 1 __

19. 24 + 16 = 40 __

D. Write the following phone number using the paired/ double-digit method:

25. 678- 331- 3086
 __

E. Write the following numbers in numeric form.

26. quinientos quince  __________________

27. setecientos setenta  __________________

28. dos mil doce  __________________

29. trescientos tres  __________________

30. novecientos diecinueve  __________________

A. Answer the following questions in complete Spanish sentences with an appropriate answer.

1. ¿Cuántos años tienes? __

2. ¿De dónde eres? ___

3. ¿Cómo te llamas? __

4. ¿Cómo estás? __

5. ¿Cuál es la fecha de tu cumpleaños? __

6. ¿Cuál es tu mes favorito? ___

7. ¿Cuál es tu día favorito? __

8. ¿Cuál es tu estación favorita? __

9. ¿Qué hora es? (12:45…traditional & formal) __

11. ¿A que hora es tu clase de español? (3:00PM) __

12. ¿Cuántos minutos hay en en una hora? __

13. ¿Cuántos segundos hay en dos minutos? __

14. ¿Cuántos días hay en un año? ___

15. ¿Cuántas semanas en un año? __

A. VOWEL & CONSONANT SOUNDS I- Circle the word/expression that does NOT contain the sound in each

group.

1. Hard “C”/”K”: Colombia gracias clase química

2. Soft “C”: atención once diciembre carpeta

3. English “H”: hora junio gitano gente

4. Hard “G”: gato globo gelatina goma

5. English “S”: zorro especial sopa exacto

B. VOWEL & CONSONANT SOUNDS II- Circle the best answer for each question.

6. English words like _____ are the closest we have to pronouncing the Spanish “Ñ”.

a. nice b. canyon c. run

7. Which of the following letter pairing do NOT have the same sound in Spanish?

a. ll/y b. v/b c. h/j d. z/s

8. Which letter does NOT have a sound in Spanish?

a. G b. H c. J d. X

9. [TRUE or FALSE] The Spanish “Q” is only used in two combinations: QUE/QUI

10. Which word does NOT contain the “Y” sound heard in the “yes”?

a. yo b. llamo c. muy d. amarillo

C. Syllables Divide the following words into their syllables (Ex) HOLA= HO-LA

11. SILLA ___

12. CUADERNO __

13. COMPUTADORA __

A. Matching: Pair the following expressions by writing the corresponding letter in the blank.

 1. _______ menos cuarto

2. _______ el reloj

3. _______ en punto

4. _______ de la noche

5. _______ y media

a. A.M. f. sharp, on the dot

b. P.M. (afternoon) g. quarter past

c. P.M. (evening) h. quarter ‘til

d. clock, watch i. half past

e. hour, time j. midnight

B. Telling Time I: Write the correct time (in number form) based on the time given in word form.

 6. _________________________________ Son las doce menos diez.

 7. _________________________________ Es la una y veinte.

 8. _________________________________ Son las cuatro y cuarenta de la tarde.

 9. _________________________________ Es la una menos quince.

10. ________________________________ Es mediodía.

C. Telling Time II: Complete the following conversation using the word bank. Write the letters in the blanks.

 11. Miguel: Elena, ¿qué _______ es?

 12. Elena: _______ diez en punto. ¿Por qué?

 13. Miguel: ¡Porque tengo un examen en mi clase de español _______ una y media ¡

 14. Elena: Necesito estudiar también. ¿_______ qué hora comes almuerzo?

 15. Miguel: Generalmente, como almuerzo a las doce y cuarto _______ tarde.

 Elena: ¡Perfecto!

 Miguel: ¡Hasta pronto!

D. Telling Time III: Look at the times below, and rewrite each time in word form in Spanish. Choose whichever

format works best for you using “y”, “menos” or regional phrases, when applicable.

16. __

17. __

18. __

19. ___

20. ___

a. a c. a las e. es la g. de las

b. a la d. hora f. de la h. son las

7:45

6:15 p.m.

1:35

3:00 sharp

12:00 a.m.

F. Circle the word in each grouping that does NOT belong with the others.

1. Las Estaciones: la primavera el otoño el año el invierno

2. Los Días: viernes verano martes domingo

3. Los meses: marzo martes abril mayo

4. El Calendario: el día la fecha la semana el mapa

B. Write the English or Spanish meaning of the following vocabulary words/phrases.

6. Si (if) hoy es lunes, mañana es martes. ___

7. If yesterday was Wednesday, today is Thursday. ______________________________________

8. la fecha _____________________________

9. month _____________________________

10. la semana _____________________________

11. year _____________________________

C. Complete the missing day or month before/after each word listed in Spanish.

12. _______________________ enero ________________________

13. _______________________ mayo ________________________

14. _______________________ lunes ________________________

15. _______________________ viernes ________________________

D. Match the following questions with their best answer.

16. _____ ¿Qué día es hoy? A. lunes, el 4 de octubre.

17. _____ ¿Cuál es la fecha? B. junio, julio y agosto

18. _____ ¿Cuántos días hay en una semana? C. miércoles

19. _____ ¿Cúal es tu estación favorita? D. el otoño

20. _____ ¿Cuáles son los meses del verano? E. siete

 E. Write the following dates in Spanish.

21. September 1st [words only] ___

22. Wednesday, November 6, 2013 [words and digits] ______________________________________

A. Write the following subject pronouns for each in Spanish:

1. I ______________

2. You (informal) _______________

3. You (formal) _______________

4. He ______________

5. She ________________

6. We __________________

7. Y’all (informal) _________________

8. You all (formal) _____________________

9. They (masc.) _____________________

10. They (femn.) _____________________

B. Choose the correct conjugation of “ser” to put in the blank based on the subject given.

1. Mis amigos y yo __________________________ simpáticos.

 2. Yolonda __________________________ rubia y alta.

 3. Sebastian y Ramon __________________________ talentosos.

 4. Vosotros __________________________ inteligentes.

 5. La bandera __________________________ rojo, blanco, y azul.

 6. Sra. Ragsdale __________________________ profesora de español.

 7. Yo __________________________ de Los Estados Unidos

 8. Nosotros __________________________ pacientes y estudiosos.

 9. Tú __________________________ de Colombia.

 10. Las chicas __________________________ antipáticas.

E. Answer the following questions w/ complete sentences using infinitive verbs:

1. ¿Qué te gusta hacer después de la escuela? ___________________________________

2. ¿Qué te gusta hacer en el fin de semana? _____________________________________

3. ¿Qué te gusta comer para el desayuno/almuerzo? ______________________________

4. ¿Qué te gusta mirar en la tele? ___

5. ¿Qué te encanta hacer? ___

EL FIN

Soy Somos

Eres Sois

Es Son

