

7
Página
Nombre: ____________________________ Bloque: _____ Fecha: ___________________________
Español Básico – Repaso del Examen Final
I. Overview.
The following topics will be covered on the test:
· Greetings/Goodbyes, Introductions (yourself, someone else)
· Saying where you are from, Telling the date, day, and time,Telling your age and birthday
· Using the verb ser correctly (soy, eres, es, somos, sois, son)
· Descriptions – describing people and things using adjectives (alto, rubio, delicioso, malo, etc)
· What you like and don’t like (me gusta, te gusta, etc)
· The verb ser (Yo soy, tú eres, etc), The verb Tener (Yo tengo, tú tienes, etc)
· Agreement – checking to see if nouns/verbs/adjectives agree in gender and number
· Articles – The definite articles meaning “the” (el, la, los, las)
· The preposition “de” meaning “of/from” and the forms (de, del, de la, de los, de las)
· Activites to do, Places to go (run, draw, dance, sing, play, work, park, beach, pool, etc)
· -AR verb Conjugations, The verbs: Querer (to want), Ir (to go), Jugar (to play)
· The prepositions: con (with), conmigo (with me), contigo (with you), a (to), al (to the)
· Weather, Time words, Coming/going/leaving school at certain times
· School supplies, Classes/courses, Places to go at school
· -ER/-IR/-AR verbs and how to conjugate them (study your endings on the gold paper!)
· Verbs that are irregular in the yo form (pongo, salgo, hago, tengo, vengo, sé, veo, etc)
· Family members and house vocabulary
· Stem-changing and irregular verbs (duermo, puedo, etc)
· The verb estar (estoy, estás, está, estamos, estáis, están)

II. Vocabulario.
A. Fill in the blank with the correct answer for the question.

1. ¿Cómo te llamas? ___
2. ¿De dónde eres? ___
3. ¿Eres alto(a) o bajo(a)? ___
4. ¿Qué hora es? ___
5. ¿Qué tiempo hace? ___
6. ¿Qué necesitas para el colegio? ___
7. ¿Qué clases tienes? ___
8. ¿Vas al concierto o al estadio? __
9. Este fin de semana, ¿vas al parque?__
10. ¿Quiénes son las personas en tu familia? ___
11. ¿Dónde vives, en la ciudad o el pueblo? ___
12. ¿Dónde comes en tu casa? ___
13. ¿Dónde estudias en tu casa? ___
14. ¿Dónde lees las revistas en tu casa? ___
15. ¿Es tu casa grande o pequeña? ___
B. Match the correct vocabulary word for each sentence/question.
1. Yo escucho el concierto en___________.
	a. la piscina			b. el auditorio		c. la biblioteca		d. el salón de clase

2. Para la clase de matemáticas, yo necesito ___________.
	a. los zapatos		b. la computadora		c. el inglés		d. la calculadora

3. Para la clase de alemán, yo necesito ___________.
	a. un diccionario	b. la regla			c. el estadio		d. el almuerzo

4. Mañana, yo voy a la clase de ___________. Es una clase de ciencias
	a. historia		b. español			c. química		d. computación

5. En mi mochila, yo pongo ___________.
	a. pasado mañana		b. un cuaderno		c. la cafetería		d. tener hambre

6. Yo nado en la___________.
	a. fútbol			b. piscina		c. correr		d. iglesia

7. Me gusta practicar ___________.
	a. el gimnasio			b. el colegio		c. deportes		d. el parque

8. Nosotros jugamos ___________.
	a. bailar			b. cantar		c. hace sol		d. el tenis

9. Hace buen tiempo hoy. No hace ___________ tiempo.
	a. sol				b. nieve		c. mal			d. llueve

10. Ellos quieren alquilar videos. También, les gustan ir ___________.
	a. al parque		b. nadar			c. al cine		d. bailar

11. Nacho no es bajo. Él es ___________.
	a. alto				b. simpático		c. extrovertido		d. rubio

12. Yo soy ___________ Holden.
	a. cómo			b. que			c. de			d. es

13. Ángela no es tímida. Ella es ___________.
	a. morena			b. extrovertida		c. buena		d. perezosa
14. Son las siete ___________ media.
	a. menos			b. y			c. seis			d. diez

15. Ella es mi ___________ amiga.
	a. bien				b. se llama		c. veinte		d. mejor

16. Yo soy activo. Me gustan___________.
	a. películas			b. deportes		c. libros		d. ajedrez

17. Adiós. Tengo que ___________.
	a. mal				b. ella			c. irme			d. ustedes

18. Graciela es romántica. A ella le gustan las películas de ___________.
	a. misterio			b. aventuras		c. terror		d. amor

19. La madre de mi madre es mi ___________.
	a. hermano			b. tía			c. abuela		d. padre

20. El hermano de mi padre es mi ___________.
	a. hijo				b. abuelo		c. gato			d. tío

21. Mi animal doméstico es mi ___________.
	a. prima			b. perro		c. abuelo		d. hermana

C. Write the word/phrase that best fits the picture.

1. [image:] ___
2. [image:]___
3. [image:] ___
4. [image:]___
5.[image:] (It’s raining) ___
6.[image:](It’s hot) ___________________________________
7. [image:](It’s cold) ___________________________

8. [image:](It’s snowing) _____________________________
9. [image: 118_digital]__

10. [image: 215_analog]__

11. [image: 12_digital] __
12. [image: 1_analog] ___
13. [image: 4_digital]__
14. [image: 11_analog]__

D. Write the chore or activity you would do in each room of the house.

1. En la cocina, yo ______________________________________.

2. En la sala, yo ______________________________________.

3. En el baño, yo ______________________________________.

4. En el comedor, yo ______________________________________.

5. En la habitación, yo ______________________________________.
III. Gramática.
A. Fill in the blank with the correct form of the verb.

1. Yo ____________________________ en el estadio. (Correr)

2. Ella ____________________________ en la cafetería. (Comer)

3. Ellos tienen sed. Ellos ____________________________ la limonada. (Beber)

4. Tú ____________________________ muchos libros en la biblioteca. (Leer)

5. Nosotros ____________________________ el concierto en el auditorio. (Asistir)

6. La biblioteca ____________________________ a las ocho. (Abrir)

7. Ella ____________________________ en la clase de español. (Cantar)

8. Ellos ____________________________ en el parque. (Patinar)

9. Nosotros ____________________________ al fútbol. (Jugar)

10. Tú ____________________________ por teléfono con tu mejor amigo. (Hablar)
B. Conjugate the IRREGULAR verbs in the form given. Use notes if needed!

1. Yo ____________________________ ir al baño. (Poder)

2. Yo ____________________________ del colegio a las dos. (Salir)

3. Nosotros ____________________________ al gimnasio casi siempre. (Ir)

4. Ella ____________________________ en la cama de la habitación. (Dormir)

5. Yo ____________________________ el lápiz y el cuaderno en la mochila. (Poner)

6. Yo ____________________________ mi tarea a la clase de historia. (Traer)

7. Tú ____________________________ al concierto después del colegio. (Venir)

8. Ellos ____________________________ la clase de matemáticas. (Tener)

9. Yo ____________________________ la respuesta. (Saber)

10. Él ____________________________ la escuela. (empezar)

C. Fill in the chart with the correct form of SER.

	Spanish: Yo ________________
English: I am
	Spanish: Nosotros ________________
English: We are

	Spanish: Tú ________________
English: You are (informal)
	Spanish: Vosotros ________________
English: You all are

	Spanish: Él ________________
English: He is
Spanish: Ella ________________
English: She is
Spanish: Usted ________________
English: You are (formal)
	Spanish: Ellos ________________
English: They are
Spanish: Ellas ________________
English: They are
Spanish: Ustedes ________________
English: You all are

D. Choose the correct word that agrees. Watch gender and number!

1. Ella es __________________.
	a. bonito			b. bonita		c. bonitos		d. bonitas

2. Él es __________________.
	a. alto				b. alta			c. altos			d. altas
3. José y Luís son __________________.
	a. activo			b. activa		c. activos		d. activas

4. __________________ carros son rojos.
	a. el 				b. la			c. los			d. las

5. __________________ ajedrez es interesante.
	a. el 				b. la			c. los			d. las

E. Choose the correct form of the verb GUSTAR.
1. A mí __________________ los carros.
	a. me gusta		b. me gustan			c. te gustan		d. les gustan

2. A él __________________ el libro de aventuras.
	a. te gustan		b. les gusta			c. le gusta		d. nos gustan

3. A ti __________________ las películas de terror.
	a. os gustan		b. les gustan			c. te gusta		d. te gustan

4. A nosotros __________________ los videojuegos.
	a. me gusta		b. nos gustan			c. les gusta		d. te gustan

5. A ellos __________________ la comida italiana.
	a. le gusta		b. les gusta			c. le gustan		d. les gustan
IV. Lectura - Reading
A. Read the paragraph and answer the questions that follow.
¡Hola! ¿Cómo estás? Me llamo Nicolás. Soy estudiante en un colegio en Colombia. Tengo muchas clases. Tengo las matemáticas, la historia, la química, el español, la educación física, y el inglés. Para mis clases, necesito muchos útiles escolares. Traigo en mi mochila un cuaderno, un lápiz, y una carpeta a todas mis clases. Mi familia es muy grande. Somos ocho en mi familia. Tengo una madre, un padre, tres hermanos, un gato, un abuelo, y una abuela. Mi abuela es muy simpática. Ella es alta y morena y tiene los ojos de color café. Mi gato Atún es muy cómico y grande. Él es gris. Hoy, yo empiezo la escuela a las siete, pero duermo hasta las seis y media. Tengo un examen y tengo el entretenimiento para el partido de fútbol. ¡Yo tengo prisa porque hago muchas actividades!

1. ¿Cómo se llama el muchacho? __

2. ¿Qué necesita para matemáticas? __

3. ¿Cómo es su familia? __

4. ¿Qué deporte juega? ___

5. ¿Cómo es su gato? ___

6. ¿Cuántas personas hay en su familia? ___

7. ¿De dónde es Ricardo? ___

8. ¿Qué clases tiene? ___

V. Writing
A. Write a complete paragraph in Spanish.
[bookmark: _GoBack]You need to introduce yourself and your life to a new pen pal. Write a paragraph or a conversation that tells the following:
· Your name
· Tell what classes you have and what school supplies you need for each class
· Describe your family. How many people? Who are they? What are they like/look lke?
· What do you do in your classes? (read, study, listen, draw, etc)
· What do you do at the park or at the beach? What is the weather like?
__
__
__
__
__
__
__

Español Básico Final Repaso
image4.emf

image5.emf

image6.jpeg

image7.png

image8.emf

image9.jpeg

image10.jpeg

image11.jpeg
cd

A2

image12.jpeg

image13.jpeg

image14.jpeg

image1.png

image2.emf

image3.png

