SPANISH 2 FINAL REVIEW
September Unit

B. Vocabulario/ Adjetivos. Write down the opposite word of the following adjectives.

1. Los sobrinos de mi madre no son antipáticos. Ellos son ____________________________
2. Mis primas y yo no somos activas. Nosotras somos________________________________
3. Los estudiantes de De Smet no son tímidos. Ellos son _______________________________
4. La maestra Paola no es alta. Ella es__
5. Mi padre no es perezoso. Mi padre es ___
6. Mi tía Ana no es extrovertida. Ella es __
7. Las estudiantes de IWA y yo no somos aburridas. Nosotras somos_____________________
8. El chico perfecto no es pelirrojo. El chico perfecto es________________________________
9. Usted no es rubio. Usted es ___
10. Mi abuelo no es cómico. Mi abuelo es ___

C. Vocabulario/ Los números. Write the next numbers based on the sequence provided.

1. dos, cuatro, __________________________,_________________________,_____________________
2. tres, seis,__________________________,____________________________,____________________
3. quince, catorce_____________________, ____________________________, ___________________
4. veinte, dieciocho, ___________________, __________________________, _____________________

D. El reloj/ Los números. ¿Qué hora es? Write in Spanish the times you see on each of these clocks.
 P.M. A.M. P.M. A.M.

[image:]
 1 2 3 4
1.___

2.___

3.___

4.__

 Twelve fifteen A.M. Two forty five P.M. One thirty A.M.
[image:] [image:][image:]
 5 6 7
5.__

6.__

7.__

E. El reloj y el horario. This is your new schedule. Here you will be using your skills on telling time, and verbo “ser” (to be). Now according to your new schedule, use complete sentences answer the following preguntas:

[image:]

1. ¿A qué hora es el almuerzo?

 2. ¿A qué hora es la clase español?

 3. ¿A qué hora es la clase de matemáticas?

 4. ¿A las diez y media es la clase de historia?

F. Verbo gustar. Write sentences using the correct forms of gustar and pick up me, te, le, nos, les accordingly. Be careful when using plural and singular with gustar. As well when using it with infinites and talking about the activities that the subject enjoys.

1. A nosotros/gustar/ nadar
__
2. ¿A ustedes/gustar/ los videojuegos?

3. A mi hermana/ gustar/ jugar béisbol y jugar fútbol.

4. A él no/ gustar/ las tareas difíciles.

5. A mí no/ gusta/ la comida china.

-AR VERBS ENDINGS
[image:]

G. Conjugating -ar verbs. Complete each sentence logically with the appropriate verb form.
 Hablar Llevar necesitar estudiar bailar
1. Erica ________________________ lápices para la clase de arte.

2. Los estudiantes ____________________ pantalones grises y zapatos negros.

3. Mis amigas y yo ____________________ hip hop en Homecoming.

4. Yo ________________ español en la clase de la maestra Paola.

5. Tú ______________ matemáticas en la escuela.

-ER VERBS ENDINGS

[image:]

-IR VERBS ENDINGS
[image:]
H. Conjugation –er /-ir verbs. Complete each sentence logically with the appropriate verb form.
 Comer beber escribir leer vivir
1. Las chicas y yo ______________________________ en Saint Louis.

2. Mis padres ________________ ensalada y pasta en el restaurante.

3. En las mañanas, Laura_____________________ el jugo de naranja.

4. Yo__________________ con lápiz y bolígrafo las tareas de español.

5. Tú ____________________________ los libros de historia en MPR.

I. FIX THE SENTENCES.- A freshman needs help with her tarea. She needs a lot of help with her grammar. First, circle the mistakes, then write down the complete sentence correctly! Remember to check out the verb conjugations, female/masculine, and plural/masculine. (8 points)

1. A los prima tímido no me gusta bailar en Homecoming.

2. A Mis primos y a mi tío nos gusta comen pizza y ensalada.

3. El chica perfecto no ser antipática, bajo y serios.

4. Las estudiantes de IWA y yo soy inteligentes, guapos y cómica.

5.Yo gustar los libros de historia.

I) Escribir. Write down 2 sentences about what do you like to do. (Use GUSTAR and do not forget the pronoun when writing) (1 POINT each)
1.
2.

Write down 2 sentences describing yourself (personality and looks) use verb SER (to be) and at least 2 adjectives in each sentence. (1 point each)
3.
4.

Describe ¨el chico perfecto¨ using at least 4 adjectives describing his looks and personality.
(1 point)
5.

J) QUESTION WORDS. Find the perfect match for the following 8 questions.

¿Qué hora es? ¿Cómo eres? ¿Cómo estás?
 ¿De dónde eres? ¿Cómo te llamas? ¿Cuántos años tienes?
 ¿Quiénes son ellos? ¿Cómo se llama el chico perfecto?

1.___ Yo tengo dieciséis años.
2.__Yo me llamo Selena Gómez.
3. ___Yo soy trabajadora y tímida.
4. __Son las tres en punto de la tarde.
5.___ Yo soy de Puerto Rico.
6.___Ellos son Harry Styles y Shawn Mendes.
7.___El chico perfecto se llama Cole Sprouse.
8.__Estoy más o menos y ¿tú?

[image:]
A. Use the verb GUSTAR to make sentences about what activities you or your friends enjoy.

1. (Alex) [image:]
__
2. (Yo) [image:]
__
3. (Mis padres) [image:]
__
B. Use the pronouns ME, TE, LE, NOS and LES in order to complete the sentences with verb GUSTAR.
1. A mi hermano NO ________ gustan las verduras.
2. A mis primos __________ gustan los videojuegos.
3. A ti ___________ gustan los chicos rubios y altos.
4. A nosotros __________ gusta escuchar música.
5. A mi primo NO __________ gustan las chicas perezosas.
6. A mi ___________ gustan los chicos morenos, inteligentes y simpáticos.
7. A Elena NO___________ gusta comer brócoli.
8. A Erica y Laura ___________ gusta bailar en los bailes de IWA.
9. A mis padres __________ gusta comer comida italiana y comida mexicana.
10. A mi NO___________ gusta el helado de vainilla, a mi ________ gusta el helado de fresa.

C. Use the verb GUSTAR in order to explain your o your friend´s preferences. Remember to use the pronouns! Watch out with the adjectives, plural and singular, feminine and masculine.

1. A / YO/ gustar/ los chicos / moreno / alto.

2. A / las estudiantes / gustar / las clases de inglés y matemáticas.

3. A / Pedro/ NO / gustar / la chica / antipática.

4. A / mi padre / gustar / jugar / béisbol.

5.A / las chicas de IWA / gustar / bailar y cantar en las fiestas.
__BE CAREFUL WITH THIS KIND OF SENTENCES!!!!
Correct Answer> A las chicas de IWA les gusta bailar y cantar en las fiestas.
Why we are not using GUSTAN instead of GUSTA ? Answer> Because with verbs in infinitive we use GUSTA

5. [bookmark: _GoBack]A / nosotras / gustar / Cole Sprouse.

6. A / mi hermana y mi prima / gustar / comer / pasta y ensalada.

7. A / Tú / gustar / manzanas.

UNIT ZERO A
A. Guess the job.

*Mesero / camarero * mecánico/a *recepcionista *actor *bombero

 *médico/a *cocinero/a *informático

a.	Apaga fuegos: un
b.	Sirve cafés, refrescos: un
c. 	Prepara comidas: un
d. 	Repara autos: un
e. 	Cura a los enfermos: un
f. 	Hace programas en la computadora: un

B. Select the word that does not belong.

a.	taxista, mesero, restaurante, actor, médico
b.	jueves, sábado, lunes, viernes, mañana
c.	mesero, cocinero, restaurante, veterinario

C. Select the correct translation for each verb.

1. Empezar means…
a) To be able to b) to start, to begin c) to close d) to ask for

2. Almorzar means…
a) To be able to b) to start, to begin c) to have lunch d) to ask for
3. Salir means…
a) to go out, to leave b) to sleep c) to ask for d) to return

4. Dormir means…
a) To serve b) to ask for c) to start d) to sleep

5. Hacer means…
a) To be able to b) to start, to begin c) to make or to do d) to ask for

D. Conjugate the verb QUERER

[image:]

Conjugate the verb DORMIR

[image:]

Conjugate the verb PEDIR

 [image:]

D. Classify the infinitives according to their stem changes
Pedir/ Cerrar / Servir / Poder / Almorzar / Hacer / Dormir / Salir/ Empezar / Repetir /Preferir
e----›ie ___
o----›ue
__
e----›i
 __

E.-Complete the sentences with the correct form of the verb in parenthesis.
1. Las clases (empezar) _________________________________ a las nueve de la mañana.
2. Mis amigas (querer) __________________ ver en el cine una película con actores guapos.
3. Ana es médica y (dormir) ________________________________ 3 horas y está cansada.
4. Mi madre (pedir) _____________________________ capuccino al mesero del restaurante.
5. Mi hermana y yo (querer) _____________________ aprender francés porque es romántico.
6. Tu padre es cocinero y él (poder) ________________________ hacer una pizza para todos.
7. Yo (hacer) _______________________________ la tarea de matemáticas todas las noches.
8. Nosotras (salir) ________________________ a las tres de la tarde de clases todos los días.
9. Yo (salir) ____________________________________ los fines de semana con mis amigos.
10 ¿Y tú que (hacer) ______________________________________ los sábados en la noche?

F. Complete the conversations with the correct form of the verbs from the list. Remember to conjugate!
 hacer / almorzar / hacer / dormir / salir/ empezar
1.	• ¿A qué hora .. la clase de historia ?	(to begin)
	• a las ocho de la mañana.
2.	• ¿Cuántas horas la hija de tu hermano .. en la noche? (to sleep)
	• ocho horas, más o menos.
3.	• ¿Quétú en los fines de semana? (to do)
	• Yo................................. muchas cosas: estudio, juego al fútbol y salgo con mis amigos.
4.	• ¿Tú.. los fines de semana? (to go out)
	• Sí, .. con mis amigos de la escuela.
5.	• ¿ Tú.. en la cafetería de la escuela en la tarde? (to have lunch)
	• Sí, yo…………………………….a las 11:39 a.m.
G.-You just got YOUR new horario for next semester. Look at the schedule and answer the following questions about your new routine and do not forget to mention the days and to write down the words when telling time instead of digits.

	Lunes
	Martes
	Miércoles
	Jueves
	Viernes
	Sábado
	Domingo

	7:45 am escuela
	7:45 am escuela
	9 am escuela
	7: 45 am escuela
	7: 45 am escuela
	9 am yoga
	10 am Iglesia

	12:05 pm almuerzo
	12:05 pm almuerzo
	12: 05 pm almuerzo
	12: 05 pm almuerzo
	12 :05 pm almuerzo
	12 pm almuerzo
	

	
	
	
	
	
	
	1 pm ir al restaurante con mi familia

	4:30 pm Fútbol
	4: 30pm Hacer la tarea
	4:30 pm Fútbol
	4:30 pm Hacer la tarea
	4: 30pm Hacer la tarea
	4: 30 pm Hacer la tarea
	4: 45pm dormir
siesta

	6: 15 pm estudiar
	6:15 pm estudiar
	6:15 pm estudiar
	6: 15 pm estudiar
	6: 15 pm estudiar
	7 pm salir con amigos
	

	8 pm ver Netflix y cenar
	8 pm ver Netflix y cenar
	8 pm ver Netflix y cenar
	8 pm ver Netflix y cenar
	8 pm ver Netflix y cenar
	
	

	11 pm dormir
	11 pm dormir
	11 pm dormir
	11 pm dormir
	11 pm dormir
	12 am
dormir
	11 pm
dormir

1. ¿A qué hora vas a la escuela de lunes a viernes?

2. ¿A qué hora quieres salir con tus amigos?

3. ¿A qué hora practicas yoga todos los sábados?

4. ¿A qué hora y cuándo haces la tarea?

5. ¿A qué hora almuerzas en la cafetería de la escuela?

6. ¿A qué hora ves Netflix?

7. Describe las actividades del domingo.

8. ¿A qué hora duermes?

Unit Zero B
A. The next sentences need to be completed. Pick up the right conjugation for the following sentences with stem changing verbs.
1. Yo no _____________________ (querer) ir a la escuela.
a) Querer b) quiero c) quieres d) querré
2. Las estudiantes _______________ (jugar) fútbol en la tarde.
a) juegan b) jugar c) jugo d) juegas

3. La maestra __________________ (repetir) los verbos en la clase.
a) repite b) repito c)repetirse d) repiten

4. Verónica _________________ (pensar) en comer pizza con sus amigas.
a) piensan b) pensamos c) piensa d) pensa

5. Mis amigos y yo _______________ (querer) jugar hockey.
a) quiero b) quieren c) quieremos d) queremos

B. Complete the sentences with the correct form of the verbs from the list.

cerrar / despertarse / dormir / empezar / estudiar / hacer / poder

1.	La enfermera su trabajo a las nueve de la mañana.
2.	La oficina a las cinco de la tarde.
3.	Los jueves yo un poco de deporte.
4.	En la tarde nosotras............................ para el examen de Matemáticas.
5.	Tu hermano almorzar con nosotros si quiere.
6.	A veces yo en la noche y no puedo más.

C) Verbos Reflexivos. What are they doing in the following pictures? Pick a reflexive verb from the box and match it to the correct picture.

 Maquillarse __________ Peinarse ____________ Cepillarse los dientes__________ Bañarse _______________ Afeitarse _____________ Acostarse __________________
Dormirse_______________ Vestirse______________ Levantarse_________________

[image:] [image:] [image:]

[image:] [image:]

D. Write the correct reflexive pronoun to complete the sentences. (10 pts.)
me / te / se / nos / se
1.	Por la mañana, Alicia ducha a las ocho.
2. 	En España acostamos más tarde que en otros países.
3.	Los domingos levanto a las diez y media.
4.	¿A qué hora despiertas normalmente?
5. Los niños visten antes de desayunar.

E. Escribe. Write down 5 sentences in order to describe your morning routine by using REFLEXIVE VERBS.
1.

2.

3.

4.

5.
F. Use each one of the following verbs and write down a sentence that describes your daily routine. Remember to use the day of the week and the time that you do these activities.
Estudiar____________, trabajar_____________, salir (salgo)___________ , hacer (hago)____________, comer______________, leer_____________, escribir__________________.
1.

2.

3.

4.

5.

6.

7.

G. Vocabulario
[image:]

[image:]

[image:]
Mi hermana___________________________ (llevar) una _____________________________________
(shirt)_______________________________(yellow) con (with)__________________________(pants) ____________________(azul).
Mi abuelo y mi abuela cuando hace frío _______________ (llevar) __________________(coats) _______________________ (negro).
Yo _____________________ (llevar) ______________________________ (shorts) de mezclilla y
__________________________ (sandals) ___________________ (pink).
A mí me gusta la ________________________ (skirt) ___________________ (white) y no me gusta el
 __________________________(dress) ____________________ (brown).
Los _____________________ (socks) de mi hermano ____________________ (ser) ______________
(gris) y los de mi ___________________________ (sister) son _________________________ (purple).

image6.png
Yo

Nosotros/Nosotras,

1

EV/ENa/ Ysted

image7.png
Y

Nesatios/Nasotas,

1

[

image8.png
To say what you or others like, use this formula:

ami me
" ati Lt
to emphasize fEon
a nosotros s gusta —- infinitive
a vosotros. o5
a usted el n
Serocn WL gusta > singular noun
to darityor [ABEY |
os
emphasize . gy——— gustan — & — plural noun

aellos(as) . les
a [names]

image9.png

image10.png

image11.png

image12.png
(BOOT)

NaSuTnos

its — VoSoTRos

> L

Htj&ted_ EILDs
W

image13.png
&1

image14.png
il
@

o

image15.png
Y
o

3

y
)

W
\ Z\

image16.png

image17.png

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.png
La ropa

Escribe las vocales que faltan en cada palabra. Después, completa
las oraciones.

image25.png
Hoy yo llevo y

Hoy mi amiga lleva

y . Hoy mi amigo

lleva y

image26.png
Fillin the correct Spanish word that matches the English clothing word.

corbata falda abrigo botas
pantalones camisa vestido

zapatos calcetines
guantes cinturén sombrero

1. Dress 2.Hat
3.Tie 4. Coat
5. Shirt 6. Shoes
7. Boots. 8.5ocks
9. Skirt 10.Belt

11. Pants 12.Gloves

image1.png
(33 [oig (122 (51

image2.png

image3.png

image4.png

image5.png
Luxes Magres |[Miércores [Jueves ViERNES
‘matemiticas | matemiticas | matemiticas | matemiticas | matemiticas
espaiol espaiol espaiiol espaiiol | espaiol

storia historia historia istoria historia
inglés computacion | inglés computacion_| inglés
almuerzo[almuerzo|almuerzo_|almuerzo [almuerzo
biologia biologia biologia biologia biologia
arte ‘misica arte ‘musica arte

