Español 1 Guía de Estudio-Primer Semestre
1. Complete the following statements using the words in the word bank.

1. ______es lunes. Mañana es ______. 2. María es el _______ de la chica. Díaz es el _______.

 3. ¡__________ días! 4. Julio ​​​​_________ de Cuba. 5. _________ luego. 6. Nos ________.

7. Hay siete días en una _______. 8. ¿________es tu teléfono?

Unidad 1 Etapa 1 - Páginas 22-45 Objectives: Tell where you or others are from, professions, likes and dislikes, subject pronouns, tú vs. usted

2. Fill in the blank with the correct form of the verb ser (to be).

1. Mariana ______ doctora. 2. Usted _____ de Guatemala. 3. Dolores y Carlota _____ mis amigas.

4. Javier y yo ____ hombres. 5. Yo _____ de los Estados Unidos.

3. Tell what each person does.

1. yo: nadar _____________ 2. él: patinar _______________ 3. nosotros: trabajar _____________

4. tú:
bailar _____________ 5. Ellas: pasar ______________
4. Multiple Choice

1. -¿Qué ___, Mercedes? -Regular.
a. usted
b. también
c. tal
d. estás

2. Vivo en una ____ muy grande. a. estudiante b. señora
c. policía d. casa

3. El señor Reyes es un ___. a. chica b. hombre c. señora d. chico

4. -¡___! -De nada. a. Estoy bien b. Regular c. Gracias d. Terrible

5. Me gusta ____ en la cafetería. a. comer b. correr c. patinar d. nadar

6. Tú ____ de Nueva York, ¿no? a. eres b. es c. son d. soy

7. No me gusta ___. a. presento b. bailar c. somos d. estás

8. ____ somos de Argentina. a. Nosotros b. Vosotros c. Ustedes d. Ellas

9. El doctor ____ de Panamá, ¿no? a. sois b. eres c. soy d. es

10. ¿Cómo está ____, señor Martinez? a. ustedes b. tú c. usted d. nosotros
Unidad 1 Etapa 2 - Páginas 46-67 Objetives: Definite and indefinite articles, describing personality and appearance, noun-adjective-article agreement.
5. Definite articles- el, la, los, las

1. __ hombre
 2. __ mujeres 3. ___ amigos 4. ___ falda 5. ___ jeans
 6. ___ vestido

6. Indefinite Articles- un, una, unos, unas

1. ___ familia 2. ___ chaquetas 3. ___ sombrero 4. ___ chicas 5. ___ pantalones 6. ___ zapatos

7. Translate to English

1. Paco es cómico. ___________________________________

2. Juan lleva una chaqueta blanca._____________________
3. Luis lleva unos pantalones azules. ____________________
4. Le gusta cantar y comer. ___________________________
5. Pedro es un estudiante perezoso. ____________________
6. Yo no soy un mal estudiante. _______________________
7. Alberto es bajo y rubio. ___________________________
8. Le gusta escribir cartas._________________________
9. Me gusta trabajar._____________________________
10. ¿Te gusta trabajar? ____________________________
11. La falda es corta. _____________________________
12. El sombrero de Rosa es grande. __________________
13. La zapatos de Jorge son negros.__________________
14. La bolsa de Ana es pequeña. ____________________
Unidad 1 Etapa 3 - Páginas 68-91 Objectives: Tell ages, numbers 1-100, showing possession, describing family members, telling the date.
8. Give the following dates in Spanish.

1. January 1 – La fecha es el…___________________ 2. February 5 - _____________________________

3. May 15 - _________________________________ 4. September 13 - __________________________

5. April 11 - ______________________________
6. November 20 - __________________________

9. Tell to whom each item belongs to using possessive adjectives.

1. my:____ familia my ____ perros 2. your (familiar): ____ calcetines ______ hermana

3. his/their: ___ pantalones _____ maestro 4. our:
______ casa _________amigos
10. Fill in the blank with the correct form of the verb tener- to have

1. Yo _____ una familia pequeña. 2. Lupe _______ cuarenta años. 3. ¿________ tú una chaqueta azul?

4. Paula y yo _______ muchos primos. 5. Beatriz y Jorge ______________ hermanos menores.

11. Ask who each item belongs to, then tell whose it is. Exampel: La camisa/Jorge ¿De quién es la camisa? La camisa es de Jorge
1. La chaqueta/Pepe __
2. La oficina /el doctor __

3. Los sombreros /Carlos
__

Unidad 2 Etapa 1 - Paginas 96-117 Objectives: Describe class and classroom objects, class schedules, frequency of events and tell obligations.

12. Vocabulary review. Write the Spanish equivalent for each verb.

1. To be (E.L.F) _______ 2. to talk, speak _______ 3. to use _______ 4. to get a good grade _______
5. to prepare _______ 6. to arrive _______ 7. to happen, to pass, pass by _______ 8. to need _____
9. to wear; to carry/take _______ 10. to look for _______ 11. To help _______ 12. to answer
 ______ 13. to teach _______ 14. to watch, look at _______ 15. To be (Dr. Prim) _______ 16. to enter (in) ______ 17. to listen _______ 18. to wait for _______ 19.to study _______ 20.to work _______ 21. to go ______ 22. to have _______ 23. to swim _______ 24. to skate _______ 25. to write _______ 26. to study ______
27. to read_______ 28. to have to….(+ infinitive verb) _________ 29. one must ________
13. Conjugate the irregular verb to have/ tener

yo ____________________ nosotros _________________
tú ____________________ Vosotros _________________

él/ella/usted ____________
 Ellos/Ellas/Ustedes ______________

14. What is the AR verb key in the present tense.
	
	

	
	

	
	

15. Review numbers to 100.

1. 10 = diez
 2. 60 = _________ 3. 40 = ________ 4. 50= _________ 5. 60= _________ 6. 70= __________ 7. 80= __________ 8. 90= __________ 9. 100= __________ 10. 23= _______ 11. 34= ___________ 12. 45= ____________ 13. 57= __________ 14. 68= ___________

15. 79= ___________ 16. 81= ____________ 17. 99= __________ 18. 103= ____________

16. Tell what each person has to do (tener que….)

1. Juan/to work ______________________________ 2. Las chicas/to study ______________________
3. Emilio y yo/to read __________________________ 3. yo/to write ____________________________
5. Tú/to get a good grades _______________________

17. Translate the sentences to Spanish.

1. I always get good grades. ______________________ 2. You (familiar) never study. _______________
3. The teacher prepares the lessons every day. _______________________________
4. Jaime and Elisa rarely talk. ___ 5. We sing in class once in a while. _____________________________________
es hasta	buenos	 martes apellido hoy vemos	nombre cuál	 semana

PAGE
2

