

SPANISH 101 – STUDY GUIDE TEST 1 – Capítulo 1 – (36 points) – Fall 2012

Please, bring a Purple Scantron No. 16485 and # 2 pencils.

Receiving or giving aid on a test or an exam is cause for dismissal from the University of Mississippi. Any questions should be directed to your Instructor. Any type of communication with other students during the test will be interpreted as cheating. The student will be removed from the test and will receive a zero

ACTIVIDAD A. ¿Cómo te llamas? It is your first day in Spain and you meet a lot of people. Below are several conversations that your new friends start. Select the expression that would most likely follow each one as your possible answer. (3 points).

Study Saludos y despedidas, pp. 5, 6.

You see: ¿Cómo te llamas?

a. Me llamo Carmen. b. Estoy bien. c. Está bien.

You mark: a

ACTIVIDAD B. Información importante. Robert needs to verify some information about one of his friends. Help Robert check the following information: Juan's address and phone number.

Listen to your instructor and complete the information. (2 points)

Study the Spanish alphabet the numbers, pp. 8, 9, 10, 11, 12.

You hear: eme / o / ere/ a con acento / ene/ cinco/ doce

You write: Morán 5 12

ACTIVIDAD C. Las estaciones. Susana is a very busy person and she is trying to plan out her schedule for the year she is going to spend in the US. She does many different activities depending on the seasons. Listen to the sentences that your instructor reads about Susana's activities and match them with the right season. (4 points)

Study the months and the seasons, pp. 13, 14, 15, 16

You hear: En el verano, Susana va a la playa.

You see: seasons of the year

You choose: the picture that represents the season (summer)

ACTIVIDAD D. Los días feriados. Iván is studying Hispanic history and he doesn't remember some dates. He needs your help. Based on the drawings and the dates (OJO, dates are written in order used in Spanish, first day and then month), **write out the dates** spelling each number correctly (not numeric form) and the months of the celebrations. Don't forget to write them in Spanish. (2 points)

Study how to express months and dates, p. 13, 14, 15, 16. Study numbers 0 – 100, pp. 10, 11, 12.

You see: Christmas pictures: 25/12

You write: El veinticinco de diciembre.

ACTIVIDAD E. Problemas con los números Even though Daniela likes mathematics a lot, she has trouble writing the numbers in a sequence. Help her complete the following sequences with the correct number? Write the results in words **NOT NUMERALS**. (3 points, ½ pt for each correct answer)

Study the numbers 0 – 100, pp. 10, 11, 12.

You see: 3, _____, 9

You write: seis

ACTIVIDAD F. ¿Masculino o femenino? ¿Plural o singular? Anna is doing her Spanish homework and is having problems identifying the correct forms of the definite article. Help Anna decide if the following words are masculine, feminine, singular or plural. Write the correct form of the definite article. (2 points, ½ pt for each correct answer)

Study the definite articles, pp. 27, 28, 29

You see: _____ mochila

You write: la

ACTIVIDAD G. ¿Quién es quién? Carlos wrote a paragraph about his friends but he forgot to use the verbs in each sentence. Help him choose the correct form of the verb for each sentence.

(4 points)

Study subject pronoun and the present tense of ser, pp. 24, 25, 26.

You see: a. soy b. eres c. es d. somos e. son

You read: Nosotros _____ de Mississippi.

You choose: d

ACTIVIDAD H. Descripciones. Your best friend wants to study at OleMiss. Before moving to Oxford she wants to know your opinion about the university. (4 points)

Study adjectives; nouns and articles; adjective form, position and agreement, p. 27, 28, 29, 30, 31.

You see: a. rojo b. negra c. caras d. malos

You read: El bolígrafo es ...

You choose: a

ACTIVIDAD I. Lectura. Indicate whether these sentences are **cierto (a)** or **falso (b)** based on the reading in “**Observaciones**” from your textbook. (2 points)

Study p. 33.

You see: San José es la capital de Costa Rica.

You read: a. cierto b. falso

You choose: a

ACTIVIDAD J. Composición. You will be asked to write a paragraph of 45 words in Spanish about a specific topic. Use vocabulary you have learned in Chapter 1. You will receive a 2-point deduction if you write less than 45 words. Paragraph with less than 25 words will not be graded.