Guía de estudio: Examen capítulo 1

Revised Fall 2006

Sections on all study guides are tentative and subject to change.

I. Comprensión oral. 15 puntos. These sections come directly from the lab exercises assigned on the syllabus. I will read them ONE TIME for the exam. The way to prepare for this section is to DO YOUR LAB!

II. Vocabulario

A. Saludos y despedidas. 10 puntos. You fill in missing parts of dialogue.

Similar to p. 7B of text. Study vocab. p. 6-7.

B. Los números. Calculate sums then write out the answer as a number.
modelo: seis más trece = __19__. 10 puntos. Study numbers p. 19 texto. Practice in Manual p. 12 C, D, E.

III. Gramática
A. ¿De dónde son? In a sentence that uses the verb ser, indicate where the following people are from. (12 points)

MODELO: Lucía / Italia _________Lucía es de Italia.

Study SER p. 14-16. Practice in Manual pp. 7-9.

B. Adjective agreement. Describe well-known people using adjectives from a list. You must choose an adjective that is logical and make changes necessary in gender and number so that it agrees with the gender and number of the people modified. 5 items, 10 points.

Study vocab p. 33 section “Las descripciones” and grammar pp. 24-26. Practice in Manual p. 12F and pp. 17-18, especially 18D.

C. Los días de la semana. 5 points. Tell the day of the week on which the holidays fall.

modelo: Pascua (Easter) ___domingo__.

Study vocab p. 19.

IV. Análisis cultural: Los orígenes.

A. Colombia. Based on the entrevistas (pp. 12-13 and 22-23) the Análisis cultural sections of the Manual (p. 19) and textbook (p. 17) , choose the most correct answer for each item. (multiple choice) (10 points)

Be sure you can do exercises on pp. 22-23, 12-13, 17, and any handouts on the interviews given in class.

B.
Comparación cultural. Complete the sentences by comparing the customs of Carmen and Lucía and other ​colombianos with those of people in your family and region. (8 points)

Again, review pp. 22-23 and the worksheet from class, and 12-13.

V. Comprensión de lectura. You are given a brief passage to read and several questions about it to answer. (10 puntos) You can practice with textbook exercises pp. 30-31, but the readings on the tests will generally be new (a “sight reading”).

VI. Redacción. Tu origen. Write a paragraph that contains at least five sentences in which you describe yourself. Include information such as your name, last name, your parents’ names, where you are from, where your family is from, your age, and your physical description. (10 points)

Note on the writing sections of all the tests this semester: You may write out your paragraph and show it to me to look over BEFORE the test. Do not put your paragraph in English through a translator. You may not use your pre-written paragraph during the test; however, practicing before and getting feedback from me will help you immensely on this section.

Your grade for this section is based on communication (for example, the variety of vocabulary and sentence structure you use, and how much information you manage to express in Spanish even with grammatical errors), and grammar (your mastery of the concepts covered in class).

I recommend that you do NOT write out your paragraph in English first but that you do a draft in Spanish USING CONCEPTS AND VOCABULARY WE HAVE COVERED IN CLASS. Stick with what you know. Your English is at the level of a college-educated native-speaker—your Spanish is not. Trying to translate advanced English (using past tenses and other structures we have not covered, for example) will only frustrate you.

