Guía de  estudio: Examen 2

Revised Fall 2006

Sections are tentative and subject to change.
I. Comprensión auditiva.  20 points directly from the lab exercises.  Each item will be read only once.

II. Vocabulario

A.  Los estudios universitarios.  Write the names of the classes you might take if you were studying in the following facultades.   Do not write part of the name of the facultad for an answer.  (9 points)

Study vocab. p. 36 text (also listed under “Los estudios” on pp. 62-63).  Practice in Manual p. 24A, B.

B.  ¿Dónde está? You standing across the street from campus looking straight at it.  To indicate the location of the buildings on the map below, complete the sentences with a preposition. Use each preposition only once. (5 points)

Study vocab. p. 51 (also listed on pp. 62-63 under “Dónde está”).  Practice in Manual 38C.

III. Gramática

A.  La vida estudiantil. Carmen is answering Felipe’s questions. Complete her question with the ​ necessary word. (5 points)

Study question words p. 41 (see also p 63 “Palabras interrogatives”).  Similar in format to p. 41A text.  Practice in Manual: 28G, H.

B.  Una mañana típica.  Complete Rolando’s monologue with the correct form of each verb in parentheses to find out how Rolando and his wife, Emilia, typically spend their mornings.  (21 puntos)

Study formation of –ar verbs pp. 44-45, the verb IR pp. 55-56, the verb ESTAR 57-58.  Review SER.  Similar in format to 31B in Manual.  Practice in Manual: 31B, 32-33.
IV. Análisis cultural: La vida estudiantil

A. Costa Rica. Based on the introductory video and the entrevistas and the Análisis cultural sections of the textbook, choose the most appropriate answer.  (10 points)

Review Workbook p. 46, text pp. 42-43, 53-54, p. 48 and 61.

B.  Comparación cultural. Compare the characteristics of your university with those of María Luz Hernández by answering two of the following questions. (10 points)

Review text pp. 42-43.

V. Comprensión de lectura (Reading Comprensión).  (10 points)

VI. Redacción

La carrera. Write a paragraph in Spanish that contains a minimum of five sentences in which you describe your major. Include information such as why you are studying the major, the names of your classes, how long you expect to study, and the job for which your major will prepare you. (10 points)

modelo:
Estudio biología porque (because) voy a ser doctor.

6


