

Español 1 – Examen Final Study Guide

This study guide is meant to help guide your studying for the final exam, but is in NO WAY all-inclusive or a substitute for studying on your own! It is simply meant to help give you extra practice exercises.

Preliminary Chapter (greetings, time, date, days, months)

Complete the following sentences with the correct word in Spanish.

1. Hoy es viernes, mañana es sábado.
2. Mañana es jueves, hoy es miércoles.
3. El veinticinco de diciembre es La Navidad (Christmas).
4. El cuatro de julio es el día de independencia (Independence Day).
5. Los días de la semana son lunes, martes, miércoles, jueves, viernes, sábado, domingo.

Write the following dates in Spanish, using the correct format:

Hoy es el # de mes.

1. December 29 el veintinueve de diciembre
2. March 18 el dieciocho de marzo
3. November 22 el Veintidós de noviembre
4. May 6 el seis de mayo
5. January 20 el Veinte de enero

ANSWER the following questions IN SPANISH:

1. ¿Cómo te llamas? Me llamo Sr. Richardson.
2. ¿Cómo estás? Estoy muy bien.
3. ¿Cuántos años tienes? Tengo quince años.
4. ¿De dónde eres? Soy de España
5. ¿Cómo eres? Soy guapo, alto, y inteligente.

Chapter 1 (subject pronouns, regular verb conjugations, ser, adjectives describing people)

Write the subject pronouns in Spanish.

I = yo

you (familiar) = tú

you (formal) = Usted (Ud.)

he = él

she = ella

we = nosotros

you all (familiar) = vosotros/as

you all (familiar/formal) = Ustedes (uds.)

they (m, m & f) = ellos

they (f) = ellas

Conjugate ser: ser = to be

I am = Soy

we are = SOMOS

you (fam.) are = ERES

you all (fam.) are = SOIS

he is = ES

they (m, m & f) are = SON

she is = ES

they (f) are = SON

you (form.) are = ES

you all (fam/form) are = SON

Translate to Spanish using the verb Ser:

1. We are students. Nosotros somos estudiantes.

2. She is my friend. Ella es mi Amiga.

3. You are a boy. Tú eres un chico.

4. I am from Panamá. Yo Soy de Panamá.

5. They are teachers. Ellos son profesores.

Write the OPPOSITE of each word in SPANISH:

1. gordo delgado

7. paciente impaciente

2. débil fuerte

8. alto bajo

3. pelo corto pelo largo

9. malo bueno

4. reservado antipático Simpático

10.

5. trabajador Perezoso
estúpido inteligente

11.

6. bonito feo

12. ordenado desordenado

What are the 4 DEFINITE articles in Spanish? el, la, los, las

What are the 4 INDEFINITE articles in Spanish? un, una, unos, unas

Write the endings for each kind of verb in Spanish:

-ar endings

O amos
AS áis
A an

-er endings

O emos
ES éis
E en

-ir endings

O imos
es ís
e en

Write the following in Spanish:

1. You and I talk on the phone. Tú y yo hablamos por teléfono.

2. Beti and Martín eat dinner.

Beti y Martín comen la cena.

3. Miguel and Mercedes dance the Tango.

Miguel y Mercedes bailan el tango.

4. I use the computer.

Yo uso la computadora.

5. You (fam) run in the park.

Tú Corres en el parque.

6. José writes in the book.

José escribe en el libro.

Chapter 2 (School supplies, tener expressions, tener + que + infinitive)

Fill in the blank with the correct vocabulary word in Spanish:

1. Yo uso una Calculadora en la clase de matemáticas.

2. Ella pinta en la clase de arte.

3. Tú necesitas un diccionario en la clase de inglés / español.

4. Yo uso una Computadora en la clase de tecnología.

5. Leemos el libro "To Kill a Mockingbird" en la clase de inglés.

Using the tener expressions, translate the following sentences:

1. We are hungry Tenemos hambre.

2. The class is sleepy La clase tiene sueño.

3. I am lucky Tengo suerte.

4. You (fam) are thirsty Tú tienes sed.

5. They are wrong. Ellos no tienen razón.

Using the formula "tener + que + infinitive" translate the following sentences into Spanish:

1. I have to speak Spanish in Spanish class.

Yo tengo que hablar español en la clase de español.

2. The class has to listen.

La clase tiene que escuchar.

3. You all have to run in PE.

Uds. tienen (vosotros tenéis) que correr en la clase de educación física.

4. We have to study. Tenemos que estudiar.

5. You (formal) have to make good grades.

Ud. tiene que sacar notas buenas.

Chapter 3 (Gustar, Encantar, food)

Fill in the blank with the correct word to describe what the following people like.

1. a ellos les gustan las cebollas.

5. a nosotros nos gusta la leche.

2. a mí me gusta la pizza.

6. a sarita le gustan las zanahorias.

3. a ellas les gusta el bistec. 7. a Sarita y a Laura les gusta el pescado.
4. a vosotros os gusta la ensalada. 8. a ti te gustan las galletas.

Fill in the blank with the correct word to describe what people love.

1. a uds les encanta el jugo. 5. a ellos les encantan las fresas.
2. a Carlos le encanta el pan. 6. a mí me encantan los huevos.
3. a mi papá le encantan las papas. 7. a nosotros nos encanta el arroz.
4. a él le encanta el perro caliente. 8. a ti te encanta el queso.

Translate the following sentences into Spanish:

1. I don't like bread. A mí no me gusta el pan.
2. Pepe loves coffee. A Pepe le encanta el café.
3. I like iced tea. A mí me gusta el té helado.
4. They don't like bacon. A ellos no les gusta el tocino.
5. We love chicken. A nosotros nos encanta el pollo.

Chapter 4 (emotions, estar, places, ir, ir + a + infinitive)

Conjugate the verb ir: ir = to go

Yo- Voy
Tú- Vas
él/ella/usted- Va

Nosotros- Vamos
Vosotros- Vais
ellos/ellas/ustedes- Van

Translate the following sentences:

1. I am going to the gym. Voy al gimnasio.
2. We are going to the movies Vamos al cine.
3. You (fam) are going to the park. Tú vas al parque.
4. You (form) are going to the beach. Ud. Va a la playa.
5. Sandra is going to the synagogue. Sandra va a la sinagoga.

Form sentences with the subject pronouns and verbs provided using the formula ir + a + infinitivo to tell what the person/people are going to do. EX: Yo/leer el libro → Yo voy a leer el libro.

1. Juana y Raúl / nadar: Juana y Raúl Van a nadar.
2. mi amigo / comer la fruta: Mi amigo va a comer la fruta.
3. Ud. / compartir la comida: Ud. Va a Compartir la comida.
4. tú / beber el refresco: Tú vas a beber el refresco.
5. Yo/caminar en el parque: Yo voy a caminar en el parque.

Conjugate estar: to be

yo estoy nosotros estamos

tú **estás**
él/ella/ud. **está**

vosotros **estáis**
ellos/ellas/uds. **están**

Using estar tell how the following people feel:

1. Lola is depressed. Lola está deprimida.
2. You all are worried. Uds. están preocupados.
3. I am sick. Estoy enfermo.
4. They (fem) are tired. Ellas están cansadas.
5. La. Srta. Stewart is angry. La Sra. Stewart está enojada.

Using estar tell where the following people are:

1. I am in the gym. Estoy en el gimnasio.
2. Carlitos is in the museum Carlitos está en el museo.
3. We are in the pool. Estamos en la piscina.
4. You all (Spain) are in the library Vosotros estáis en la biblioteca.
5. Carlota and Mercedes are in mosque. Carlota y Mercedes están en la mezquita.

Chapter 5 (family, possessive adjectives, saber/conocer, irregular yo-form verbs)

Translate the sentences using the correct possessive adjectives:

- | | | | |
|------------------------|-----------------------|---------------|-------------------|
| 1. Our grandma | <u>Nuestra abuela</u> | 5. Their | |
| dog | <u>Su perro</u> | | |
| 2. His family | <u>Su familia</u> | 6. My parents | <u>mis padres</u> |
| 3. Your (fam) siblings | <u>tus hermanos</u> | 7. Her uncle | <u>Su tío</u> |
| 4. Our cousin (fem) | <u>nuestra prima</u> | 8. My niece | <u>Mi sobrina</u> |

Translate using the correct form of Saber or Conocer:

1. I know how to speak Spanish. Sé hablar español.
2. The class knows the answer (la respuesta)
La clase, Sabe la respuesta.
3. Do you know my mom? ¿Conoces tú a mi madre?
4. The students know the information (la información) well.
Los estudiantes saben la información bien.
5. My grandma is familiar with Italy. Mi abuela Conoce Italia.
6. I know Kanye West. Yo Conozco a Kanye West.

Write the definition and yo form for the following verbs:

definition yo form

1. producir to produce Produczo
6. tener to have Tengo

2. saber to know (info) Sé
Conduzco

7. conducir to drive

3. poner to put Pongo

8. hacer to make/do Hago

4. dar to give doy

9. ver to see/watch Veo

5. conocer to know (person) Conozco
place

10. traer to bring Traigo

Translate:
1. I watch tv. Veo la televisión.

2. They know the information well.
Saben la información bien.

3. He drives the car (el carro)
Él Conduce el carro.

4. I do the homework everyday
Hago la tarea cada día.

5. I am 15 years old.
Tengo quince años.

Chapter 6 (Stem-changing verbs, present progressive)

Conjugate the following stem-changing verbs, then write what they mean in English:

Entender (yo) entiendo (to understand)

Dormir (ella) Duerme

Preferir (nosotros) preferimos (to prefer)

Preferir (yo) prefiero

Jugar (tú) Juegas (to play)

Jugar (ellas) juegan

Competir (ellos) Competen (to compete)

Entender (nosotros) entendemos

Cerrar (él) Cierra (to close)

Tener (usted) tiene

Contar (yo) Cuento (to count)

Perder (nosotros) Perdemos

Dormir (nosotros) dormimos (to sleep)

Perder (él) pierde

Using the present progressive tense (estar + -ando/-iendo) translate into Spanish:

1. They are vacuuming Ellos están pasando la aspiradora.

2. I am taking out the trash Estoy sacando la basura.

3. You and I are washing the car Tú y yo estamos lavando el coche.

4. He is helping Él está ayudando.

5. You all are washing the clothes Uds. están lavando la ropa.

Chapter 7 (clothing, numbers through 1000, demonstrative adjectives)

Tell what the following people are wearing in Spanish:

1. Pedro wears a white t-shirt and green pants.

Pedro lleva una camiseta blanca y unos pantalones verdes.

2. I wear a yellow blouse and a purple skirt.

Llevo una blusa amarilla y una falda morada.

3. They (fem) wear blue

dresses Ellas llevan unos vestidos azules.

4. She wears black

shoes Ella lleva zapatos negros.

5. You (fam) wear a black suit and white

socks Tú llevas un traje negro y unos calcetines blancos.

6. We wear orange t-shirts and pink

shoes Llevamos unas camisetas naranjas y zapatos rosados.

Use the correct demonstrative to describe each item of clothing:

1. This dress Este vestido

7. Those t-shirts (over there) Aquellas camisetas

2. Those shoes esos zapatos

8. These

socks estos calcetines

3. Those skirts (over there) Aquellas faldas

suit este traje de baño

9. This bathing

4. These earrings estos aretes

sweater ese suéter

10. That

5. That necklace ese collar

there) Aquellas botas

11. Those boots (over

6. That watch (over there) aquel reloj

pants estos pantalones

12. These