

Spanish I

Topics Covered

- Expressions of courtesy
- Gender, definite and indefinite articles
- Family and community vocabulary
- AR infinitives
- The verb IR and its constructions
- Vacation vocabulary
- Cardinal and ordinal numbers
- The infinitive TENER and its idiomatic constructions
- Shopping vocabulary
- The infinitive SER
- Telling time
- Seasons and months vocabulary
- Irregular AR infinitives
- ER infinitives
- Days of the week/school vocabulary
- Adjectives
- The infinitive ESTAR; comparing it to SER
- Colors and clothing
- Adjectives of quantity
- Possessive adjectives
- Vocabulary of the home
- IR infinitives
- Saber and conocer
- Animals
- The infinitive HACER and weather
- Interrogatives and negatives
- Food
- Irregular ER and IR infinitives
- Prepositions
- Written commands in public
- Direct and indirect object pronouns
- Reflexive verbs, human body vocabulary

Se aprende con la práctica. Practice makes perfect.

This book is designed to review the basic structures and vocabulary introduced in a beginning course. Due to the many teaching styles in schools and varied curricula for foreign language classes, it is impossible to say that all students have been exposed to the entire contents of this review manual.

Students: Ideally this program should be used three days per week for ten weeks. There is one supplemental unit at the end of the program. Certain topics are harder than others in nature. When you read the word “¡ojo!” it means that the question or subject matter is tricky. Feel free to attempt these topics or to view them as *challenge problems*. The program is designed to reinforce subject matter which was previously taught in class and to expand the basic knowledge of each student. The “vosotros” form is not used in the program.

To use this program all students should have a highlighter pen and a pack of colored pencils. A highlighter graphic indicates that important information follows. This serves as a gentle review. It would be helpful for students to have a Spanish-English dictionary. The answers will be found in an answer key at the end of the program.

¡Buena suerte! Good luck!

Lesson 3 Lugares de la Ciudad

Vamos a repasar el vocabulario de una ciudad.

Let's review the vocabulary of places in a city. Use the following letters and numbers to decode the words. Write the English definition next to each decoded word.

a-1 b-2 c-3 ch-4 d-5 e-6 f-7 g-8 h-9 i-10 j-11 k-12 l-13 ll-14

m-15 n-16 ñ-17 o-18 p-19 q-20 r-21 rr-22 s-23 t-24 u-25 v-26

w- 27- x-28 y-29 z-30

Por ejemplo: 15-25-23-6-18 museo, museum

1. 10-8-13-6-23-10-1 _____

2. 19-1-21-20-25-6 _____

3. 2-10-2-13-10-18-24-6-3-1 _____

4. 24-6-1-24-21-18 _____

5. 3-6-16-24-21-18 _____

6. 13-10-2-21-6-21-10-1 _____

7. 2-1-16-3-18 _____

8. 19-1-16-1-5-6-21-10-1 _____

9. 24-10-6-16-5-1- 5-6 21-18-19-1 _____
10. 15-6-24-21-18 _____
11. 3-1-7-6 _____
12. 15-6-21-3-1-5-18 _____
13. 18-7-10-3-10-16-1 5-6 3-18-22-6-18-23 _____
14. 20-25-10-18-23-3-18 _____
15. 9-18-23-19-10-24-1-13 _____
16. 21-6-23-24-1-25-21-1-16-24-6 _____
17. 5-10-23-3-18-24-6-3-1 _____
18. 11-18-29-5-21-10-1 _____

¿Sabías tú? Did you know? Spanish is a phonetic language with easily pronounced words once the sound system has been mastered. Practice saying the alphabet to yourself for good pronunciation. When looking up words in a dictionary, students should know that all dictionaries published before 1994 will show the letters *ch* and *ll* as separate entries. They have now been officially dropped from the Spanish alphabet.

**¿Puedes deletrear tu nombre y tu apellido en español?
Are you able to spell your first and last name in Spanish?**

Lesson 5 Los Verbos Que Terminan En -AR

The infinitive of a Spanish verb consists of a stem and an ending. There are three groups or conjugations of verbs in Spanish; their infinitive endings are: **-AR**, **-ER**, and **-IR** respectively. To conjugate an **-AR** verb in the present tense, drop the infinitive ending and attach the following:

Yo- o
 tú- as
 él, ella, Ud.- a
 nosotros- amos
 ellos, ellas, Uds.- an

Actividad 1 - Completa la frase según el modelo. Complete each sentence according to the model.

1. Yo siempre **preparo** las lecciones.
2. Tú siempre _____ las lecciones.
3. Nosotros siempre _____ las lecciones.
4. María ya **pronuncia** bastante bien.
5. Yo ya _____ bastante bien.
6. Los alumnos ya _____ bastante bien.
7. Esteban y su hermana **compran** muchos discos compactos.
8. Ellas _____ muchos discos compactos.
9. Ud. _____ muchos discos compactos.
10. Nosotros **montamos** en bicicleta los fines de semana.
11. Tú _____ en bicicleta los fines de semana.
12. Mi hermana y Yo _____ en bicicleta los fines de semana.

Actividad 2 Circle the correct definition for each infinitive.

1. to study trabajar estudiar cocinar nadar
2. to rest llevar tomar tocar descansar
3. to win ganar escuchar sacar patinar
4. to watch viajar hablar pronunciar mirar
5. to cook caminar cocinar montar charlar
6. to listen llevar brincar escuchar esquiar
7. to travel visitar prestar viajar preparar
8. to play jugar pintar bailar celebrar
9. to walk llamar caminar comprar ayudar
10. to buy nadar limpiar cenar comprar
11. to help durar enviar ayudar arreglar
12. to have dinner llorar cenar esquiar desayunar
13. to continue continuar contestar cambiar dibujar
14. to spend money ganar probar gastar enseñar
15. to sing pasar quemar desear cantar

Actividad 3 ¿Qué hacen? Fill in the blank with the missing verb.

1. Felipe _____ leche. (*drinks or takes*)
2. Tú _____ por teléfono. (*talk*)
3. Yo _____ la basura. (*take out, remove*)
4. Me gusta _____. (*to swim*) *¡ojo!*
5. Selena siempre _____ buenas notas. (*receives, gets*)

6. El Señor Cárdenas _____ música. (*listens to*)
7. El bebé _____. (*cries*)
8. Nosotros _____ a mi hermanita. (*babysit, care for*)
9. El sol _____. (*shines*)
10. Marisa _____ en su cuarto. (*rests, is resting*)
11. El vuelo _____ cinco horas. (*lasts, takes*)
12. Cata _____ su cumpleaños. (*celebrates*)
13. Yo le _____ a ella una carta. (*send*)
14. ¿_____ tú bien? (*do you paint*)

Actividad 4 Finalmente...estudia la lista de palabras.

Study the list of vocabulary to determine the definitions. Fill in the blank with the correct response. All of the sentences use an -AR verb.

**cumpleaños secreto japonés ama naciones instrumento
noticias almuerzo**

1. Nosotros escuchamos las _____ a las seis.
2. Amalia, ¿puedes guardar un _____?
3. ¿A quiénes _____ Ud. más en este mundo?
4. El Señor Smith habla _____ bastante bien.
5. Cecilia y Yo tomamos el _____ en la cafetería.
6. ¿Qué _____ toca Timoteo?
7. ¿Le gusta a Ud. visitar otras _____?
8. Quiero invitar a tu hermana a mi fiesta de _____

Answer Key for Spanish 1 Review

Página 2

1. Please come in. 2. I am sorry. 3. Excuse me. 4. If I may...
5. Thank you very much. 6. That is great! 7. Slower please.
8. You are welcome. 9. Bless you. 10. Good afternoon. 11. Good morning.
12. Good bye. 13. Good evening. 14. Hello. 15. How are you?
16. Pleased to meet you. 17. Please 18. Congratulations. 19. Good luck.
20. Happy birthday. 21. Have a nice day. 22. See you tomorrow.

Página 3

- a. llamas b. llamo c. gusto d. Sánchez-Rivera e. Buenas noticias.
- f. Muy bien, gracias. g. Chao/hasta mañana/adiós.
- h. ¿Qué tal/hay de nuevo/pasa? i. Buenos días, ¿cómo se llama Ud.?

The girl's names are: Cata, Vero, Teresa, Luz, Adela, Natalia, Marta, Isa, Lucero, Nena, Mercedes, Pilar, Telma, Zulima, María, Aurelia, Guadalupe, Paloma, Ema, Luisa.

Página 5

2. el 3. los 4. los 5. el 6. la 7. el 8. el 9. la 10. el 11. los
12. los 13. las 14. la 15. el 16. el 17. el 18. la 19. los
20. las 21. la 22. el 23. el 24. la 25. las 26. la 27. la
28. las 29. los 30. la

Página 6

2. un 3. unos 4. las 5. unos 6. unas 7. unos 8. un 9. una
10. una 11. unos 12. un 13. un 14. una 15. una 16. una
17. unos 18. unos 19. una 20. una 21. unos 22. un

Páginas 6-7

The correct sentences are: 1, 4, 5, 6, 10, 12, 14, 15, 16.

Página 8

1. iglesia 2. parque 3. biblioteca 4. teatro 5. centro 6. librería
7. banco 8. panadería (church, park, library, theater, downtown, bookstore, bank, bakery, clothing store, subway, cafe market, post office, kiosk, hospital, restaurant, disco, jewelry store)

Página 9

9. tienda de ropa 10. metro 11. café 12. mercado 13. oficina de correos
14. quiosco 15. hospital 16. restaurante 17. discoteca 18. joyería

Página 10

1. padre 2. madre 3. hermano 4. hermana 5. abuelos 6. tía
7. tío 8. bisabuelos 9. primos 10. madrina 11. padrino
12. hermanastro 13. madrastra 14. the children/kids 15. parents