

2nd Semester Final review packet.

A. Complete the following sentences with the **family** relationships.

1. El hermano de mi padre es mi _____
2. Mis abuelos tienen dos hijos. El tío de mi prima es mi _____
3. El padre de mi madre es mi _____.
4. La hija de mi hermano es mi _____.

B. Write out the **number** that is listed.

1. 256 _____
2. 1978 _____
3. 5,625 _____
4. 23,846 _____
5. 678,726 _____

C. Fill in the blank with the correct form of the **BOOT stem changing verb**.

1. Yo _____ (almorzar) con mis amigos.
2. Ella _____ (poder) tocar el piano.
3. Nosotros _____ (volver) a la escuela.
4. Juana _____ (pensar) que la escuela es aburrida.
5. El camarero _____ (servir) el postre antes de la comida.
6. Ellos _____ (empezar) el día con el desayuno.
7. ¿Tú me _____ (entender)?
8. La tienda _____ (cerrar) a las nueve de la noche.
9. Yo me _____ (dormir) a las siete de la noche.
10. Ellos _____ (querer) terminar este papel.

D. Choose the correct **possesive adjective** that completes the sentence.

1. Los padres de Juan tienen dos hijas. _____ hija menor baila mucho.
Sus Su Tus
2. Tú tienes un abuelo muy joven. _____ dos abuelos son jóvenes.
Tus Tu Sus
3. Mis hermanos y yo tenemos 3 primas. _____ primas viven en Las Vegas.
Nuestras Nuestros Nuestro
4. Julia tiene una familia muy grande. _____ familia es de Costa Rica.
Tu Sus Su

E. Use the **comparatives más... que, menos... que, tan... como**, and **tanto como** to complete the following sentences.

1. Luisa es _____ joven _____ su abuela.
2. Trabajar es _____ divertido _____ jugar videojuegos.
3. Soy atlético; me gusta jugar al fútbol _____ correr.
4. Beber leche es _____ nutritivo _____ comer yogur.

F. Draw a line to the correct **clothing** vocabulary words.

- | | |
|-------------------|-------------------|
| 1. La ropa | a. la blusa |
| 2. El gorro | b. the dress |
| 3. Los pantalones | c. the clothes |
| 4. El vestido | d. the pants |
| 5. The blouse | e. the winter hat |

G. Fill in the blank with the correct **color**. Remember colors are adjectives.

1. El césped es _____.
2. Los taxis en Nueva York son _____.
3. El color del corazón es _____.
4. El color del cielo(sky) es _____.
5. El color de jugo de naranja es _____.

H. Fill in the blank with the correct **season** that corresponds with the months.

1. diciembre, enero, febrero _____
2. junio, julio, agosto _____
3. marzo, abril, mayo _____
4. septiembre, octubre, noviembre _____

I. Write the **direct object pronoun(DOP)** for each sentence.

1. Me gustan los pantalones. Quiero comprar _____
2. Maria tiene una blusa muy bonita. Ella _____ compra en la tienda.
3. Mi hermana prefiere un sombrero grande. No quiere perder _____.
4. ¿Prefieres los zapatos negros? _____ compro para tu cumpleaños.

Tener hambre tener frío tener sed tener calor tener suerte tener razón

J. Choose the correct **Tener expression** from the box above to complete the sentence.

1. En el verano yo _____.
2. Antes del almuerzo mi amiga siempre _____.
3. Mi amigo dice que $4 + 4 = 8$. Juan _____.
4. En el invierno Sra. Loff siempre _____.
5. Cuando corro yo _____ y necesito agua.
6. Ella gana la lotería. Ella _____.

K. Using **Ser vs estar** (DOCTOR SER TO ESTAR PLACE) choose the correct verb and conjugate for each sentence. Bonus give the reason you chose it.

1. Yo _____ de Ecuador.
2. Juana _____ contenta.
3. Nosotros _____ estudiantes.
4. María y Juan _____ sucios.
5. Ellos _____ directores.
6. El gimnasio _____ al lado de la cafetería.
7. El libro _____ en la biblioteca.
8. Nosotros _____ estudiando las matemáticas.

L. Write the corresponding **ordinal number** on the line. Do you remember the special rule for two of these numbers.

1. Juan está en el _____ (1st) piso.
2. Maria es la _____ (5th) en línea.
3. Pablo es _____ (8th) en la fila.
4. Diego es _____ (7th).
5. Yo soy _____ (3rd)
6. Ella está en el _____ (2nd) piso.
7. Julio está en el _____ (4th) cuarto.
8. Paco es el _____ (10th) en la línea.
9. Ella es la _____ (6th).
10. Carlos está en el _____ (9th) piso.

M. Draw a line from the verbs to the nouns to complete the list of **quehaceres**.

- | | |
|-----------|---------------|
| 1. Hacer | el césped |
| 2. Barrer | la basura |
| 3. Pasar | el suelo |
| 4. Lavar | la ropa |
| 5. Cortar | la cama |
| 6. Sacar | la aspiradora |
| 7. Poner | la mesa |

N. Using **affirmative tú commands** tell these people what they must do to get ready for the party.

1. ¡Juan, _____!(sweep the floor)
2. ¡Maria, _____!(vacuum the floor)
3. ¡Pedro, _____!(do your homework)
4. ¡Isabel, _____! (set the table)
5. ¡Marta, _____!(Be nice!)

O. Fill in the blank with the correct vocabulary word from **food** vocabulary

1. Yo como _____(fish) y _____(potatoes) todos los días.
2. Ella come _____(boccolli) y _____(steak).
3. Martin pide _____(salad) y _____(chicken).
4. Maria pide _____(the main dish).

P. Circle the word that best completes the sentence from **places around town** vocabulary.

1. A Juan le gusta ver una película en el (cine / parque / café).
2. A Marta le gusta ir a un (autobús / coche / concierto) para escuchar música rock.
3. Juan y Marta compran (pollo / entradas / frijoles) para el cine.
4. Juan y Marta van a comer a un (teatro / ventanilla / restaurante).

Q. Fill in the blank with the correct **house vocabulary** by looking at the clues.

1. Es el lugar donde hay una cama, cómoda, y armario. _____
2. Es el lugar donde se come la comida con la familia. _____
3. Es el lugar donde uno se baña y se lava la cara. _____
4. Es el lugar donde se hace la comida. _____
5. Es el lugar donde uno mira la televisión con la familia. _____

R. Fill in the blank with the correct **irregular (yo go boot verbs)**

1. Yo _____(make) la cama.
2. Yo _____(go out) de la casa a las siete de la mañana.
3. Yo _____(have) mucho que hacer.
4. Yo _____(come) a la fiesta tarde.
5. Yo _____(set) la mesa con mi hermano.

S. Translate the following sentences. (**Acabar de**)

1. I just washed the dishes.

2. She just set the table.

3. My friend just swept the floor.

4. We just made the bed.

T. Fill in the blank with correct vocabulary word from **Sports and places vocabulary**.by looking at the clues.

1. Es el deporte que usa un bate y guante. _____
2. Es el lugar donde se juega el tenis. _____
3. Es la persona que siempre es la primera. _____
4. Son el grupo de personas que juegan para ganar. _____
5. Es el deporte que se juega en la playa o cancha y necesitas una pelota. _____
6. Es el lugar donde juega equipos profesionales. _____

U. Complete the sentences using the correct form of **saber** or **conocer**.

1. Los jugadores no _____ con quienes juegan.
2. Los atletas no _____ a los jugadores del otro equipo.
3. Los estudiantes _____ que la escuela empieza a las siete de la mañana.
4. Nosotros _____ el centro comercial.
5. Yo no _____ quien gana.

V. Complete the following sentences using the words in the box.

pesas	enferma	salud	bloqueador de sol	estomago	boca	piernas
-------	---------	-------	-------------------	----------	------	---------

1. Es peligroso tomar el sol si no usas _____.
2. Los estudiantes ponen comida en la _____.
3. Maria esta _____ y no puede ir a la playa.
4. Juan corre mucho y le duelen las _____.
5. A Marta le duele el _____ porque bebe muchos refrescos.
6. Francisco levanta _____ en el gimnasio.
7. Caminar en la playa es una buena actividad para la _____.

2nd Semester Final review packet. (Answers)

A. Complete the following sentences with the **family** relationships.

1. El hermano de mi padre es mi _____ **tío** _____
2. Mis abuelos tienen dos hijos. El tío de mi prima es mi _____ **padre** _____
3. El padre de mi madre es mi _____ **abuelo** _____.
4. La hija de mi hermano es mi _____ **sobrina** _____.

B. Write out the **number** that is listed.

1. 256 _____ **doscientos cincuenta y seis** _____
2. 1978 _____ **mil novecientos setenta y ocho** _____
3. 5,625 _____ **cinco mil seiscientos veinticinco** _____
4. 23, 846 _____ **veintitres mil ochocientos cuarenta y seis** _____
5. 678,726 _____ **seiscientos setenta y ocho mil setecientos veintiséis** _____

C. Fill in the blank with the correct form of the **BOOT stem changing verb**.

1. Yo _____ **almuerzo** _____ (almorzar) con mis amigos.
2. Ella _____ **puede** _____ (poder) tocar el piano.
3. Nosotros _____ **volvemos** _____ (volver) a la escuela.
4. Juana _____ **piensa** _____ (pensar) que la escuela es aburrida.
5. El camarero _____ **sirve** _____ (servir) el postre antes de la comida.
6. Ellos _____ **empiezan** _____ (empezar) el día con el desayuno.
7. ¿Tú me _____ **entiendes** _____ (entender)?
8. La tienda _____ **cierra** _____ (cerrar) a las nueve de la noche.
9. Yo me _____ **duermo** _____ (dormir) a las siete de la noche.
10. Ellos _____ **quieren** _____ (querer) terminar este papel.

D. Choose the correct **possesive adjective** that completes the sentence.

1. Los padres de Juan tienen dos hijas. _____ hija menor baila mucho.

Sus

Su

Tus

2. Tú tienes un abuelo muy joven. _____ dos abuelos son jóvenes.

Tus Tu Sus

3. Mis hermanos y yo tenemos 3 primas. _____ primas viven en Las Vegas.

Nuestras Nuestros Nuestro

4. Julia tiene una familia muy grande. _____ familia es de Costa Rica.

Tu Sus Su

E. Use the comparatives **más... que**, **menos... que**, **tan... como**, and **tanto como** to complete the following sentences.

1. Luisa es _____ **más** _____ joven _____ **que** _____ su abuela.

2. Trabajar es _____ **menos** _____ divertido _____ **que** _____ jugar videojuegos.

3. Soy atlético; me gusta jugar al fútbol _____ **tanto** _____ **como** _____ correr.

4. Beber leche es _____ **tan** _____ nutritivo _____ **como** _____ comer yogur.

F. Draw a line to the correct **clothing** vocabulary words.

- | | |
|-------------------|-------------------|
| 1. La ropa | a. la blusa |
| 2. El gorro | b. the dress |
| 3. Los pantalones | c. the clothes |
| 4. El vestido | d. the pants |
| 5. The blouse | e. the winter hat |
-

G. Fill in the blank with the correct color. Remember colors are adjectives.

1. El césped es _____ **verde** _____.

2. Los taxis en Nueva York son _____ **amarillos** _____.

3. El color del corazón es _____ **rojo** _____.

4. El color del cielo(sky) es _____ **azul** _____.

5. El color de jugo de naranja es _____ **anaranjado** _____.

H. Fill in the blank with the correct **season** that corresponds with the months.

1. diciembre, enero, febrero _____ **invierno** _____
2. junio, julio, agosto _____ **verano** _____
3. marzo, abril, mayo _____ **primavera** _____
4. septiembre, octubre, noviembre _____ **otoño** _____

I. Write the **direct object pronoun(DOP)** for each sentence.

1. Me gustan los pantalones. Quiero comprar _____ **los** _____
2. Maria tiene una blusa muy bonita. Ella _____ **la** _____ compra en la tienda.
3. Mi hermana prefiere un sombrero grande. No quiere perder _____ **lo** _____.
4. ¿Prefieres los zapatos negros? _____ **Los** _____ compro para tu cumpleaños.

J. Choose the correct **Tener expression** from the box above to complete the sentence.

1. En el verano yo _____ **tengo calor** _____.
2. Antes del almuerzo mi amiga siempre _____ **tiene hambre** _____.
3. Mi amigo dice que $4 + 4 = 8$. Juan _____ **tiene razón** _____.
4. En el invierno Sra. Loff siempre _____ **tiene frio** _____.
5. Cuando corro yo _____ **tengo sed** _____ y necesito agua.
6. Ella gana la lotería. Ella _____ **tiene suerte** _____.

K. Using **Ser vs estar** (DOCTOR SER TO ESTAR PLACE) choose the correct verb and conjugate for each sentence. Bonus give the reason you chose it.

1. Yo _____ **soy** _____ de Ecuador. **origin**
2. Juana _____ **está** _____ contenta. **emotion**
3. Nosotros _____ **somos** _____ estudiantes. **occupation**
4. María y Juan _____ **están** _____ sucios. **condition**
5. Ellos _____ **son** _____ directores. **occupation**

6. El gimnasio están al lado de la cafetería. **postion**
7. El libro está en la biblioteca. **location**
8. Nosotros estamos estudiando las matemáticas. **action**

L. Write the corresponding **ordinal number** on the line. Do you remember the special rule for two of these numbers.

1. Juan está en el primer (1st) piso.
2. Maria es la quinta (5th) en línea.
3. Pablo es octavo (8th) en la fila.
4. Diego es séptimo (7th).
5. Yo soy tercero/a (3rd)
6. Ella está en el segundo (2nd) piso.
7. Julio está en el cuarto (4th) cuarto.
8. Paco es el decimo (10th) en la línea.
9. Ella es la sexta (6th).
10. Carlos está en el noveno (9th) piso.

M. Draw a line from the verbs to the nouns to complete the list of **quehaceres**.

- | | | |
|-----------|---|---------------|
| 1. Hacer | | el césped |
| 2. Barrer | | la basura |
| 3. Pasar | | el suelo |
| 4. Lavar | | la ropa |
| 5. Cortar | | la cama |
| 6. Sacar | | la aspiradora |
| 7. Poner | | la mesa |

N. Using **affirmative tú commands** tell these people what they must do to get ready for the party.

1. ¡Juan, barre el suelo ! (sweep the floor)
2. ¡Maria, pasa la aspiradora ! (vacuum the floor)
3. ¡Pedro, haz la tarea ! (do your homework)
4. ¡Isabel, pon la mesa ! (set the table)

5. ¡Marta, se buena _____! (Be nice!)(there should be an accent on se)

O. Fill in the blank with the correct vocabulary word from **food vocabulary**

1. Yo como pescado _____ (fish) y patatas _____ (potatoes) todos los días.

2. Ella come brocoli _____ (broccoli) y bistec _____ (steak).

3. Martin pide ensalada _____ (salad) y pollo _____ (chicken).

4. Maria pide el plato principal _____ (the main dish).

P. Circle the word that best completes the sentence from **places around town** vocabulary.

1. A Juan le gusta ver una película en el (cine / parque / café).

2. A Marta le gusta ir a un (autobús / coche / concierto) para escuchar música rock.

3. Juan y Marta compran (pollo / entradas / frijoles) para el cine.

4. Juan y Marta van a comer a un (teatro / ventanilla / restaurante).

Q. Fill in the blank with the correct **house vocabulary** by looking at the clues.

1. Es el lugar donde hay una cama, cómoda, y armario. el cuarto _____

2. Es el lugar donde se come la comida con la familia. el comedor _____

3. Es el lugar donde uno se baña y se lava la cara. el baño _____

4. Es el lugar donde se hace la comida. la cocina _____

5. Es el lugar donde uno mira la televisión con la familia. la sala _____

R. Fill in the blank with the correct **irregular (yo go boot verbs)**

1. Yo hago _____ (make) la cama.

2. Yo salgo _____ (go out) de la casa a las siete de la mañana.

3. Yo tengo _____ (have) mucho que hacer.

4. Yo vengo _____ (come) a la fiesta tarde.

5. Yo pongo _____ (set) la mesa con mi hermano.

S. Translate the following sentences. (Acabar de)

1. I just washed the dishes.

___ Yo acabo de lavar los platos. _____

2. She just set the table.

___ Ella acaba de poner la mesa. _____

3. My friend just swept the floor.

___ Mi amigo acaba de barrer el suelo. _____

4. We just made the bed.

___ Nosotros acabamos de hacer la cama. _____

T. Fill in the blank with correct vocabulary word from **Sports and places vocabulary** by looking at the clues.

1. Es el deporte que usa un bate y guante. _____ **el beisbol** _____

2. Es el lugar donde se juega el tenis. _____ **la cancha** _____

3. Es la persona que siempre es la primera. _____ **la ganadora/la campeona** _____

4. Son el grupo de personas que juegan para ganar. _____ **el equipo** _____

5. Es el deporte que se juega en la playa o cancha y necesitas una pelota. **el voleibol** _

6. Es el lugar donde juega equipos profesionales. _____ **el estadio** _____

U. Complete the sentences using the correct form of **saber or conocer**.

1. Los jugadores no _____ **saben** _____ con quienes juegan.

2. Los atletas no _____ **conocen** _____ a los jugadores del otro equipo.

3. Los estudiantes _____ **saben** _____ que la escuela empieza a las siete de la mañana.

4. Nosotros _____ **conocemos** _____ el centro comercial.

5. Yo no _____ **se** (se needs an accent) _____ quien gana.

V. Complete the following sentences using the words in the box.

1. Es peligroso tomar el sol si no usas _____ **bloqueador de sol** _____.

2. Los estudiantes ponen comida en la _____ boca _____.
3. Maria esta _____ enferma _____ y no puede ir a la playa.
4. Juan corre mucho y le duelen las _____ piernas _____.
5. A Marta le duele el _____ estomago _____ porque bebe muchos refrescos.
6. Francisco levanta _____ pesas _____ en el gimnasio.
7. Caminar en la playa es una buena actividad para la _____ salud _____.