Nombre: __
Fecha: Hoy es el _________________ de _____________________________________
Hora: __________

Repaso de Gramática – Capítulo 4A➞6B

Capítulo 4A

p. 184 Asking Questions

You use _________________________________ words (who, what , where, and so on) to ask questions.

	¿Qué?
	
	¿Adónde?
	

	¿Cómo?
	
	¿De dónde?
	

	¿Quién?
	
	¿Cuál?
	

	¿Con quién?
	
	¿Por qué?
	

	¿Dónde?
	
	¿Cuándo?
	

	¿Cuántos?
	

In Spanish, when you ask a question with an interrogative word you put the verb ___________________ the subject.

p. 180 The verb ir

To say where someone is going, use the verb ir. Here are its present-tense forms:

	voy
	vamos

	vas
	vais

	va
	van

Complete each of the following sentences with a form of the verb ir and the most logical place name from this chapter. Use al and a la correctly.

Modelo: Cuando mi madre decide ir de compras, va al centro comercial .

1. Cuando yo necesito estudiar, __. No me quedo en casa.

2. Para tocar música, mis padres ___.

3. Después de la escuela, nosotros __ para caminar y correr.

4. Para hacer gimnasio, tú ___.

5. Cuando hace calor, Alberto ____________________________________. No le gusta nadar en la piscina.
Capítulo 4B
p. 206 ir + a + infinitive

Just as you use “going” + an infinitive in English to say what you ________________________________, in Spanish you use a form of the verb ir + a + an infinitive to express the same thing.
[image: image24.png]o nosotros.
w

8, ela, Ug.

[ir + a + infinitive (-ar, -er, -ir)]

It’s Thursday night and everyone is making plans for what they will do Friday afternoon after their classes are over. Complete the conversations by identifying the pictures and by using the correct forms of the verb ir. Follow the model.
Modelo: [image: image1.png]

[image: image2.png]

- Yo _____voy a nadar____ después de las clases. ¿Y Raquel?

- Raquel ______va a estudiar_________.

1. [image: image3.png]

 [image: image4.png]

- Tómas _________________________________. ¿Y Uds.?

- Nosotros __.

2. [image: image5.png]

 [image: image6.png]

- Ella ___________________________________. ¿Y Josefina?

- Josefina ________________________________.

3. [image: image7.png]

 [image: image8.png]

- Nosotros ___. ¿Y tú?

- Yo _____________________________________.

4. [image: image9.png]

[image: image10.png][
€0

e

-Andrés y Sonya ___________________________________. ¿Y Uds.?

- Marcos y yo _______________________________________.

p. 208 jugar

Use the verb jugar to talk about playing a sport or a game. Even though jugar uses the same endings as the other -ar verbs, it has a different stem in some forms.

For those forms, the -______- becomes -__________-. This kind of verb is called a “stem-changing verb.” Here are the present tense forms:
	juego
	jugamos

	juegas
	jugáis

	juega
	juegan

Escribe la forma correcta del verbo jugar.

1. Yo ___________________ videojuegos de la noche.
2. Tú ___________________ al vóleibol en el gimnasio.
3. Elena _________________ al golf los fines de semana.
4. Paco y yo ____________________ al béisbol cada viernes.
5. Mariana y tú _______________________ al fútbol muy bien.
6. Ustedes ________________________ al tenis después de escuela.
Capítulo 5A

p. 232 Possessive adjectives

You use possessive adjectives to tell what belongs to someone or to show relationships. In English, the possessive adjectives are _______, _______, _______, _______, _______, _______, and ___________.

Here are the possessive adjectives in Spanish:

[image: image11.emf]
*Like other adjectives, possessive adjectives agree in number with the nouns that follow them.

*Only __________________ and _________________ have different masculine and feminine endings.

nuestro abuelo

nuestros abuelos

nuestra hija

nuestras hijas

vuestro regalo

vuestros regalos

vuestra piñata

vuestras piñatas
It is locker cleanout day, and everyone’s belongings have ended up in the middle of the corridor. All of your fellow students are trying to sort through the pile to find their things. Answer the questions using possessive adjectives.

1. --¿Dónde está tu lápiz?

--_____________ lápiz está aquí
2. --¿Tiene Ricardo los bolígrafos de Alicia?

--No, él tiene ___________ bolígrafos.
p. 228 The verb tener
The verb tener is used to show _______________________or____________________________. Here are it’s forms:

tener➞to have
	tengo
	tenemos

	tienes
	tenéis

	tiene
	tienen

1. Patricia _________________ tres primos.

2. Alfonso y Alicia _________________ siete nietos.

3. Carlos _________________ un tío.

4. Mariluisa, tú _________________ tres hermanos.

5. Roberto y Carlos _________________ una hermana.

6. Nosotros _________________ un perro y un gato.
Capítulo 5B
p. 256 - El verbo veni r➞ “to come”
You use venir to say that someone is coming to a place or an event. Here are it’s forms:

	vengo
	venimos

	vienes
	venís

	viene
	vienen

Tu amigo Antonio invita a tu familia a su casa en el campo. Escribes una nota para explicar cómo y cuándo todos Uds. vienen. Completa la nota con las formas apropiadas del verbo venir.

Antonio, ¡Gracias por tu invitación! Yo 1. ________________en bicicleta con mi amiga, Marta. Nosotros 2. __________________ a las dos porque Marta trabaja hasta la una. Mi abuela 3. _____________en tren con mis padres. Ellos 4. _______________ a las once para ayudar con la cena. Mis hermanitos también 5. _________________ en tren con mis padres. Mi hermana mayor, Cecilia, 6. ______________________en monopatín. No sé a qué hora va a venir. ¡Nos vemos el sábado!

p. 258 - The verbs ser and estar

You know that both ___________and __________________mean “______ ________.” Their uses, however, are different.
 Ser

Estar
	soy
	somos

	eres
	sois

	es
	son

1) Personality (What a person or thing is like)

2) Nationality

3) Physical characteristics

4) Race
5) Gender

6) Origin
7) Identity

8) profession
9) Events

10) Time
Complete each statement using the correct form of ser or estar. Then write the condition for why we would use the verb ser or estar in each situation. Follow the model.

Modelo:
- ¿Cómo __estás__ tú hoy?

____Feeling_____________________

- Yo __estoy__ un poco triste.

____Feeling_____________________
Práctica

Razón - Reason
1. - ¿Qué hora ______________?

 - ______________ las nueve.

2. - ¿Dónde _________________ mi libro?

- Todos tus libros ______________ en tu armario.

3. – De dónde ______________ tu mamá?

4. - __________________ Miguel enferma?

5. - Tú ____________ el amigo de Juan?

6. -Ellas _____________________ muy bonitas hoy.

7. -Srta. MacLaren ___________ una profesora muy inteligente.

8. - ¿Los abuelos de Juana _____________ de Argentina?

9. - ¿Cómo ____________________ tú y Manolo hoy?

10.
- ¿Pablo ___________ un chico deportista?

11. - ¿Cuándo ______________ tu quinceañera?

12. – María y yo _____________ tu prima?

Capítulo 6A
p. 278 Making comparisons

Just as you can use más . . . que to compare two things, you can also use menos . . . que (less . . . than).
***In Ms. MacLaren’s words: We do not use más or menos with the four adjectives from the chart below.

	Adjective
	Adverb
	Comparative

	1. bueno, -a
	bien
	mejor (que) better than

	2. malo, -a
	mal
	peor (que) worse than

	3. viejo, -a
	
	mayor (que) older than

	4. joven
	
	menor (que) younger than

[image: image12.jpg]

[image: image13.jpg]

 Doc

 Dopey
Modelo: Doc / estudioso

Doc es más estudioso que Dopey.

1. Dopey / bajo ___.

2. Dopey / joven __.

3. Doc / gracioso __.

4. Doc / inteligente __.

5. Doc / viejo __.

p. 280 Superlatives

To say that someone or something is the “__________________” or “___________________,” use: (el, la, los, las más/menos)
To say that someone or something is the “__________________” or “___________________,” use: (el, la, los, las peor(es)/mejor(es)
Las casas de los ricos y famosos - Un grupo de personas del programa de televisión “Las casas de los ricos y famosos” está en tu casa. Habla con el grupo sobre (about) las cosas especiales en tu casa. Contesta (answer) según el modelo.
Modelo: cuadro / bonito

Para mí, el cuadro más bonito es el cuadro de las flores.
1. posesión / importante

__.

2. disco compacto / popular

__.

3. video / gracioso

__.

Ahora, contesta sobre (about) las mejores y peores cosas del año. Decide el (la) mejor o el (la) peor de cada categoría de la lista y escribe una frase para cada una.

Modelo: el mes / mejor
—

Para mí, el mejor mes del año es junio.
1. el programa de televisión / mejor

__.

2. el video / peor

__.

3. la película / mejor

__.
p. 284 Stem-changing verbs: poder and dormir

Like jugar, ____________________ and _______________________are stem-changing verbs. They have a change from

________ ➞ __________ in all forms except nosotros and vosotros. Here are the present-tense forms:
 poder ➞ to be able to

dormir ➞ to sleep
	puedo
	podemos

	puedes
	podéis

	puede
	pueden

	duermo
	dormimos

	duermes
	dormís

	duerme
	duermen

Poder

¿Cuántas horas duermen las personas en esta familia? Escribe la forma apropiada del verbo dormir para cada frase.

¡Mis hermanos y yo 1. _________________________ 50 horas al día! Es mucho, ¿no? Tomás, mi hermano mayor,

2. ____________________________ menos, seis horas al día. Catalina 3. _________________________más

horas que todos—cuatro horas más que Tomás. Guillermo y yo 4. ____________________________ el mismo número de horas. Juntos (Together) nosotros 5. _________________________ el mismo número de horas que Tomás y Catalina. Paco y Laura 6. ___________________________ el mismo número de horas.
Dormir
You are on vacation in Costa Rica with a group of friends. Using the pictures, describe what things you can do there. Follow the model.

Modelo: Pablo / [image: image14.png]

____________Pablo puede bailar______________________________.

1. Yo / [image: image15.png]

__.

2. Tú / [image: image16.png]

__.

3. Nosotras / [image: image17.png]

__.

4. Tú y Ana María / [image: image18.png]

__.
5. Alán y Adán / [image: image19.png]

__.
Capítulo 6B

p. 305
Affirmative tú commands

When you tell friends, family members, or young people to do something, you use an affirmative ________ command. To give these commands, use the same present-tense forms that you use for____________, ____________, ____________.
• Certain verbs, like poner and hacer, have irregular command forms.

Jorgito, ¡_________ la mesa!

Jorgito, ¡__________ tu cama!
A. Write the affirmative tú command forms of the following verbs in the spaces provided.

1. correr ______________________________

2. poner ______________________________

3. hacer ______________________________

4. comer ______________________________

5. hablar ______________________________

6. leer ______________________________

Write the chore your parents might tell you to do in each of the following situations. Follow the model.

Modelo: Tu dormitorio no está limpio.

______Arregla tu dormitorio.________

1. El garaje está sucio.

2. Hay mucho polvo en el sótano.

3. Hay mucha basura en la papelera.

4. El perro tiene hambre.

5. Los platos están sucios.

p. 307 The present progressive tense:

When you want to emphasize that an action is happening ______________ ___________, you use the present progressive tense.

*To form the present progressive tense, use the present-tense forms of ___________________ + the present participle (the present participle is formed by dropping the ending of the infinitive and adding:

- _______________ for –ar verbs and -_________________ for –er/-ir verbs.

[image: image20.png]lavando lavando
. (nosotros) .
(yo) estoy comiendo estamos comiendo
(nosotras)
escribiendo escribiendo
lavando lavando
, . . (vosotros) ..)
(tt) estas comiendo estais comiendo
(vosotras)
escribiendo escribiendo
ud. lavando Uds. lavando
(él) esta comiendo (ellos) estan comiendo
(ella) escribiendo | (ellas) escribiendo

*Leer has an irregular spelling in the present participle: ______________________

Práctica

1. I am washing the dishes: ___.

2. You are eating the food: __.

3. She is writing a letter: __.

4. We are doing the homework: __.

5. You all are talking on the phone: __.

6. The boys are reading at the library: ___.

7. I am playing the guitar: ___.

8. He is vacuuming: ___.

9. We are running to the school: __.

10. They are cleaning the windows: __.

[image: image21.wmf][image: image22.wmf][image: image23.wmf]
¡Estudia!

¡Estudia!

 ¡Estudia!
voy	vamos

vas	vais	+ a + hablar, correr, escribir

va	van

�

¿Recuerdas?

You know that de shows

possession or relationship and is the equivalent of -’s and -s’:

• el regalo de Ana

• los primos de mis amigos

_______ and __________ can have many different meanings: his, her, its, your, or their.

To be more specific, you can use _______ + ____________ or ____________________. .

		________ flores = las flores de ella

		________ regalos = los regalos de Javier y Carlos

--¿Es Miriam tu prima?

	--No, ella no es __________ prima.

--¿Dónde está mi calculadora.

	--__________ calculadora está aquí.

--¿Cómo se llaman tus abuelos?

	--__________ abuelos se llaman Rosita y Ángel.

7. Mi prima Ana _________________ once años.

8. Yo _________________ un regalo para mi tía.

9. Mis hermanos _________________ mucha hambre.

10. Nosotros _________________ tres gatos.

11. ¿Cuántos años _________________ tu padre?

12. ¿ _________________ sed tu hermano?

1) location of things or people

2) feelings / moods�3) physical conditions �4) appearance

7. limpiar ______________________________

8. ver ______________________________

9. cortar ______________________________

10. abrir ______________________________

11. escribir ______________________________

estoy�
estamos�
�
estás�
estáis�
�
está�
están�
�

