
 1

Nombre:_______________________________________ Fecha:_________________ Hora:_________

Spanish 2 Mid-term Review

Vocabulario: Be able to recognize and produce vocabulary from Ch.5-6.

estar de vacaciones

hacer un viaje

hacer las maletas

el equipaje

ir de compras

jugar a las cartas

montar a caballo

pescar

el viajero

el pasaje

la llegada

la salida

el campo

el paisaje

el invierno

la primavera

el verano

el otoño

el avión

el ascensor

el botones

el huésped

el piso

la planta baja

de mal humor

enojado

amable

avergonzado

cansado

equivocado

listo

limpio

sucio

abierto

cerrado

la ropa

la chaqueta

la ropa interior

los calcetines

la corbata

el traje de baño

la talla

barato

corto

hermoso

nuevo

el almacén

la caja

la rebaja

la tienda

conducir

parecer

gastar

hacer juego

regatear

vender

prestar

 2

Vocabulario Pt.2

Write the season associated with the following pictures.

Write a weather expression that corresponds with the following pictures.

Label the floors of the hotel with the appropriate ordinal numbers.

Answer the following questions with the correct color(s) associated to each item.

 3

5.1 Estar with conditions and emotions Pg.164

ü The verb ______________ is used with adjectives to describe the physical and mental state of people
and things.

ü Adjectives always agree in ____________________ and ____________________ of the nouns they
modify.

Provide the present tense form of estar and adjective.

1. Yo ____________________ ____________________ (happy).

2. Los estudiantes ____________________ ____________________ (bored).

3. La puerta ____________________ ____________________ (closed).

4. Elena ____________________ ____________________ (confused).

5. Nosotros ____________________ ____________________ (angry).

6. Las habitaciones ____________________ ____________________ (clean).

7. El huésped ____________________ ____________________ (nervous).

8. Nicole y Sara ____________________ ____________________ (busy).

9. Tú ____________________ ____________________ (tired).

10. Vosotros ____________________ ____________________ (worried).

5.2 The present progressive Pg.166

ü The present progressive in English usually ends in ___________.

ü The progressive includes two parts: ____________________ + ____________________

Create complete sentences by putting the verbs in the present progressive.

1. mis amigos / descansar en la playa __

2. Carmen / comer en casa ___

3. yo / leer el periódico __

4. Carlos / dormir en casa __

VOWEL ________

 4

5.3 Ser & Estar Pg.170

Uses of SER Uses of ESTAR

1. 1.

2. 2.

3. 3.

4. 4.

5. 5.

6. 6.

7.

8.

Provide the correct form of SER or ESTAR.

5.4 Direct object nouns and pronouns Pg.174

ü A ________________________ receives the action of the verb.

ü A direct object pronoun ____________________ a direct object noun.

 5

Underline the direct object noun and fill in the blanks with the correct direct object pronoun.

1. Tú compras unos pasajes. à Tú ___________ compras.

2. Ellos miran la televisión. à Ellos ___________ miran.

3. Yo invito a mis amigos. à Yo ___________ invito.

4. Ud. come un sándwich de jamón. à Ud. ___________ come.

5. Roberto ve a mi hermana y yo. à Roberto ___________ ve.

6. ¿Practicas los verbos irregulares? à ¿ ___________ practicas?

6.1 Saber & Conocer Pg.200

ü To know information or how to do something use ________________.

ü To know people, places or things, use _______________.

Write the Yo forms of verbs that end in –cer, -cir, and saber

yo saber à yo traducir à

yo conocer à yo parecer à

yo conducir à yo ofrecer à

6.2 Indirect object pronouns Pg.202

ü A indirect object receives the action of the verb ____________________.

ü An indirect object noun answers the questions ____________________ or ____________________.

 6

6.3 Preterite Tense of regular verbs Pg.206

A. Regular Verbs –

 -AR -ER/-IR

B. –Car, -Gar, -Zar Verbs –

 Buscar Llegar Empezar

C. The “y” Group –

 Oír Leer Creer

Ver

6.4 Demonstrative adjectives and pronouns Pg.219

ü Demonstratives are used to ______________________ nouns.

ü Adjectives must agree in ____________________ and ____________________ with the nouns they
modify.

Write the appropriate demonstrative adjectives.
