

Vocabulario 1

A Pilar is talking to some new students at school. Choose the most appropriate response to each thing she says.

- _____ 1. ¿Cómo te llamas?
 a. Soy de Nicaragua.
 b. Estoy bien.
 c. Me llamo Pablo.
- _____ 2. Ésta es Amalia, mi mejor amiga.
 a. Encantada.
 b. Estoy más o menos. ¿Y tú?
 c. Igualmente.
- _____ 3. ¿De dónde eres?
 a. Estoy bien.
 b. Soy de Argentina.
 c. Me llamo César.
- _____ 4. ¿Quién es el muchacho?
 a. Éste es el profesor de ciencias.
 b. Es de Cuba.
 c. Es mi mejor amigo.
- _____ 5. ¿Cómo estás?
 a. Estoy regular.
 b. Soy de España.
 c. Nos vemos.

SCORE /5

B Match the expressions you would use to greet or say goodbye to the following people in these situations.

- _____ 6. to greet the principal in the morning
- _____ 7. to tell a friend you have to leave
- _____ 8. to tell a friend you'll see her later
- _____ 9. to greet your teacher in the afternoon
- _____ 10. to tell a classmate goodbye

- a. Adiós.
 b. Hasta luego.
 c. Buenas tardes.
 d. Tengo que irme.
 e. Buenos días.

SCORE /5

PRUEBA: VOCABULARIO 1

C Write what you would say in Spanish in the following situations.

11. Tell Pablo you'll see him soon.

12. Tell someone you are pleased to meet him.

13. Ask a school counselor what his name is.

14. Introduce Luisa and say she is a classmate.

15. Ask a student how it's going.

SCORE /10

D Complete the following conversation between Nina and Carlos by filling in the blanks with appropriate questions.

Nina Hola, soy Nina.

(16) ¿_____?

Carlos Me llamo Carlos.

(17) ¿_____?

Nina Estoy bien, gracias.

(18) ¿_____ tu mejor amiga?

Carlos Es Alejandra Ríos.

Nina (19) ¿_____?

Carlos Alejandra es de Costa Rica.

(20) ¿_____?

Nina Soy de Estados Unidos.

SCORE /10

TOTAL SCORE /30

Gramática 1

A Identify the subject and the verb in each of the following sentences and write them in the spaces provided.

1. Yo soy estudiante.

subject: _____ verb: _____

2. La señora Gómez es de México.

subject: _____ verb: _____

3. Él es un compañero de clase.

subject: _____ verb: _____

4. El muchacho es Ronaldo.

subject: _____ verb: _____

5. ¿Cómo está usted?

subject: _____ verb: _____

SCORE /10

B Unscramble the words below to make complete sentences. Don't forget to capitalize letters and add punctuation when appropriate.

6. es / éste / el señor García

7. mi mejor amigo / Raúl / es

8. un compañero / él / de clase / es

9. de / Cuba / es / él

10. mi profesora / ella / de ciencias / es

SCORE /5

PRUEBA: GRAMÁTICA 1

C Write the pronoun you would use to address the following people.

- _____ 11. a group of female classmates (*in Spain*)
- _____ 12. your best friend
- _____ 13. a school counselor
- _____ 14. a group of male and female classmates
(*in Latin America*)
- _____ 15. a group of male friends (*in Spain*)

SCORE /10

D Complete the following conversation between Elena and Carlos by filling in the blanks with the missing subject pronouns.

Elena ¿Qué tal? (16) _____ soy Elena Marcos.

Carlos Mucho gusto. Me llamo Carlos Tapia.

Elena Y (17) _____ es Patricia López, mi mejor amiga.

(18) _____ somos (*are*) de Puerto Rico.

Carlos Encantado.

Elena ¿De dónde eres, Carlos?

Carlos Soy de Cuba y mis compañeros son de Estados Unidos.

(19) _____ son de Texas.

Elena Mis compañeras de clase son de Estados Unidos también (*also*).

(20) _____ son de California.

SCORE /10

TOTAL SCORE /35

Aplicación 1

Escuchemos

A For each conversation you hear, answer **a)** if the person's response is logical or **b)** if the person's response is not logical.

- _____ 1.
- _____ 2.
- _____ 3.
- _____ 4.
- _____ 5.

SCORE /10

PRUEBA: APLICACIÓN 1

Leamos

B Read Verónica’s letter to an e-pal in another Spanish class. Then, read the statements that follow and indicate if each statement is **cierto** (*true*) or **falso** (*false*).

- _____ 6. Verónica es de El Salvador.
- _____ 7. La señora Manrique es la profesora de ciencias.
- _____ 8. La señora Manrique es de España.
- _____ 9. Maritza es una compañera de clase de Verónica.
- _____ 10. Verónica es la mejor estudiante. SCORE /10

Escribamos

C Write a conversation that takes place between three students at the beginning of the school year. They should greet each other, introduce themselves, and ask how the others are feeling.

SCORE /15

TOTAL SCORE /35

Vocabulario 2

A Write the following phone numbers in Spanish, spelling all the numbers as words.

1. Diego Arana: 4-18-13-20

2. Mike Nikai: 9-29-17-28

3. Juana Méndez: 3-11-12-24

4. Sandra Brown: 2-19-30-15

5. Emilio Limón: 5-14-18-26

SCORE /5

B Write a sentence telling what time it is on each clock in Spanish. Be sure to tell in words if it is morning, afternoon, or night.

6. _____

7. _____

8. _____

9. _____

10. _____

SCORE /5

PRUEBA: VOCABULARIO 2

C Ángela has written the birthdays of five Spanish Club members in her agenda, but some of the information is missing. Write complete sentences in Spanish to give the day or date of each birthday.

- 11. Carmen: January 25 _____

- 12. Melanie: April 1 _____

- 13. Iris: September 14 _____

- 14. Ariel: Tuesday _____

- 15. Joaquín: Sunday _____

SCORE /10

D Complete the following conversations between members of the Spanish Club by writing appropriate questions in the spaces provided.

Carlos (16) ¿_____?

Luis Hoy es martes.

Señora Paz (17) ¿_____?

Juan Es el primero de octubre.

Roberto (18) ¿_____?

Esteban Es cuatro-tres-cero-dos-cinco-uno-dos.

Javier (19) ¿_____?

Lourdes Es ele-o-u-uno-dos arroba ce-o-erre-e-o punto ce-o-eme.

Toño (20) ¿_____?

Marta Se escribe eme-a-ere-te-a.

SCORE /10

TOTAL SCORE /30

Gramática 2

A Complete Martín's speech about the Spanish Club with the correct forms of **ser**.
Buenos días, yo (1) _____ Martín Escobar. En el club de español nosotros (2) _____ ocho estudiantes, tres muchachos y cinco muchachas. Mi amigo Leandro (3) _____ el presidente del club. Las muchachas del club (4) _____ de Estados Unidos y México y nosotros tres (5) _____ de Puerto Rico.

SCORE /10

B Rewrite each statement below, using **no** to show you disagree with everything your friend Raúl says.

6. Jaime es de México.

7. El teléfono de Cindy es 7-20-01-16.

8. La profesora de ciencias es la señora García.

9. Hoy es el seis de septiembre.

10. Son las dos de la tarde.

SCORE /10

PRUEBA: GRAMÁTICA 2

C Rewrite the following words in lowercase, adding accent marks and tildes where needed.

- 11. COMPANERO _____
- 12. MANANA _____
- 13. MIERCOLES _____
- 14. MEDIODIA _____
- 15. SENOR _____

SCORE /5

D Rewrite the following sentences, adding question marks or exclamation marks as appropriate.

- 16. Qué hora es

- 17. Hola

- 18. Cómo estás

- 19. De dónde es usted

- 20. Empecemos

SCORE /10

TOTAL SCORE /35

Aplicación 2

Escuchemos

A For each conversation you hear, decide whether the people are:

- a. exchanging phone numbers.
- b. asking or giving the date.
- c. spelling a name.
- d. exchanging e-mail addresses.
- e. introducing themselves.

- _____ 1. _____ 4.
_____ 2. _____ 5.
_____ 3.

SCORE /10

Leamos

B Read the ad for the Spanish Theater. Then answer the questions that follow.

Hoy miércoles, el 1 de junio,
los estudiantes del 10° (*tenth*) grado presentan:
Teatro español
Bodas de sangre de Federico García Lorca
Hora: 6:30 P.M.
Dónde: Teatro del Colegio (*School*) Rawson
Teléfono: 511-2231 Correo electrónico: tsp8@ul.edu

6. ¿Qué día es hoy? _____
7. ¿Qué fecha es hoy? _____
8. ¿Cómo se llama el autor de la obra (*the author of the play*)? _____

9. ¿Cuál es el teléfono del teatro (*of the theater*)? _____
10. ¿Cuál es el correo electrónico del teatro (*of the theater*)? _____

SCORE /10

Lectura

A Read the letter Rosario wrote to her grandfather. As you read the letter, find and underline five cognates in the text.

¡Hola!

¿Cómo estás? Yo estoy muy bien. Hoy es lunes, el 18 de agosto y son las cinco y media de la tarde. Hoy fue (was) mi primer día de clases en Texas. La clase de español es mi favorita. La profesora se llama señora Durán. Ella es excelente. Es de Venezuela. En la clase somos treinta estudiantes. Tres muchachos son de Puerto Rico, dos muchachas son de China y Mayra, mi mejor amiga de la clase, es de México. Los otros estudiantes son de Texas. La clase es muy interesante con diferentes culturas representadas. Tengo que irme. ¡Hasta pronto!

Rosario

SCORE /10

B Answer the following questions in complete sentences.

1. When does Rosario write her grandfather?

2. How long has Rosario been attending school in Texas?

3. What does Rosario think about her Spanish teacher?

4. How many nationalities are represented by the students in the class?

5. Why does Rosario think her Spanish class is interesting?

SCORE /10

C Answer the following questions.

6. ¿Cómo se llama tu profesor(a) de español? _____

7. ¿De dónde es él/ella? _____

8. ¿De dónde son los estudiantes de tu clase de español? _____

SCORE /15

TOTAL SCORE /35

Escritura

A Teresa is a new student at Sara’s school. Write a conversation in which the two girls greet each other and introduce themselves. Sara asks where Teresa is from and says where she is from. Then Teresa gets Sara’s phone number, and they say goodbye.

Sara _____

Teresa _____

Sara _____

Teresa _____

Sara _____

Teresa _____

Sara _____

Teresa _____

Sara _____

Teresa _____

SCORE /20

B Write a short conversation where you introduce yourself to a new classmate. Your classmate asks how you are and where you are from. Ask where your new classmate is from. Then tell your classmate that you are pleased to meet him or her.

SCORE /15

TOTAL SCORE /35

Geocultura

PRUEBA

A Match each letter on the map of Spain with the name of the place or area it represents.

- _____ 1. Galicia
- _____ 2. Barcelona
- _____ 3. Madrid
- _____ 4. Andalucía
- _____ 5. Los Pirineos

SCORE /10

B Indicate whether each of the following statements is true or false.

- _____ 6. Olive oil is an important export product from **Andalucía**.
- _____ 7. **Sevilla** holds a yearly fair with traditional costumes, parades, and flowers.
- _____ 8. The **Museo de Guggenheim** is famous for its musical instruments.
- _____ 9. Don Quijote was a famous Spanish author.
- _____ 10. The music of **Galicia** often uses Celtic musical instruments.

SCORE /5

PRUEBA: GEOCULTURA

C Choose the correct answer to each of the following questions about Spain.

- _____ 11. Which of the following is found in Altamira?
a. a cathedral b. prehistoric art c. a medieval wall
- _____ 12. What is the official currency of Spain?
a. the euro b. the peso c. the dollar
- _____ 13. What is a traditional Spanish dish made with rice, meats, and seafood?
a. paella b. tortilla c. gazpacho
- _____ 14. Which Spanish painter is known for his use of bright colors?
a. Velázquez b. Goya c. Miró
- _____ 15. How many official languages does Spain have?
a. two b. one c. four

SCORE /5

D Give one reason why the following places in Spain are famous.

- 16. Sevilla _____

- 17. La Mancha _____

- 18. Ávila _____

- 19. Barcelona _____

- 20. Andalucía _____

SCORE /10

TOTAL SCORE /30

ANSWER KEY: PRUEBAS

Vocabulario 1

A. (5 points)

1. c 2. a 3. b 4. c 5. a

B. (5 points)

6. e 7. d 8. b 9. c 10. a

C. (10 points)

11. Hasta pronto, Pablo.

12. Mucho gusto./Encantado(a).

13. ¿Cómo se llama usted?

14. Ésta es Luisa. Ella es una compañera de clase.

15. ¿Qué tal?/¿Cómo estás?

D. (10 points)

16. Cómo te llamas

17. Cómo estás/Qué tal

18. Quién es

19. De dónde es (ella)

20. De dónde eres

Gramática 1

A. (10 points)

1. Yo, soy

2. La señora Gómez, es

3. Él, es

4. El muchacho, es

5. usted, está

B. (5 points)

6. Éste es el señor García.

7. Raúl es mi mejor amigo./Mi mejor amigo es Raúl.

8. Él es un compañero de clase.

9. Él es de Cuba.

10. Ella es mi profesora de ciencias./
Mi profesora de ciencias es ella.

C. (10 points)

11. vosotras

12. tú

13. usted

14. ustedes

15. vosotros

D. (10 points)

16. Yo

17. ella

18. Nosotras

19. Ellos

20. Ellas

Aplicación 1

A. Escuchemos (10 points)

1. b 2. a 3. b 4. b 5. a

B. Leamos (10 points)

6. cierto

7. falso

8. cierto

9. cierto

10. falso

C. Escribamos (15 points)

Answers will vary. Possible answer:

Francis: Hola, me llamo Francis.**Juan:** Soy Juan. ¿Cómo estás?**Francis:** Bien, gracias. ¿Y tú?**Juan:** Estoy bien.**Francis:** Ésta es mi amiga Julia.**Juan:** Encantado.**Julia:** Igualmente.

ANSWER KEY: PRUEBAS

Vocabulario 2**A.** (5 points)

1. cuatro-dieciocho-trece-veinte/
cuatro-uno-ocho-uno-tres-dos-cero
2. nueve-veintinueve-diecisiete-
veintiocho/nueve-dos-nueve-uno-
siete-dos-ocho
3. tres-once-doce-veinticuatro/tres-
uno-uno-uno-dos-dos-cuatro
4. dos-diecinueve-treinta-quince/dos-
uno-nueve-tres-cero-uno-cinco
5. cinco-catorce-dieciocho-veintiséis/
cinco-uno-cuatro-uno-ocho-
dos-seis

B. (5 points)

6. Son las ocho y media de la mañana.
7. Son las diez menos diez de la noche.
8. Son las seis menos cuarto de la
mañana.
9. Es mediodía.
10. Son las diez y veinticinco de la
mañana.

C. (10 points)

11. Es el 25 de enero.
12. Es el primero de abril.
13. Es el 14 de septiembre.
14. Es martes.
15. Es domingo.

D. (10 points)

16. ¿Qué día es hoy?
17. ¿Qué fecha es hoy?
18. ¿Cuál es tu teléfono?
19. ¿Cuál es tu correo electrónico?
20. ¿Cómo se escribe *Marta*?

Gramática 2**A.** (10 points)

1. soy 2. somos 3. es 4. son
5. somos

B. (10 points)

6. Jaime no es de México.
7. El teléfono de Cindy no es
7-20-01-16.
8. La profesora de ciencias no es la
señora García.
9. Hoy no es el seis de septiembre.
10. No son las dos de la tarde.

C. (5 points)

11. compañero
12. mañana
13. miércoles
14. mediodía
15. señor

D. (10 points)

16. ¿Qué hora es?
17. ¡Hola!/Hola.
18. ¿Cómo estás?
19. ¿De dónde es usted?
20. ¡Empecemos!/Empecemos.

Aplicación 2**A.** Escuchemos (10 points)

1. e 2. c 3. b 4. d 5. a

B. Leamos (10 points)

6. miércoles
7. el primero de junio
8. Federico García Lorca
9. 511-2231
10. tsp8@ul.edu

C. Escribamos (15 points)

Answers will vary. Possible answer:

¡Hola! Hoy es lunes. Es el nueve de septiembre. Yo me llamo Paula. Mi correo electrónico es pau22@ms.net y mi teléfono es uno-catorce-diecinueve-treinta. Hasta luego.

ANSWER KEY: PRUEBAS

Lectura

A. (10 points) Answers will vary.

Possible answers: agosto, clases, favorita, profesora, excelente, estudiantes, interesante, diferentes, culturas, representadas

B. (10 points) Answers may vary. Possible answers:

1. She writes him on Monday, August 18.

2. She has been attending school for one day.

3. She thinks her teacher is excellent.

4. Four nationalities are represented.

5. There are many different cultures represented.

C. (15 points) Answers will vary. Possible answers:

6. Mi profesor(a) de español se llama (*name*).

7. Él/Ella es de (*country*).

8. Los estudiantes son de (*country*).

Escritura

A. (20 points) Answers will vary. Possible answer:

Sara: ¡Buenos días!

Teresa: ¡Hola!

Sara: Me llamo Sara. ¿Cómo te llamas?

Teresa: Soy Teresa.

Sara: Mucho gusto. ¿De dónde eres?

Teresa: Soy de México.

Sara: Yo soy de Texas.

Teresa: ¿Cuál es tu teléfono, Sara?

Sara: Es 8-16-25-29. Hasta luego.

Teresa: Gracias, Sara. Adiós.

B. (15 points) Answers may vary. Possible answer:

Student: ¡Hola! Me llamo Carlos.

Classmate: ¡Hola, Carlos! Me llamo José. ¿Cómo estás? ¿De dónde eres?

Student: Soy de Estados Unidos. ¿Y tú?

Classmate: Yo soy de México.

Student: Mucho gusto, José.

Classmate: Igualmente.

Geocultura

A. (10 points)

1. b 2. e 3. d 4. c 5. a

B. (5 points)

6. true

7. true

8. false

9. false

10. true

C. (5 points)

11. b 12. a 13. a 14. c 15. c

D. (10 points) Answers will vary. Possible answers:

16. **Sevilla** is famous for its **Feria de abril**.

17. **La Mancha** is a region made famous by the book **Don Quijote**.

18. **Ávila** is famous for its medieval walls.

19. **Barcelona** is known for its typical dance.

20. **Andalucía** is famous for its olive oil exports worldwide.

SCRIPTS

Aplicación 1**Escuchemos**

- A. 1. Hola. ¿Cómo estás?
Soy de Perú.
2. ¿Cómo te llamas?
Me llamo Clara.
3. ¿De dónde eres?
Tengo quince años.
4. ¿Quién es la muchacha?
Igualmente.
5. ¿Cómo se llama la profesora de ciencias?
Ella se llama Carmen Gómez.

Aplicación 2**Escuchemos**

- A. 1. **David** Hola, soy David.
Luz María Mucho gusto, David. Me llamo Luz María.
2. **Luz María** ¿Cómo se escribe?
David David se escribe de-a-ve-i-de.
3. **Luz María** ¿Qué fecha es hoy?
David Hoy es jueves, 20 de septiembre.
4. **David** ¿Y tu correo electrónico?
Luz María Es ele, u, zeta, arroba equis, i griega, punto “net” punto “com”.
5. **Luz María** ¿Cuál es tu teléfono?
David Mi teléfono es cuatro-dos-tres-uno-dos-seis-siete.

¡Empecemos!

Escuchemos

A Listen to the following conversations and decide what each one is about.

- | | |
|----------------------------------|---------------------------------------|
| _____ 1. a. introducing someone | _____ 3. a. giving a phone number |
| b. asking how someone feels | b. giving an e-mail address |
| c. telling the time | c. giving the date |
| _____ 2. a. saying where someone | _____ 4. a. asking for a phone number |
| is from | b. asking the time |
| b. saying goodbye | c. asking the date |
| c. greeting someone | |

SCORE /8

B Listen to what the teens below are saying. Match each statement you hear with the correct picture.

a.

b.

c.

d.

- _____ 5.
 _____ 6.
 _____ 7.
 _____ 8.

SCORE /8

EXAMEN

Leamos

C Read the following welcoming message from the Spanish Club president. Then choose the correct response for each question below.

¡Hola! ¿Cómo estás? Yo me llamo Fernando Suárez y soy el presidente del (*of the*) club de español. En el club somos ocho muchachos y once muchachas. Somos estudiantes de español. Los muchachos y muchachas del club son compañeros de clase en el Colegio Hawkins, de Houston, Texas. La directora del club es la señora Camargo. Ella es de México. ¡Bienvenido al club de español!

- _____ 9. Fernando Suárez es ____.
- a. el profesor de español b. el presidente del club de español
- _____ 10. El número de (*number of*) estudiantes en el club es ____.
- a. ocho b. diecinueve
- _____ 11. La directora del club se llama ____.
- a. señora Camargo b. señor Camargo
- _____ 12. Los muchachos y muchachas del club son de ____.
- a. México b. Texas

SCORE /8

D Read the following conversation between Emma and Susana. Then, for each of the statements below, choose **a** for **cierto** (*true*) or **b** for **falso** (*false*).

Emma Susana, ¿cuál es tu correo electrónico?

Susana Es hache-e-dos-arroba-e-te-ele-punto ene-e-te.

Emma Gracias. ¿Y cuál es el correo electrónico de Mila?

Susana No sé, pero su teléfono es cinco-uno-uno-cuatro-cero-dos-ocho.

Emma Ah, bueno. ¿Qué hora es?

Susana Son las cuatro en punto.

Emma Ay, ¡es tarde (*late*)! Tengo que irme. Nos vemos.

- _____ 13. El teléfono de Mila es 5-1-1-4-0-2-8.
- _____ 14. El correo electrónico de Mila es he2@etl.net.
- _____ 15. Son las 4:00.
- _____ 16. Susana y Emma son amigas.

SCORE /8

EXAMEN

Cultura

E Complete each of the following statements about Spain and the culture of Spanish-speaking countries.

- _____ 17. The capital of Spain is _____.
 a. Sevilla b. Madrid c. Barcelona
- _____ 18. The most appropriate way to address your Spanish teacher named Pablo Peralta would be _____.
 a. Pablo b. señor Peralta c. don Peralta
- _____ 19. To show affection for Isabel, someone might call her _____.
 a. Isabelita b. doña Isabel c. Berta
- _____ 20. **Los Pirineos** are _____.
 a. mountains b. islands c. rivers

SCORE /8

Vocabulario

F Complete the following series logically by supplying the missing words.

- 21. _____, domingo, _____, martes
- 22. _____, miércoles, _____, viernes
- 23. _____, febrero, _____, abril
- 24. _____, octubre, _____, diciembre
- 25. _____, mayo, _____, julio

SCORE /5

EXAMEN

Vocabulario

G Luis is meeting Pilar’s friends. Write the missing words to complete their conversation.

Luis ¡Buenos (26) _____, Pilar!

¿Quién es el (27) _____?

Pilar (28) _____ es Fred.

Es un (29) _____ de clase.

Luis Mucho (30) _____. Yo me llamo Luis.

Fred Hola Luis. ¿Cómo (31) _____?

Luis Más o (32) _____.

Pilar Fred, (33) ¿_____ hora es?

Fred Son (34) _____ (10:00). ¡Hasta luego!

Pilar Nos (35) _____.

SCORE /10

H Write a complete sentence to tell the exact time you see on each of the clocks below.

36. _____

37. _____

38. _____

39. _____

40. _____

SCORE /5

EXAMEN

Gramática

I Replace each of the subjects below with the appropriate subject pronoun.

- 41. Cristina _____
- 42. Charlie y yo _____
- 43. Elsa y Alma _____
- 44. Fred y tú _____
- 45. El señor Kim _____

SCORE /5

J Complete each sentence with the correct form of the verb **ser** to say where the following people are from.

- 46. Yo _____ de Perú.
- 47. Alberto _____ de Madrid.
- 48. Claudia y María _____ de México.
- 49. Usted _____ de Colombia.
- 50. Tú _____ de Estados Unidos.

SCORE /5

K Rewrite the following words and phrases in lowercase, adding accents, tildes, and punctuation as needed.

- 51. ADIOS SENOR _____
- 52. Y TU _____
- 53. QUIEN ES EL _____
- 54. QUE DIA ES HOY _____
- 55. HASTA MANANA _____
- 56. QUE TAL _____
- 57. COMO SE LLAMA EL _____
- 58. QUIEN ES LA MUCHACHA _____
- 59. DE DONDE ERES _____
- 60. CUAL ES TU TELEFONO _____

SCORE /10

EXAMEN

Escribamos

L You have been asked to write a paragraph about yourself for the Spanish Club newsletter. Include the date, your name, where you are from, your e-mail address, and your telephone number.

SCORE /10

M Tina and her friend Valerie run into Ronaldo at the mall. Write a conversation in which: Tina and Ronaldo greet each other, Tina introduces Valerie to Ronaldo, they greet each other, and Tina says she has to go. End with appropriate goodbyes.

SCORE /10

TOTAL SCORE /100

Score Sheet: Examen

Circle the letter that matches the most appropriate response.

Escuchemos

A

1. a b c
2. a b c
3. a b c
4. a b c

SCORE /8

B

5. a b c d
6. a b c d
7. a b c d
8. a b c d

SCORE /8

Leamos

C

9. a b
10. a b
11. a b
12. a b

SCORE /8

D

13. a b
14. a b
15. a b
16. a b

SCORE /8

Cultura

E

17. a b c
18. a b c
19. a b c
20. a b c

SCORE /8

Vocabulario

F

21. _____

22. _____

23. _____

24. _____

25. _____

SCORE /5

G

26. _____

27. _____

28. _____

29. _____

30. _____

31. _____

32. _____

33. _____

34. _____

35. _____

SCORE /10

H

36. _____

37. _____

38. _____

39. _____

40. _____

SCORE /5

SCORE SHEET: EXAMEN

Gramática

I

- 41. _____
- 42. _____
- 43. _____
- 44. _____
- 45. _____

SCORE /5

J

- 46. _____
- 47. _____
- 48. _____
- 49. _____
- 50. _____

SCORE /5

K

- 51. _____
- 52. _____
- 53. _____
- 54. _____
- 55. _____
- 56. _____
- 57. _____
- 58. _____
- 59. _____
- 60. _____

SCORE /10

Escribamos

L

SCORE /10

M

SCORE /10

TOTAL SCORE /100

Answer Key: Examen

Circle the letter that matches the most appropriate response.

Escuchemos

A

1. a b c
 2. a b c
 3. a b c
 4. a b c

SCORE /8

B

5. a b c d
 6. a b c d
 7. a b c d
 8. a b c d

SCORE /8

Leamos

C

9. a b
 10. a b
 11. a b
 12. a b

SCORE /8

D

13. a b
 14. a b
 15. a b
 16. a b

SCORE /8

Cultura

E

17. a b c
 18. a b c
 19. a b c
 20. a b c

SCORE /8

Vocabulario

F

21. sábado, lunes
 22. martes, jueves
 23. enero, marzo
 24. septiembre, noviembre
 25. abril, junio

SCORE /5

G

26. días
 27. muchacho
 28. Él / Éste
 29. compañero
 30. gusto
 31. estás
 32. menos
 33. qué
 34. las diez
 35. vemos

SCORE /10

H

36. Son las once y cinco.
 37. Es la una.
 38. Son las dos y media.
 39. Son las siete menos cuarto.
 40. Son las siete y cuarto.

SCORE /5

ANSWER KEY: EXAMEN

Gramática

I

41. ella
 42. nosotros
 43. ellas
 44. ustedes/vosotros
 45. él

SCORE /5

J

46. soy
 47. es
 48. son
 49. es
 50. eres

SCORE /5

K

51. Adiós, señor.
 52. ¿Y tú?
 53. ¿Quién es él?
 54. ¿Qué día es hoy?
 55. ¡Hasta mañana!
 56. ¿Qué tal?
 57. ¿Cómo se llama él?
 58. ¿Quién es la muchacha?
 59. ¿De dónde eres?
 60. ¿Cuál es tu teléfono?

SCORE /10

Escribamos

L

Answers will vary. Possible answer: Hoy es viernes, el siete de octubre.

Me llamo Juan Pérez y soy de Florida. Mi correo electrónico es jp2@net.net
 y mi teléfono es 225-1316.

SCORE /10

M Answers will vary. Possible answer:

Tina: Hola, Ronaldo. ¿Cómo estás?

Ronaldo: Bien, gracias. ¿Y tú?

Tina: Estoy bien. Ésta es Valerie. Es mi amiga.

Ronaldo: Encantado.

Valerie: Igualmente.

Tina: Tengo que irme.

Ronaldo: Adiós, Tina. Adiós, Valerie.

Valerie: Hasta luego, Ronaldo.

SCORE /10TOTAL SCORE /100

SCRIPTS

Examen

Escuchemos

- A.** 1. —¿Cómo estás?
—Más o menos. ¿Y tú?
2. —¿De dónde eres?
—Soy de Madrid.
3. —¿Qué fecha es hoy?
—Es el cinco de julio.
4. —¿Cuál es tu teléfono?
—Es dos-ocho-nueve-uno-seis-tres-tres.
- B.** 5. Son las diez y media. ¡Tengo que irme!
6. Hola. ¿Qué tal?
7. Éste es Bruno. Es un compañero de clase.
8. Mi correo electrónico es ce-a-ere-eme-e-ene arroba pe-equis punto ce-o-eme.

¡Empecemos!

EXAMEN ORAL

Interview

A Respond to the following questions in Spanish.

1. Hola. ¿Cómo estás?
2. ¿Cómo te llamas?
3. ¿De dónde eres?
4. ¿Cuál es tu teléfono?
5. ¿Cuál es tu correo electrónico?

Role-Play

B Act out the following situation with a partner.

Imagine you are the secretary of the Spanish Club and you need to compile information on all the members. Greet a member, introduce yourself, and find out his or her name, telephone number, and e-mail address. End your conversation with an appropriate goodbye.

SPEAKING RUBRIC

COMPREHENSION (ability to understand aural cues and respond appropriately)	(POOR) 1 2 3 4 (EXCELLENT)
COMPREHENSIBILITY (ability to communicate ideas and be understood)	(POOR) 1 2 3 4 (EXCELLENT)
ACCURACY (ability to use structures and vocabulary correctly)	(POOR) 1 2 3 4 (EXCELLENT)
FLUENCY (ability to communicate clearly and smoothly)	(POOR) 1 2 3 4 (EXCELLENT)
EFFORT (inclusion of details beyond the minimum requirements)	(POOR) 1 2 3 4 (EXCELLENT)

¡Empecemos!

PICTURE SEQUENCES

Create a brief conversation to match the set of drawings below.

Written Activity

TASK Students write a postcard to a pen pal introducing themselves and illustrate it with a scene from their town.

PURPOSE giving the day and date; greeting someone; telling one's name and where one is from; giving and asking for an e-mail address; saying goodbye

ACTIVITY On one side of an index card, have students write a postcard to a pen pal in Spain. Ask them to include the day of the week and date, a greeting, and a few sentences telling their name, where they are from, and their e-mail address. They should also ask their pen pal for his or her e-mail address and say goodbye. On the other side of the card, students should draw or cut images from a magazine to create a scene from their hometown.

MATERIALS 4" x 6" index cards, a pen or pencil, colored pencils or markers, magazines, scissors, and glue

Oral Activity

TASK Students act out a scene in which they introduce two friends to each other in the school cafeteria, exchange telephone numbers, and say goodbye.

PURPOSE greeting someone; introducing someone else; telling where someone is from; asking for and giving telephone numbers; saying goodbye

ACTIVITY Have students work in groups of three to act out the following scene. Two students are eating in the school cafeteria when they see an exchange student walking by. One of them waves the exchange student over and introduces him or her, saying that he or she is a student from Spain. The two new friends then exchange telephone numbers. Then, the student who introduced them has to leave, so they all say goodbye.

MATERIALS (optional) audio or video recording equipment

Vocabulario 1/Gramática 1

ORAL ASSESSMENT Have students act out a situation in which two friends meet in the school hallway. They say hello and each asks how the other is. Student 1 is feeling fine, but Student 2 is not feeling too well. Just then, a teacher walks by. Student 1 asks who the teacher is and where he or she is from, and Student 2 answers.

WRITTEN ASSESSMENT Have students write an interview they did for the school newspaper. The person interviewed was a Spanish teacher from another country. Students should write the transcript of the interview, including greetings, questions and answers about who the teacher is and where he or she is from, and their goodbyes.

Vocabulario 2/Gramática 2

ORAL ASSESSMENT Have students work in pairs to create a humorous scene between two students. One is trying to study, and the other keeps interrupting to ask the following questions: what time it is, what the date is, how to spell a certain word, and what the student's phone number is. Finally, the second student says he or she must leave and they say goodbye.

WRITTEN ASSESSMENT Have students write a letter to a pen pal. Have them use complete sentences to state their name, where they are from, their telephone number, and their e-mail address.

Repaso

ORAL ASSESSMENT Have three students act out a scene in which one student introduces the other two. The new friends get along very well, and soon all three are exchanging phone numbers and e-mail addresses. Finally, someone asks the time, and they realize it's time to say goodbye.

Rubric for Evaluating Written and Oral Tests and Assignments

WRITING RUBRIC

CONTENT (inclusion of all required information)	(POOR)	1	2	3	4	(EXCELLENT)
COMPREHENSIBILITY (ability to communicate ideas)	(POOR)	1	2	3	4	(EXCELLENT)
ACCURACY (ability to use structures and vocabulary correctly)	(POOR)	1	2	3	4	(EXCELLENT)
ORGANIZATION (ability to organize information)	(POOR)	1	2	3	4	(EXCELLENT)
EFFORT (inclusion of details beyond the minimum requirements)	(POOR)	1	2	3	4	(EXCELLENT)

SPEAKING RUBRIC

COMPREHENSION (ability to understand verbal cues and respond appropriately)	(POOR)	1	2	3	4	(EXCELLENT)
COMPREHENSIBILITY (ability to communicate ideas and be understood)	(POOR)	1	2	3	4	(EXCELLENT)
ACCURACY (ability to use structures and vocabulary correctly)	(POOR)	1	2	3	4	(EXCELLENT)
FLUENCY (ability to communicate clearly and smoothly)	(POOR)	1	2	3	4	(EXCELLENT)
EFFORT (inclusion of details beyond the minimum requirements)	(POOR)	1	2	3	4	(EXCELLENT)

Oral Rubric A • Presentational Communication

Use the following criteria to evaluate oral assignments in which only one student is speaking.

	Content	Comprehensibility	Accuracy	Fluency
4	Complete	Comprehensible	Accurate	Fluent
	Speaker consistently uses the appropriate structures and vocabulary necessary to communicate.	Listener understands all of what the speaker is trying to communicate.	Speaker uses language correctly, including grammar and word order.	Speaker speaks clearly without hesitation. Pronunciation and intonation seem natural.
3	Generally complete	Usually comprehensible	Usually accurate	Moderately fluent
	Speaker usually uses the appropriate structures and vocabulary necessary to communicate.	Listener understands most of what the speaker is trying to communicate.	Speaker usually uses language correctly, including grammar and word order.	Speaker has few problems with hesitation, pronunciation, and intonation.
2	Somewhat complete	Sometimes comprehensible	Sometimes accurate	Somewhat fluent
	Speaker sometimes uses the appropriate structures and vocabulary necessary to communicate.	Listener understands less than half of what the speaker is trying to communicate.	Speaker sometimes uses language correctly.	Speaker has some problems with hesitation, pronunciation, and intonation.
1	Incomplete	Seldom comprehensible	Seldom accurate	Not fluent
	Speaker uses few of the appropriate structures and vocabulary necessary to communicate.	Listener understands little of what the speaker is trying to communicate.	Speaker seldom uses language correctly.	Speaker hesitates frequently and struggles with pronunciation and intonation.

Oral Rubric B • Interpersonal Communication

Use the following criteria to evaluate oral assignments in which two or more students are speaking.

	Content	Comprehension	Comprehensibility	Accuracy	Fluency
4	Complete	Total comprehension	Comprehensible	Accurate	Fluent
	Speaker consistently uses the appropriate structures and vocabulary necessary to communicate.	Speaker understands all of what is said to him or her.	Listener understands all of what the speaker is trying to communicate.	Speaker uses language correctly, including grammar and word order.	Speaker speaks clearly without hesitation. Pronunciation and intonation seem natural.
3	Generally complete	General comprehension	Usually comprehensible	Usually accurate	Moderately fluent
	Speaker usually uses the appropriate structures and vocabulary necessary to communicate.	Speaker understands most of what is said to him or her.	Listener understands most of what the speaker is trying to communicate.	Speaker usually uses language correctly, including grammar and word order.	Speaker has few problems with hesitation, pronunciation, and intonation.
2	Somewhat complete	Moderate comprehension	Sometimes comprehensible	Sometimes accurate	Somewhat fluent
	Speaker sometimes uses the appropriate structures and vocabulary necessary to communicate.	Speaker understands some of what is said to him or her.	Listener understands less than half of what the speaker is trying to communicate.	Speaker sometimes uses language correctly.	Speaker has some problems with hesitation, pronunciation, and intonation.
1	Incomplete	Little comprehension	Seldom comprehensible	Seldom accurate	Not fluent
	Speaker uses few of the appropriate structures and vocabulary necessary to communicate.	Speaker understands little of what is said to him or her.	Listener understands little of what the speaker is trying to communicate.	Speaker seldom uses language correctly.	Speaker hesitates frequently and struggles with pronunciation and intonation.

Oral Progress Report

OVERALL IMPRESSION

Excellent Good Satisfactory Unsatisfactory

Some particularly good aspects of this item are _____

Some areas that could be improved are _____

To improve your speaking, I recommend _____

Additional comments: _____

Written Rubric A

Use the following criteria to evaluate written assignments.

	4	3	2	1
Content	Complete	Generally complete	Somewhat complete	Incomplete
	Writer uses the appropriate functions and vocabulary for the topic.	Writer usually uses the appropriate functions and vocabulary for the topic.	Writer uses few of the appropriate functions and vocabulary for the topic.	Writer uses none of the appropriate functions and vocabulary for the topic.
Comprehensibility	Comprehensible	Usually comprehensible	Sometimes comprehensible	Seldom comprehensible
	Reader can understand all of what the writer is trying to communicate.	Reader can understand most of what the writer is trying to communicate.	Reader can understand less than half of what the writer is trying to communicate.	Reader can understand little of what the writer is trying to communicate.
Accuracy	Accurate	Usually accurate	Sometimes accurate	Seldom accurate
	Writer uses grammar, spelling, word order, and punctuation correctly.	Writer usually uses grammar, spelling, word order and punctuation correctly.	Writer has some problems with language usage.	Writer makes a significant number of errors in language usage.
Organization	Well-organized	Generally well-organized	Somewhat organized	Poorly organized
	Presentation is logical and effective.	Presentation is generally logical and effective with a few minor problems.	Presentation is somewhat illogical and confusing in places.	Presentation lacks logical order and organization.
Effort	Excellent effort	Good effort	Moderate effort	Minimal effort
	Writer exceeds the requirements of the assignment and has put care and effort into the process.	Writer fulfills all of the requirements of the assignment.	Writer fulfills some of the requirements of the assignment.	Writer fulfills few of the requirements of the assignment.

Written Progress Report

OVERALL IMPRESSION

Excellent Good Satisfactory Unsatisfactory

Some particularly good aspects of this item are _____

Some areas that could be improved are _____

To improve your written work, I recommend _____

Additional comments: _____

Peer-Editing Rubric

Chapter _____

I. Content: Look for the following elements in your partner's composition. Put a check next to each category when you finish it.

1. ___ Vocabulary Does the composition use enough new vocabulary from the chapter? Underline all the new vocabulary words you find from this chapter. What additional words do you suggest that your partner try to use?
2. ___ Organization Is the composition organized and easy to follow? Can you find an introduction and a conclusion?
3. ___ Comprehensibility Is the composition clear and easy to understand? Is there a specific part that was hard to understand? Did you understand the author's meaning? Draw a box around any sections that were particularly hard to understand.
4. ___ Target Functions and Grammar Ask your teacher what functions and grammar you should focus on for this chapter and list them below.

Focus: _____

II. Proofreader's checklist: Circle any errors you find in your partner's composition, so that your partner can correct his or her errors. See the chart for some examples.

incorrect form of the verb	Yo ^{como} <u>coma</u> una hamburguesa.
Adjective-noun agreement Subject-verb agreement	mi casa es <u>blanco</u> . ← blanca inteligentes → Las amigas son <u>inteligente</u> . son Los perros <u>es</u> bonitos.
Spelling	Eres <u>intelligente</u> . ← inteligente
Article	^{La} <u>El</u> casa es bonita.
Transition words (if they apply to chapter)	primero, después, y, o, por eso...
Accents/Punctuation	Buenos <u>días</u> ← días ¡Qué bueno! ←!

III. Explain your content and grammar suggestions to your partner. Answer any questions about your comments.

Peer Editor's signature: _____ Date: _____

Documentation of Group Work

Item _____ Chapter _____

Group Members: _____

Description of Item: _____

Personal Contribution: _____

Please rate your personal contribution to the group's work.

- Excellent Good Satisfactory Unsatisfactory

Student's Portfolio Checklist

To the Student This form should be used to keep track of the materials you are including in your portfolio. It is important that you keep this list up-to-date so that your portfolio will be complete at the end of the assessment period. As you build your portfolio, try to include pieces of your work that demonstrate progress in your ability to speak and write in Spanish.

	Type of Item	Date Completed	Date Placed in Portfolio
Item #1			
Item #2			
Item #3			
Item #4			
Item #5			
Item #6			
Item #7			
Item #8			
Item #9			
Item #10			
Item #11			
Item #12			

Teacher's Portfolio Checklist

To the Teacher This form should be used to keep track of the materials you expect your students to keep in their portfolios for the semester. Encourage students to keep their lists up-to-date so that their portfolios will be complete at the end of the assessment period.

	Type of Item	Date Assigned	Date Due in Portfolio
Item #1			
Item #2			
Item #3			
Item #4			
Item #5			
Item #6			
Item #7			
Item #8			
Item #9			
Item #10			
Item #11			
Item #12			

Portfolio Self-Evaluation

To the Student Your portfolio consists of selections of your written and oral work. You should consider all the items in your portfolio as you evaluate your progress. Read the statements below and mark a box to the right of each statement to show how well you think your portfolio demonstrates your skills and abilities in Spanish.

	Strongly Agree	Agree	Disagree	Strongly Disagree
1. My portfolio contains all of the required items.				
2. My portfolio provides evidence of my progress in speaking and writing Spanish.				
3. The items in my portfolio demonstrate that I can communicate my ideas in Spanish.				
4. The items in my portfolio demonstrate accurate use of Spanish.				
5. The items in my portfolio show that I understand and can use a wide variety of vocabulary.				
6. When creating the items in my portfolio, I tried to use what I have learned in new ways.				
7. The items in my portfolio provide an accurate picture of my skills and abilities in Spanish.				

The item I like best in my portfolio is _____

because (please give at least three reasons) _____

I find my portfolio to be (check one):

Excellent Good Satisfactory Unsatisfactory

Portfolio Evaluation

To the Student I have reviewed the items in your portfolio and want to share with you my reactions to your work.

Teacher's signature: _____ Date: _____

	Strongly Agree	Agree	Disagree	Strongly Disagree
1. Your portfolio contains all the required items.				
2. Your portfolio provides evidence of your progress in speaking and writing Spanish.				
3. The items in your portfolio demonstrate that you can communicate your ideas in Spanish.				
4. The items in your portfolio demonstrate accurate use of Spanish.				
5. The items in your portfolio show that you understand and can use a wide variety of Spanish vocabulary.				
6. The items in your portfolio demonstrate that you have tried to use what you have learned in new ways.				
7. The items in your portfolio provide an accurate picture of your skills and abilities in Spanish.				

The item I like best in your portfolio is _____

because _____

One area in which you seem to need improvement is _____

For your next portfolio collection, I would like to suggest _____

I find your portfolio to be (check one):

- Excellent
 Good
 Satisfactory
 Unsatisfactory