

Chapter 4, Part 1 (covering May 4th through May 17th) You should:

- 1) Copy down these vocabulary words as well as their definitions in English. As I always recommend, consider "organizing" them and/or "grouping" them in your OWN way, as opposed to how I did it.
- 2) Make 10-20 original sentences as best you can out of these new vocabulary words. Be creative and have fun with it!
- 3) Complete the vocabulary practice pages in the other document (there should be pages 37-39 written at the bottom of the pages.) Those activities are vocabulary practice where you are using these new words.
- 4) Complete the last three pages of the packet (pp40-42), making sure to read the "notes" at the top of each page, as that is the explanation of your NEW grammar material. Page 31 should be the last page you complete.

(New) Vocabulary List from Chapter 4, First set, Textbook page 149 (top)

School Supplies	
el bolígrafo	pen
la calculadora	calculator
la carpeta	folder
la computadora	computer
el cuaderno	notebook
el diccionario	dictionary
el lápiz/los lápices	pencil/pencils (notice 'z' changes to 'c' in plural)
la mochila	backpack/bookbag
el papel	paper
la regla	ruler
el reloj/los relojes	clock/watch, clocks/watches
los útiles escolares	school supplies
Classes/Subjects	
el alemán	German
el almuerzo	Lunch (not really a class but definitely important)
el arte/las artes	Art, the arts
la biología	biology
las ciencias	science(s)
la computación	computer science
la educación física	P. E. / physical education
el español	Spanish
el francés	French
la historia	history
el inglés	English
las matemáticas	math

las materias	school subjects
la química	chemistry
el taller	shop/woodworking
la clase de banda*	band
el coro*	chorus
la robótica*	robotics
los idiomas*	languages
Use the following when talking about classes/school schedules	
materia preferida	preferred subject
materia favorita*	favorite subject
¿Cuál es tu materia preferida?	What is your favorite subject?
Es fácil.	It's easy.
Es difícil.	It's difficult/hard.
Mi materia preferida es.....	My favorite subject is.....
primero	first
Primero tengo.....	First I have.....
.....y después tengo.....	...and afterwards I have...
antes (de)*	before
por la mañana	in the morning
por la tarde	in the afternoon
después del almuerzo	after lunch
¿Qué clases tienes (tú) esta tarde?	What classes do you have this afternoon?
Tener & Tener idioms (expressions) {where "tener" no longer retains its original meaning}	
tener	to have
tener prisa	to be in a hurry
tener (much) hambre	to be (very) hungry
tener (much) sed	to be (very) thirsty
tener que + infinitive	to have to do something
tener ganas de + infinitive	to feel like doing something
tener ____ años*	to be (# of) years old

tener frío*	to be cold
tener calor*	to be hot
tener sueño*	to be sleepy
tener miedo*	to be scared
Miscellaneous	
mucho(a)	a lot of, much
muchos(as)	a lot of, many
algo	something
¿Necesitas (tú) algo para el colegio?	Do you need something for school?
el colegio	school (usually middle/high)
la escuela	school (usually elementary)
para la clase de arte	for art class
para la escuela	for school
para	for
No, (yo) no necesito nada.	No, I don't need anything.
necesitar	to need
(yo) necesito	I need...
poco(a)	little, not much
pocos(as)	few, not many
la ropa	clothing
Sí, (yo) necesito muchas cosas.	Yes, I need a lot of things.
Sí, (yo) tengo un montón.	Yes, I have a ton of them.
¿Tienes (tú)....?	Do you have.....?
un/una	a, an
unos/unas	some
los zapatos	shoes
venir	to come

La vida escolar

VOCABULARIO 1

1 Match each item on the left with the one that is most similar to it in the box on the right. Use each letter only once.

- _____ 1. las ciencias
- _____ 2. el alemán
- _____ 3. los zapatos
- _____ 4. el bolígrafo
- _____ 5. el cuaderno

- a. la ropa
- b. el papel
- c. el francés
- d. la química
- e. el lápiz

2 Read the following statements. Then choose a favorite class for each student based on his or her preferences and write your answer on the line provided.

- _____ 1. A Marcia le gustan los animales.
 a. las matemáticas b. la biología c. el taller
- _____ 2. A Nataniel le gusta dibujar.
 a. las ciencias b. el arte c. el inglés
- _____ 3. Jazmín quiere ir a París.
 a. el alemán b. el español c. el francés
- _____ 4. René quiere trabajar con computadoras.
 a. la computación b. el arte c. el español
- _____ 5. Jacinto es muy atlético.
 a. el taller b. el alemán c. la educación física

3 Hans is helping Gina put together a list of supplies she'll need for school this semester. Complete their conversation with words from the box. Use each word only once.

no tengo tienes algo nada un montón muchas cosas

Hans ¿Necesitas muchos útiles escolares?

Gina Sí, necesito (1)_____.

Hans ¿Necesitas (2)_____ para historia?

Gina Sí, necesito una carpeta y (3)_____ de lápices.

Hans ¿(4)_____ carpetas para la clase de francés?

Gina No, (5)_____.

Hans ¿Y para ciencias? ¿Qué necesitas?

Gina No necesito (6)_____.

VOCABULARIO 1

- 4 It's the first day of school, and Ángela is still confused about her classes. Look at her schedule, then write **sí** or **no** for each of her statements below.

Horario
8:00 inglés
9:00 matemáticas
10:00 biología
11:00 educación física
12:00 almuerzo
1:00 computación
2:00 arte

- _____ 1. Por la mañana tengo cuatro materias.
- _____ 2. Primero tengo matemáticas y después tengo inglés.
- _____ 3. Esta tarde tengo biología.
- _____ 4. Después del almuerzo tengo educación física.
- _____ 5. Por la tarde tengo arte.

- 5 What are Pietro and Karina talking about? Unscramble their sentences and write them on the lines provided. Remember to provide the correct punctuation.

MODELO después / historia / almuerzo / del / tengo

Después del almuerzo tengo historia.

1. **Karina:** clases / esta / tienes / qué / tarde

2. **Pietro:** historia / primero / arte / tengo / después / tengo / y

3. **Karina:** preferida / es / tu materia / cuál

4. **Pietro:** porque / es / mi materia / fácil / preferida / español / es

5. **Pietro:** de inglés / la clase / no / porque / difícil / es / me gusta

VOCABULARIO 1

6 Clara's mom is asking her about her school supplies. Write an appropriate question for each answer Clara gives, using the cues below.

MODELO Sí, necesito una mochila. (una mochila) **¿Necesitas una mochila?**

1. _____

Sí, necesito muchas cosas para el colegio. (algo)

2. _____

Sí, tengo un montón. (lápices)

3. _____

No, no tengo. (una regla)

4. _____

Sí, tengo dos. (bolígrafos)

5. _____

No, no necesito. (un reloj)

7 Alejandro needs to organize his school supplies for each class. Write what he says to himself about each item below, naming the thing pictured and what class he has it for.

MODELO Tengo un lápiz para la clase de arte.


Modelo


1.


2.


3.


4.

1. _____

2. _____

3. _____

4. _____

La vida escolar

GRAMÁTICA 1

Indefinite articles

- The indefinite articles **un** and **una** mean *a* or *an*; the indefinite articles **unos** and **unas** mean *some*.
- The indefinite articles match the noun they accompany in gender and number.

	<i>Masculine</i>	<i>Feminine</i>
<i>Singular</i>	un reloj (<i>a watch</i>)	una regla (<i>a ruler</i>)
<i>Plural</i>	unos relojes (<i>some watches</i>)	unas reglas (<i>some rulers</i>)

- The indefinite article can sometimes be left out before a plural noun.
 ¿Necesitas cuadernos?
Do you need notebooks?

8 Write the correct form of the indefinite article for each of the following nouns.

- | | |
|----------------------|-------------------|
| 1. _____ cuadernos | 4. _____ mochilas |
| 2. _____ calculadora | 5. _____ reloj |
| 3. _____ bolígrafo | 6. _____ lápices |

¿Cuánto?, mucho, and poco

- To talk about quantities, use the following words. Note that they agree in gender and number with the nouns they accompany.

<i>Singular</i>	¿cuánto(a)? <i>how much?</i>	mucho(a) <i>a lot</i>	poco(a) <i>little, not much</i>
<i>Plural</i>	¿cuántos(as)? <i>how many?</i>	muchos(as) <i>a lot, many</i>	pocos(as) <i>few, not many</i>

¿Cuánto papel tienes?

How much paper do you have?

¿Cuántas carpetas tienes?

How many folders do you have?

9 Choose the correct word to complete each sentence about supplies needed for school.

- | | | | |
|--|-----------|------------|------------|
| _____ 1. ¿___ cuadernos necesitas? | a. Cuánto | b. Cuánta | c. Cuántos |
| _____ 2. ¿___ ropa necesitas para el colegio? | a. Cuánta | b. Cuántas | c. Cuántos |
| _____ 3. Necesito ___ papel para la clase de ciencias. | a. pocas | b. poco | c. pocos |
| _____ 4. Necesito ___ lápices para la clase de arte. | a. mucho | b. mucha | c. muchos |

GRAMÁTICA 1

Tener and tener expressions

- **Tener** means *to have*. Here is how to conjugate **tener** in the present tense.

yo	tengo	nosotros(as)	tenemos
tú	tienes	vosotros(as)	tenéis
usted, él, ella	tiene	ustedes, ellos, ellas	tienen

- **Tener** is used in some common expressions.

tener que + infinitive *to have to (do something)*

tener ganas de + infinitive *to feel like (doing something)*

tener prisa *to be in a hurry*

tener (mucho) hambre *to be (very) hungry*

tener (mucho) sed *to be (very) thirsty*

Tengo ganas de ir al cine esta noche.

I feel like going to the movies tonight.

Yo tengo que estudiar.

I have to study.

- 10** Fernando is looking at a list of supplies that his classmates can contribute to a group project for the science fair. Complete his statements with the correct form of the verb **tener**.

1. Javier _____ una calculadora.
2. Blanca y Manuel _____ una computadora.
3. Olivia y yo _____ muchos cuadernos.
4. Tú _____ los bolígrafos.
5. Yo _____ un reloj.
6. Rogelio y tú _____ dos reglas.

- 11** Match each statement on the left with a logical conclusion on the right.

- _____ 1. Pedro y Juan Pablo quieren una pizza.
- _____ 2. Federico tiene un examen mañana.
- _____ 3. A Laura y a Eva les gusta el cine.
- _____ 4. Felipe necesita agua (*water*).
- _____ 5. Diana tiene clase a las dos y son las dos menos cinco.

- a. Tiene que estudiar.
- b. Tiene sed.
- c. Tienen hambre.
- d. Tiene prisa.
- e. Tienen ganas de ver una película.

GRAMÁTICA 1

The verb *venir* and *a* + time

- The verb **venir** (*to come*) is conjugated like **tener** in the present tense except for the **vosotros** and **nosotros** forms.

yo vengo	nosotros(as) venimos
tú vienes	vosotros(as) venís
usted, él, ella viene	ustedes, ellos, ellas vienen

- Use the preposition **a** plus the time to say at what time something is happening.

¿A qué hora vienes?	Vengo a las cinco de la tarde.
<i>At what time are you coming?</i>	<i>I'm coming at five in the afternoon.</i>

- 12** Use the verb **venir** and the cues below to tell when the following people come to school.

MODELO Josie / 7:00 **Josie viene a las siete.**

1. yo / 7:45

2. Elena y Adán / 8:40

3. tú / 7:30

4. Pepe y yo / 8:10

- 13** Answer the following questions about your daily schedule.

1. ¿A qué hora vienes al colegio?

2. ¿A qué hora tienes la clase de inglés?

3. ¿A qué hora tienes el almuerzo?

4. ¿A qué hora tienes la clase de español?

La vida escolar

VOCABULARIO 1/GRAMÁTICA 1

1 Look at the picture of Javier's messy room and then name, in Spanish, any school supplies you see there.


1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

2 Tanya and her father are going to buy some school supplies. Match each question Tanya's father asks with a logical response she might give. Use each letter once.

- _____ 1. Tanya, ¿necesitas algo para el colegio?
- _____ 2. ¿Necesitas lápices?
- _____ 3. ¿Cuánto papel necesitas?
- _____ 4. ¿Cuántas carpetas tienes?
- _____ 5. ¿Necesitas un reloj?
- _____ 6. ¿Tienes calculadora?

- a. No, tengo un montón.
- b. Sí, necesito uno.
- c. Tengo pocas.
- d. Necesito poco.
- e. Sí, necesito muchas cosas.
- f. No, no tengo.

3 Marina and Antonio are talking about next week's exams. Complete their conversation with the correct expressions that use the verb **tener**.

Marina ¡Uf! Antonio, (1) _____ un examen el martes.

Antonio Sí, (2) _____ estudiar mucho.

Marina Yo no (3) _____ de estudiar hoy.

Antonio ¿No? ¿Qué quieres hacer?

Marina Ni idea. Norma y yo (4) _____ una reunión del club de francés a las cinco.

Antonio Oye, yo quiero comer algo. (5) _____.

Marina Y yo (6) _____. Quiero tomar (*to drink*) algo.

Antonio Pero (*but*) son las cinco menos diez.

Marina ¡Ay no, la reunión! Adiós, Antonio. ¡(7) _____!