

Spa 1101
Guide to Quiz 2

Review Items:

1. Accents and Punctuation: Do you remember how to divide a word into its basic syllables? Where does the natural accent fall in Spanish? Why are the "sticky" vowels so important?
2. Alphabet: If you listened to someone spell a word out, could you write the correct word down on a piece of paper?

New Items:

1. Verbs: Have you studied all of the AR, ER, and IR verbs we have learned? Can you conjugate them in three seconds in a mixed set? Can you create a question with each conjugated verb? Have you reviewed your question words? How many compound verbs have we learned (for example, *aprender a, necesitar, tener ganas de, tener + que, deber*, etc.)? Is there anything special about conjugation in the case of a compound verb? Are you prepared to do a CLOZE exercise based on verbs?
2. The verb IR and HACER: What do these verbs mean? Are they both completely irregular? How is IR used with A?
3. Tener and Tener que: How do you conjugate stem-changing verbs like TENER? What is special about the YO form of TENER? What does this verb normally mean? How does this verb change when used with QUE?
4. Gustar: Why is the GUSTAR verb so special? What does the verb really mean? How does it work "backward"? What are the indirect object pronouns that we use with it?
5. Idiomatic Expressions with Tener (87, overhead graphic): Have you studied all of the idiomatic expressions that can be created with the verb "tener" (for example, "tenemos sed" or "tienes éxito")?
6. Numbers 1000+: Can you count and spell the numbers between 0 and 1000+? Can you use these numbers as descriptive adjectives like "Vendemos doscientas una plumas por año"? What rules do you follow when using numbers like adjectives? What happens to the accent on "millón" when it becomes plural? Does anything strange happen to "billon"? Do you recall how to express "plus", "minus", "by", and "divided by" in Spanish?
7. Vocabulary: Have you learned all the academic subjects or "materias"? Could you tell someone about the courses you take? Can you associate words with each subject? For example, what subject is associated to this set (*mapas, espacio, escala, desarrollo humano, recursos naturales, norte, sur*)?