

EXAMEN DEL CAPÍTULO, 1B**PARTE I: Vocabulario y gramática en uso**

A. Write the opposite of the following words in the blanks on your answer sheet.

1. chico
2. desordenado
3. serio
4. trabajadora
5. paciente

B. Two students are discussing a friend. Choose a word from the bank that best completes their thoughts. Some words will be used twice. Write the answers on your answer sheet.

eres	a veces	según	se llama
soy	deportista	le gusta	

—¿Cómo se llama tu amigo?

— 1 Kiko.

—¿Qué 2 hacer?

—Pues, 3 practicar deportes y nadar.

—Él es muy 4, ¿no?

—Sí, y también es trabajador, pero 5 es impaciente.

—Yo 6 trabajadora también. 7 mi familia soy muy estudiosa.

—¿8 impaciente también?

—No, yo 9 paciente.

C. Answer the questions below in complete sentences using the pictures. Write your answers on the answer sheet and be sure to use complete sentences. If you see an "X" over a picture, the person does not have the trait illustrated.

1. —¿Cómo es el chico?

4. —¿Cómo es la estudiante?

2. —¿Cómo es el chico?

5. —¿Cómo es la chica?

3. —¿Cómo es la chica?

6. —¿Cómo es el chico?

PARTE II: Comunicación y cultura**A. Escuchar**

Listen as people talk about their friends. They each have at least one good thing to say about the friend, but they also mention personality flaws. As you listen, look at the pictures in the grid that represent personality traits. Put one check mark in the column that corresponds to the good trait and one check mark in the column that corresponds to the flaw that you hear for each person. You will hear each set of statements twice.

B. Leer

In a Spanish magazine, you see an interview about one of the smash hits of the TV season, "Tú y yo." The reporter (**reportero**) asks several of the actors about the character (**personaje**) he or she plays on the show. As you read, see if you can determine how the actors feel about the characters they play. Remember to look for cognates as you read to help you understand as much as possible.

REPORTERO: Hola, Sr. Bandero. ¿Cómo se llama su personaje en "Tú y yo"?

SR. BANDERO: Se llama José Luis.

REPORTERO: ¿Cómo es José Luis?

SR. BANDERO: Pues... ¡José Luis es muy talentoso y simpático... como yo!

REPORTERO: Bueno. ¿Es el Sr. Bandero similar a José Luis?

SR. BANDERO: Claro que sí. ¡Idénticos! Él es trabajador, y yo también.

REPORTERO: Gracias. Hasta luego.

SR. BANDERO: Hasta luego. Nos vemos.

REPORTERO: Buenos días, Srta. Robles. ¿Cómo se llama su personaje en "Tú y yo"?

SRTA. ROBLES: Se llama Cristina Córdoba. Ella es muy atrevida y super sociable. Yo no. Soy reservada y MUY romántica.

Según mis amigos, no soy atrevida ni sociable. No me gustan las fiestas. Me gusta más pasar el tiempo con una revista buena.

REPORTERO: Gracias. Mucho gusto de hablar con usted.

SRTA. ROBLES: Encantada. Hasta luego.

After reading the statements on your answer sheet, decide whether the statement is: (a) an accurate statement; (b) a false statement; or (c) not enough information given to decide.

C. Escribir

You have decided to be more active this year in Spanish Club. In fact, you're even thinking about running for president! Everyone who wants to run is asked to write a brief paragraph about himself or herself. What would you write? In the space on your answer sheet, write a description of yourself. Use as many adjectives as possible, tell what you like to do in your free time, and write about what you are like according to your friends.

Your writing will be graded on:

- the amount of information you give about yourself.
- the variety of vocabulary you use.
- accurate use of newly learned vocabulary and grammar points.

D. Hablar

Who is the REAL YOU? Underneath it all, what are you really like? For example, some people may appear very daring, but underneath they are quite shy! Others may appear very serious, but around their family they are very funny. Take this opportunity to tell someone what you are really like. Be sure to mention your personality traits and the things you like to do.

Your presentation will be graded on:

- the amount of information you give about yourself.
- the variety of vocabulary you use to describe yourself.
- how easily you are understood.

E. Cultura

If you looked up the word **amigo** in a Spanish-English dictionary, you would find the word *friend*. Do you think the two words mean the same thing? Explain the two different levels of friendship in Spanish-speaking cultures and the words associated with them.