

Benchmark 1 Spanish 1^a Study Guide

Answers =>

Nombre: _____

Fecha: 9/18/15

Clase: 1 2 3 4 5

I. Reading and Writing Skills (MLLIP1, MLLINT1, MLLP1)

Parte A. **Fill in the blank.** Carefully read the following dialogue. Fill in the blanks with the missing portions so it is complete. (Use any queues provided within dialogue to fill in the blanks.)

Señora Jones-¡Buenas tardes!

Señor Rogers- - _____¡Buenas tardes!____ 1.)

Señora Jones -¿Cómo __se__ llama? 2.)

Señor Rogers - Me llamo Señor Rogers __. 3.)

Señora Jones -¿Cómo __está__ Señor Rogers ? 4.)

Señor Rogers -Estoy excelente or bien . 5.)

Señora Jones-¿A qué hora es la clase de estudios sociales? 6.)

Señor Rogers -Es a las anytime is appropriate as long as it is a class start time within our class schedule ocho, nueve, diez, etc __. 7.)

Señora Jones - Mucho _____ gusto. 8.)

Señor Rogers -El gusto __es__ mío. 9.)

Señor Rogers -¡Hasta pronto!

Señora Jones- ¡Hasta pronto!

Parte B. **Short Answer.** Answer the following questions in Spanish and with a COMPLETE sentence. Attention should be given to spelling and orthographic accuracy.

10. ¿Cómo se llama Usted? Me llamo Señor/Señorita student's last name.

11. ¿Cómo estás?(dos adjetivos) Estoy any two adjectives of mood .

12. ¿A qué hora es las matemáticas? Es a las any hour that any class begins is suitable but it must be spelled out in Spanish.

Parte II. Connection and Comparison skills (MLI.CCC)

Parte C. **Las matemáticas.** A.) Solve the following math problems. B.) Write out the problems in Spanish.

ejemplo: 18

- 9

A.) 9 B.) Dieciocho menos nueve es nueve.

13. 37

14. 47

+ 5

- 19

42

28

13. Treinta y siete más cinco es cuarenta y dos.

14. Cuarenta y siete menos diecinueve (or diez y nueve) es veintiocho (or veinte y ocho).

Parte D. **Geografía.** Fill in the blanks with the correct **Spanish** name of the countries indicated on the following maps.

15. Guatemala

16. Puerto Rico

17. __República Dominicana__
18. __Nicaragua__
19. __El Salvador__
20. __Estados Unidos__
21. __Colombia__
22. __Venezuela__
23. __México__
24. __Uruguay__
25. __Argentina__
26. __Bolivia__
27. __Perú__
28. __Chile__
29. __Paraguay__
30. __Costa Rica__
31. __Panamá__
32. __Cuba__
33. __Ecuador__

[Empty box]

[Empty box]

Parte III. Cultural Perspectives (MLI.CU)

34. Please explain, in English, the importance of using formal and familiar dialogue correctly when speaking and writing in Spanish.

**** Students, please note that you do not have to use the precise words that follow. It is the intent behind them that you must be able to express. ****

a.) A familiar dialogue is one that takes place between people who use their first name when they talk to each other. The vocabulary is casual. The relationship is personal.

b.) A formal dialogue takes place between people who use their title and last name when they talk to each other. The vocabulary is formal. The relationship is formal. There is a distance that does not exist in the familiar dialogue.

To use either dialogue out of place would be rude or strange. It would definitely stop you from being able to communicate effectively and be understood as you would want to be.

Part IV. Interpretive Skills (MLI.INT)

Parte F. **Speaking and Listening.** Come to my desk when I call you.

For number 35 you will be asked to say the provided letters in Spanish.

35. _____, _____, _____ (el alfabeto)

For **number 36** you will be expected to respond in Spanish and with complete sentences. Make sure to use “Estoy” as well as the appropriate number of adjectives in your answer if asked “¿Cómo estás?” There are five (5) questions that you are responsible for at this point:

1.) ¿Cómo te llamas? Me llamo First Name.

2.) ¿Cómo te llamas? Me llamo Señor or Señorita Last Name.

3.) ¿Cómo estás? Sample answers: You should use at least two (2) adjectives. =)

Estoy contento y listo. (boys)

Estoy contenta y lista. (girls)

4.) ¿Cómo está? (This can be answered like # 3.)

5.) ¿A qué hora es la clase de _(subject here)_? Es a las _(hour here, written out) _.

36. _____ (Pregunta oral)