12th grade study guide
Please review the following for your grammar/vocabulary evaluation on Tuesday September 24th.
1. Power Point # 1: Greetings and introductions
Review the following slides:
5-6: You need to know the meaning and spelling of this basic vocabulary.
7: Subject pronouns
8: conjugate the verb SER (present)
9: conjugate the verb ESTAR (present)
10: conjugate the verb VIVIR (present)
11: conjugate the verb TENER (present)
15: learn the meaning/spelling/acentos of these interrogative words and expressions
17: conjugate the verb ESCRIBIR (present)
18: conjugate the verb PRESENTAR (present)
19: conjuagate the verb ENVIAR (present)
20: conjuagte the verb PODER (present)

2. Power Point # 3: Usos de (SER)
Review the following slides:
2: you need to know the different uses of the verb SER. I will not ask you what the different uses are. However, you will need to use the verb SER correctly.

3. Power Point # 4: Usos de (ESTAR)
Review the following slides:
1: you need to know the different uses of the verb ESTAR. I will not ask you what the different uses are. However, you will need to use the verb ESTAR correctly.

4. Power Point # 1: Actividades en mi tiempo libre
Review the following slides:
3-22: Here you need to know the meaning and how to spell the different sports. Also, know when to use “practico and juego”. Also, be aware of the correct use of the articles.
24: conjugate the verb PRACTICAR (present)
25: conjugate the verb JUGAR (present)
28-43: Here you need to know the meaning and how to spell the different hobbies. Also, you need to be able to use and spell the expressions “me encanta, me gusta, no me gusta, detesto and odio”.
44-50: Here make sure you are able to answer the sample questions about where you or someone else goes during the week and weekend and what you or someone else does during the week or weekend.
52: conjugate the verb IR (present)
53: conjugate the verb HACER (present)
54: conjugate the verb VER (present)
55: conjugate the verb TOCAR (present)
59: know the structure “voy + a + infinitive of the main verb”.
70-74: make sure you are able to answer the sample question and that you know the different ways of helping out at home.

5. Word Documents:
Review the following:
Word document # 2: Ejercicios de SER y ESTAR

6. Writing task:

[bookmark: _GoBack]You should be able to write about the sports and hobbies you, members of your family, and friends practice. In addition, you should be able to say if you or they love, like, don’t like, or hate to do a particular hobby or sport and why. Also, you should be able to say where and when (weekday or weekend) you and they do these activities. Don’t worry about the amount of words in your paragraph. Focus that you have all the content required.
.

