UNIDAD 3 ETPAPA 1—WS#1

NOMBRE: ________________________

ESTAR AND FEELINGS

When describing how someone is feeling, the verb estar is used with an adjective of feeling. The feeling, since it is an adjective, will agree in number and gender the noun.

estar = to be

yo estoy

nosotros(as) estamos

tú estás

vosotros(as) estáis

él, ella, Ud. está

ellos, ellas, Uds. están

Tell how each person is feeling using estar and the feeling word. Use each of the following words once: alegre, emocionado, nervioso, ocupado, preocupado, triste.

1. [image: image1.wmf] Julio ___

2. [image: image2.png]

Ramón y Pilar __

3. [image: image3.png]

 Los padres __

4. [image: image4.png]

 Yo __

5. [image: image5.png]

 Nosotras ___

6. [image: image6.png]

 Tú __

UNIDAD 3 ETPAPA 1—WS#2

NOMBRE: ________________________

ESTAR AND FEELINGS—CONTINUED

Tell how each person is feeling using estar and the feeling word. Use each of the following words once: aburrido, cansado, contento, deprimido, enfermo, enojado, tranquilo.

7. [image: image7.png]=

94

 Emiliano ___

8. [image: image8.png]

 Yo ___

9. [image: image9.png]

 La maestra ___

10. [image: image10.wmf] Los estudiantes ___

11. [image: image11.wmf]Tú __

12.
[image: image12.wmf]

 Juan __

13.
[image: image13.wmf]

 El Sr. Chávez __

UNIDAD 3 ETPAPA 1—WS#3

NOMBRE: ________________________

SER VS. ESTAR REVIEW – Remember the acronyms
The verb estar is used to tell:

1. location: Estoy en la biblioteca.

2. current state or condition of someone or something (such as feelings): Estoy triste.

estar = to be

yo estoy

nosotros estamos

tú estás

vosotros estáis

él, ella, Ud. está

ellos, ellas, Uds. están

The verb ser has many uses:

1. origin or nationality: Soy de los Estados Unidos. Soy americano.

2. characteristics:
 Tú eres alto. Tú eres inteligente.

3. possession: Es mi pluma. ¿De quién es el lápiz? Son los papeles de Pepe.

4. date and time: Es lunes. Es el dos de mayo. Son las cinco.

5. profession: Nosotros somos maestros.

6. relationships: Pepe es mi primo.

ser = to be

yo soy

nosotros somos

tú eres

vosotros sois

él, ella, Ud. es

ellos, ellas, Uds. son

Fill in the blank with the correct form of ser or estar.

 1. Marta __________________________ triste hoy.

 2. Mario y Pilar _____________________________ en el cine.

 3. Mi hermano _____________________________ alto y moreno.

 4. Yo _____________________________________ de los Estados Unidos.

 5. Miguel y yo ___________________________________ primos.

 6. ¿_______________________________ tú estudiante?

 7. La chaqueta amarilla ____________________________ de Paulina.

 8. _______________________________ las cinco y media de la tarde.

 9. Hoy _________________________________ martes.

10. Carlos _____________________________ enfermo.

11. Mi tío ______________________________ policía.

12. Los estudiantes _______________________________ en el gimnasio.

UNIDAD 3 ETPAPA 1—WS#4

NOMBRE: ________________________

VENIR

venir = to come

yo vengo

nosotros(as) venimos

tú vienes

vosotros(as) venís

él, ella, Ud. viene

ellos, ellas, Uds. vienen

Tell where each person is coming from.

1.
[image: image14.wmf]

Felipe __

2.
[image: image15.wmf]

 Yo __

3.
[image: image16.wmf]

 Tú ___

4. [image: image17.wmf] Nosotros ___

5. [image: image18.wmf] Laura y Pepe __

6. [image: image19.wmf] Sara __

7. [image: image20.png]

Jorge y tú ___

8.
[image: image21.wmf]

 Nosotros ___

UNIDAD 3 ETPAPA 1—WS#5

NOMBRE: ________________________

ACABAR DE + INFINITIVE

(TO HAVE JUST DONE SOMETHING)

Tell what each person has just done.

1.
[image: image22.wmf]

 Eugenio __

2. [image: image23.png]

Mis amigos y yo _____________________________________

3.
[image: image24.wmf]

 Los chicos ___

4. [image: image25.png]

 Yo __

5. [image: image26.wmf] Tú __

6. [image: image27.png]

 Los novios __

7.
[image: image28.wmf]

 Teodoro __

8. [image: image29.wmf]Emilio ___

UNIDAD 3 ETPAPA 1—WS#6

NOMBRE: ________________________

PREPOSITIONAL PRONOUNS

Prepositions:

Prepositional Pronouns:

with = con

me = mí

(exception: conmigo = with me)

without = sin

you (informal) = ti
(exception: contigo = with you)

for = para

him = él

in, on, at = en

her = ella

to = a

you (formal) = usted (Ud.)

of, from = de

us = nosotros, nosotras

before = antes de

you all (informal) = vosotros, vosotras

after = después de

them = ellos, ellas

close to, near = cerca de

you all (formal) = ustedes (Uds.)

far from = lejos de

Fill in the blank with the Spanish preposition and pronoun given in parentheses.

 1. El cuaderno es ________________________. (for her)

 2. Andrea trabaja ________________________. (with me)

 3. Las revistas son ________________________. (from them—masculine)

 4. El reloj es ________________________. (for you—informal)

 5. Elena estudia ________________________. (with them—feminine)

 6. Yo voy al cine _________________________. (without him)

 7. Nuestros abuelos viven _____________________________. (far from us)

 8. El señor le vende su coche _______________________. (to her)

 9. Necesito hablar __________________________. (with you—formal)

10. No voy a cenar __________________________ esta noche. (with you all)

11. No vamos al parque ___________________________. (without him)

12. Emilia va a preparar una torta ________________________. (for me)

13. Necesito los papeles que están ____________________. (close to you—informal)

14. ___________________________ me gusta bailar. (to me)

15. ___________________________ te gusta leer poesía. (to you)

16. ___________________________ nos gusta ver la televisión. (to us)

UNIDAD 3 ETPAPA 1—WS#7

NOMBRE: ________________________

GUSTAR + INFINITIVE

(a mí) me gusta + infinitive = I like to do

(a ti) te gusta + infinitive = you (familiar) like to do

(a person) le gusta + infinitive = he/she likes, you formal like to do

(a nosotros) nos gusta + infinitive = we like to do

(a people) les gusta + infinitive = they, you all like to do

Tell what each person likes to do.

1. [image: image30.wmf] A María __

2. [image: image31.wmf] A los novios __

3. [image: image32.wmf] A ti __

4.
[image: image33.wmf]

 A nosotros ___

5. [image: image34.wmf]A mí ___

6.
[image: image35.wmf]

 Al gato ___

7.
[image: image36.wmf]

 A los maestros ___

UNIDAD 3 ETPAPA 1—WS#8

NOMBRE: ________________________

GUSTAR + INFINITIVE (continued)

8. [image: image37.wmf] A Margarita __

9. [image: image38.wmf] A los chicos ___

10. [image: image39.wmf] A mi papá __

11.
[image: image40.wmf]

A mí __

12.
[image: image41.wmf]

 A Ana y a Marta __

13.
[image: image42.wmf]

 A Ramón __

14.
[image: image43.wmf]

 A ti ___

15. [image: image44.png]

 A las chicas ___

UNIDAD 3 ETPAPA 1—WS#9

NOMBRE: ________________________

GUSTAR + INFINITIVE (continued)

Translate the sentences to Spanish.

1. I do not like to leave a message on the answering machine.

 __

2. Carmen does not like to use a phone book.

 __

3. My son likes to dial the telephone.

 __

4. Do you like to answer the telephone?

 __

5. We don’t like to come to (the) school on Saturdays.

 __

6. Juan and Pedro do not like to go shopping with me.

 __

7. I like to practice sports with you.

 __

8. Simón likes to study alone.

 __

UNIDAD 3 ETPAPA 1—WS#10

NOMBRE: ________________________

REVIEW—FEELINGS, VENIR DE, ACABAR DE

Translate to Spanish.

1. Juan is happy because he just received a letter.

 __

2. I am nervious because I have to take a test.

 __

3. We are worried because Pepe is not in class.

 __

4. Why are you sad?

 __

5. They are excited because tomorrow is Saturday.

 __

6. Diego has just walked (with) the dog.

 __

7. We have just had supper.

 __

8. Paco y Pilar are coming from the library.

 __

9. I am coming from the museum.

 __

_1167935611.doc

_1168136307.doc

_1168753612.doc

_1168014027.doc

_1168014276.doc

_1168010756.doc

_1167288271.doc

_1167675345.doc

_1167935531.doc

_1167674473.doc

_1161365353.doc

_1161366404.doc

_1161365147.doc

_1161364614.doc

