

Unidad 4 / Examen [Test Masters 48–49]

A. Listen to the conversation between Teresa and Pablo. Then you will hear five multiple-choice statements about their conversation. You will hear each statement twice. Circle the letter of the phrase that best completes each statement.

TERESA: ¿Adónde vas, Pablo?

PABLO: Voy a la escuela, Teresa.

TERESA: ¿Qué vas a hacer en la clase de computadoras?

PABLO: Voy a usar la computadora.

TERESA: ¿Vas a cantar en la clase de música?

PABLO: Sí, canto muy bien. ¿Adónde vas tú?

TERESA: Voy al gimnasio.

PABLO: ¿Vas a practicar deportes?

TERESA: ¡No! Voy a estudiar en el gimnasio. ¡Yo practico deportes en la biblioteca!

[Each multiple-choice statement is given twice on the Assessment Audio CD.]

- | | |
|--------------------------------|--------------------------|
| 1. Pablo va . . . | 4. Pablo va a usar . . . |
| a. al gimnasio. | a. la biblioteca. |
| b. a la casa. | b. el gimnasio. |
| c. a la escuela. | c. la computadora. |
| 2. Pablo canta . . . | 5. Teresa es . . . |
| a. muy mal. | a. maestra. |
| b. más o menos. | b. alumna. |
| c. muy bien. | c. maestro. |
| 3. Teresa va . . . | |
| a. al gimnasio. | |
| b. a la clase de computadoras. | |
| c. a la biblioteca. | |

B. Dictado. Listen carefully to these sentences. You will hear each sentence twice. Write the missing words on the answer blanks.

[Each sentence is given twice on the Assessment Audio CD.]

1. ¿Pintas bien?
2. ¿Cantas en la clase de música?
3. Norma usa la computadora.
4. Pablo va a estudiar.
5. Voy a ir al cine.

Assessment Audio CD Script & Guide

Separate **Assessment** materials for each textbook level include blackline masters and audio CDs. Assessment is provided for all language skills. A sample **Assessment CD** is located in the bottom pocket of the inside back cover of this booklet.

C. Now try writing these sentences for extra credit. You will hear each sentence twice.

[Read each of the following sentences twice.]

1. ¿Qué vas a hacer el lunes?
2. Mañana es domingo.
3. ¿Qué hace Paula en la escuela?
4. ¡Es una niña pequeña!
5. Hay cuatro libros en la clase.

D. You will hear a number and a word. If the word contains an *i* sound, circle the number. If the word does not have an *i* sound, do not circle the number. The first two have been done for you.

[This test part is optional. Point values should not be applied to students' scores.]

- | | | |
|------------|-------------|--------------|
| 1. escuela | 5. deportes | 9. cuándo |
| 2. pintas | 6. usar | 10. amarillo |
| 3. tiza | 7. cinco | 11. arte |
| 4. libro | 8. domingo | 12. cine |

Unidad 4 / Examen

Nombre _____ Fecha _____

C. Read the sentences. Complete the question after each sentence with an activity. The first one has been done for you.

M Voy a la clase.

¿Vas a ir a la escuela ?

1. Voy al gimnasio.

¿Vas a _____ ?

2. Voy a la clase de computadoras.

¿Vas a _____ ?

3. Voy a la clase de música.

¿Vas a _____ ?

4. Voy a la clase de arte.

¿Vas a _____ ?

5. Voy a la biblioteca

¿Vas a _____ ?

Unidad 4 / Examen

Nombre _____ Fecha _____

Section 2

A. Look at the pictures below. Then complete the sentences to tell what you or your friends do. Use the correct forms of the verbs shown in parentheses.

M

Yo _____ **estudio** _____ mucho.
(estudiar)

1.

Iris _____ .
(cantar)

2.

Tú _____ muy bien.
(pintar)

3.

Ana _____ bien.
(pintar)

4.

Tú _____ mucho.
(estudiar)

5.

Luis _____ mucho.
(estudiar)

6.

Yo _____ en la clase.
(cantar)

Unidad 4 / Examen

Nombre _____ Fecha _____

B. Complete these sentences to tell what you and your friends will do tomorrow.

Hoy

Mañana

M Canto

Voy a cantar

1. Estudias.

2. Pinto.

3. Luis practica deportes.

4. Usas la computadora.

5. Samuel canta.

6. Estudio.

7. Pintas bien.

_____ .

_____ .

_____ .

Luis _____ deportes.

_____ la computadora.

Samuel _____ .

_____ .

_____ bien.

Unidad 4 / Examen

Nombre _____ Fecha _____

★ **C.** For extra credit, read and then answer these questions. Write your answers below in the order shown, and you will have a short paragraph.

1. ¿Qué día es hoy?
2. ¿Adónde vas hoy?
3. ¿Qué vas a hacer?
4. ¿Qué día es mañana?
5. ¿Qué vas a hacer mañana?

1. _____
2. _____
3. _____
4. _____
5. _____

Unidad 4 / Examen

Nombre _____ Fecha _____

Section 3

A. Listen to the conversation between Teresa and Pablo. Then you will hear five multiple-choice statements about their conversation. You will hear each statement twice. Circle the letter of the phrase that best completes each statement.

1. a b c

4. a b c

2. a b c

5. a b c

3. a b c

B. Dictado. Listen carefully to these sentences. You will hear each sentence twice. Write the missing words on the answer blanks.

1. ¿ _____ ?

2. ¿ _____ en la _____ de música?

3. Norma _____ la _____ .

4. Pablo _____ a _____ .

5. Voy a _____ al _____ .

Unidad 4 / Examen

Nombre _____ Fecha _____

- ★ **C.** Now try writing these sentences for extra credit. You will hear each sentence twice.

1. _____

2. _____

3. _____

4. _____

5. _____

- D.** You will hear a number and a word. If the word contains an *i* sound, circle the number. If the word does not have an *i* sound, do not circle the number. The first two have been done for you.

1. (escuela) 4. 7. 10.

② (pintas) 5. 8. 11.

3. 6. 9. 12.