

Spanish II

Student Book

Alpha Omega Publications®

SPANISH II

UNIT NINE

CONTENTS

I. NORTH AMERICAN CELEBRATIONS	2
Listening Exercises I.....	26
II. REVIEW OF UNIT EIGHT.....	31
III. CULTURE.....	42
IV. VERB REVIEW	44
V. ADVERBIAL EXERCISES	48
Listening Exercises V	60
VI. THE IMPERATIVE MOOD	68
Listening Exercises VI	85
VOCABULARY LIST	91

Author:

Katherine Engle, M.A.

Managing Editor:

Alan Christopherson, M.S.

Revision Editor:

Christine E. Wilson, B.A., M.A.

Illustrators:

Kyle Bennett, JoAnn Cumming,

Jeri Reed, Steve Ring,

Keith Piccolo, Karn Crysdale,

Greg Capps

Annette Walker

Graphic Designer:

804 N. 2nd Ave. E., Rock Rapids, IA 51246-1759

© MMI by Alpha Omega Publications, Inc. All rights reserved.

LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and / or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and / or service marks other than their own and their affiliates', and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

SPANISH II - UNIT NINE

INTRODUCTION

Unit Nine takes a look at the imperative mood. These verb forms are used for giving orders and making suggestions. It is very important to learn the imperative forms well, because they will be a stepping stone to learning the subjunctive forms in Unit 10.

The adverbial expressions of time are also covered in this unit. These terms will allow you to express when and how often you intend for things to happen.

Unit Nine vocabulary reflects celebrations and holidays such as weddings, Memorial Day, Christmas, and the Fourth of July. This will enable you to discuss and compare more personal aspects of your family's life, as well as your ability to describe current events.

The cultural presentation of a Mexican girl's fifteenth birthday party and the Sevillian Holy Week observances will provide you with more insight into Hispanic customs.

OBJECTIVES

Read these objectives. These objectives tell what you should be able to do when you have completed this Unit.

1. Use vocabulary for celebrations and holidays.
2. Improve skills from Unit Eight.
3. Be familiar with the Mexican tradition of the *quinceañera* and the Spanish *Semana Santa* (Holy Week).
4. Use adverbial expressions of time.
5. Use the imperative mood and give commands.

I. NORTH AMERICAN CELEBRATIONS

EL DÍA DE LA INDEPENDENCIA

¿Cómo se celebra?

el campo – the country (as opposed to the city);
countryside
el día de descanso – the day off
el día libre – the day off
el espectáculo – the show
los fuegos artificiales – the fireworks
la hielera – the ice chest
la limonada – the lemonade
la merienda – the snack
la naturaleza – the nature
el picnic – the picnic

el remolque – the camper, trailer
el saco de dormir – the sleeping bag
la tienda de campaña – the tent
las vacaciones – the vacation

acampar – to go camping
asistir a – to attend
hacer una barbacoa – to have a barbecue
ir de camping – to go camping
ir de picnic – to picnic
ir de vacaciones – to go on vacation
merendar (e-ie) – to snack

Complete the following activity.

- 1.1 Label the illustrations below with as many Spanish terms as possible from the list above.

Adult check

Initial

Date

Read the definitions of the given terms. Decide which word is being defined in each question. Write that word or phrase in Spanish in the space provided.

- 1.2
- una semana libre de trabajo _____
 - una bebida popular en el verano, hecha de limones y azúcar _____
 - pasar un rato viviendo en la naturaleza _____
 - un espectáculo de explosiones _____
 - un lugar para vivir que puede mover _____
 - preparar la comida cuando está en la naturaleza _____
 - comer un almuerzo en el campo _____
 - una presentación _____
 - dónde se guardan los refrescos _____
 - los pájaros, el bosque, el aire puro _____

LA BODA

los esposos

el anillo

el aniversario de boda

¿Cómo se celebra?

el anillo – the ring
el aniversario de boda – the wedding anniversary
la ceremonia – the ceremony
el culto – the (Protestant) worship service
la fiesta – the party
las flores – the flowers
la luna de miel – the honeymoon
el matrimonio – the marriage; married couple
la misa – the (Catholic) Mass

la recepción – the reception

los regalos – the gifts

la torta (de boda) – the (wedding) cake

el vestido de boda – the wedding dress

bendecir – to bless

brindar (por) – to toast (to)

casarse (con) – to get married (to)

intercambiar los anillos – to exchange rings

juntarse – to join, get together

viajar – to travel

¿Dónde se celebra?

el altar – the altar
la iglesia – the (Catholic) church
el restaurante – the restaurant
la sala de recepción – the reception hall
el templo (protestante) – the (Protestant) church

¿Quién celebra?

el cura – the priest
los esposos – the husband and wife; spouses
los invitados (de honor) – the guests (of honor)
la novia – the bride
el novio – the groom
el padre – the priest
la pareja – the couple
los parientes – the relatives
el pastor – the pastor, minister

Label the following pictures in Spanish. Use the terms from this section.

1.3

a. _____

b. _____

c. _____

d. _____

e. _____

f. _____

g. _____

h. _____

i. _____

j. _____

Complete the translations with the appropriate Spanish term.

- 1.4 a. Independence Day is celebrated the fourth of July. Se celebra _____ el cuatro de julio.
- b. The church was full of flowers for the wedding. _____ estaba llena de _____ para _____.
- c. I love watching fireworks. Me encanta mirar _____.
- d. We take the trailer camping during the weekend. Llevamos _____ para _____ durante el fin de semana.
- e. What a lovely couple the bride and groom are! ¡Qué _____ más guapa son _____!
- f. The relatives toast the bride and groom. _____ brindan por _____.
- g. We have a picnic every day when we go camping. _____ todos los días cuando _____.
- h. My relatives celebrate the Fourth of July by having a barbecue. Mis _____ el cuatro de julio _____.
- i. For the honeymoon, they are going on vacation in Mexico. Para _____ en México.
- j. We could see the fireworks show from the camper. Podíamos ver _____ de _____ desde el _____.

EL CUMPLEAÑOS

¿Cómo se celebra?

los adornos – the decorations

la bebida – the drink

la comida – the food

los dulces – the candy

el globo – the balloon

el helado – the ice cream

la invitación – the invitation

el juego – the game

el juguete – the toy

la piñata – the piñata

la torta – the cake

la vela – the candle

divertirse (e-ie) – to have fun, have a good time,
enjoy oneself

¡Feliz Cumpleaños! – Happy Birthday!

¿Quién celebra?

el anfitrión (la anfitriona) – the host (the hostess)

el invitado (la invitada) de honor – the guest of honor

los invitados – the guests

todo el mundo – everyone (literally, “the whole world”)

¿Dónde se celebra?

en cualquier lugar – anywhere

en/por todas partes – everywhere

