

NAME: _____

New York State Second Language Proficiency Exam: SPEAKING (A/B)

SPEAKING SUMMARY...

- ★ You will pick 4 cards, one from each category (a,b,c,d).
- ★ Cards are chosen at random.
- ★ For each card, you will answer 4 questions (or provide 4 responses).
- ★ Each question answered correctly is worth 1 point.
- ★ For each card, there is also 1 quality point (for complete sentences/a variety of vocabulary).
- ★ If all four responses are correct, and you receive the quality point, you will score the maximum 5 points per conversation task..
- ★ The maximum you can score is 20 points (4 cards x 5 points each).
- ★ The following are all questions that you may be asked, or you may need to ask...

TRANSLATE the questions from English into Spanish, and then **ANSWER** them!

<u>TASK A:</u>

To ask about a trip...

1. Where are you going? =
2. When? =
3. For how many days? =
4. With whom? =

To ask about a person...

1. What's your name? =
2. Where are you from? =
3. How old are you? =
4. What do you like to do? =

Inviting someone to a party...

1. Do you want to go to the party? =
2. When? =
3. At what time? =
4. Where? =

Buying something for school...

1. What do you need to buy? =
2. How many do you need? =
3. For which class? =
4. How much do they cost? =

Giving your opinion about school...

1. Do you like school? =
2. Why? = Why not? =
3. Which class do you not like? =
4. What is your favorite teacher's name? =

<h2><u>TASK B:</u></h2>

To give an opinion of your town.

1. Do you like New Paltz? =
2. Why? = Why not? =
3. Where do you prefer to live? =
4. Why? =

Buying food for a party...

1. What type of food do you need? / want? =
2. For how many people? =
3. Do you need drinks? =
4. Which drinks do you need? =

Getting tickets for a trip...

1. Where are you going? =
2. How many tickets do you need? =
3. For when? =
4. At what time? =

Talking about a teacher

1. Do you like the teacher? =
2. Why? =
3. What class does he/she teach? =
4. What is his/her name? =

Buying food...

1. Which food do you need? =
2. How much? =
3. Do you like this one? =
4. Anything else...? =

Giving an excuse...

1. Why can't you go...? =
2. For which class? =
3. Where are you studying? =
4. When is the exam? =

Talking about school activities

1. Which sports are there at the school? =
2. How many sports are there? =
3. At what time are the sports? =
4. How many clubs are there at the school? =

Talking about hobbies...

1. What is your favorite sport / activity? =
2. Why? =
3. Which sport do you not like to play? =
4. Why? =

TASK A:

To ask about a trip...

1. Where are you going? = **¿Adónde vas?**
2. When? = **¿Cuándo?**
3. For how many days? = **¿Por cuántos días?**
4. With whom? = **¿Con quién?**

To ask about a person...

1. What's your name? = **¿Cómo te llamas?**
2. Where are you from? = **¿De dónde eres?**
3. How old are you? = **¿Cuántos años tienes?**
4. What do you like to do? = **¿Qué te gusta hacer?**

Inviting someone to a party...

1. Do you want to go to the party? = **¿Quieres ir a la fiesta?**
2. When? = **¿Cuándo?**
3. At what time? = **¿A qué hora?**
4. Where? = **¿Dónde?**

Buying something for school...

1. What do you need to buy? = **¿Qué necesitas comprar?**
2. How many do you need? = **¿Cuántos necesitas?**
3. For which class? = **¿Para cuál clase?**
4. How much do they cost? = **¿Cuánto cuestan?**

Giving your opinion about school...

1. Do you like school? = **¿Te gusta la escuela?**
2. Why? = **¿Por qué?** Why not? = **¿Por qué no?**
3. Which class do you not like? = **¿Cuál clase (no) te gusta?**
4. What is your favorite teacher's name? = **¿Cómo se llama tu profe favorito?**

TASK B:

To give an opinion of your town.

1. Do you like New Paltz? = *¿Te gusta Nueva Paltz?*
2. Why? = *¿Por qué?* Why not? = *¿Por qué no?*
3. Where do you prefer to live? = *¿Dónde prefieres vivir?*
4. Why? = *¿Por qué?*

Buying food for a party...

1. I need to buy food. = *¿Necesito comprar comida.*
2. For how many people? = *¿Para cuántas personas?*
3. Do you need drinks? = *¿Necesitas bebidas?*
4. What kind of food do you need? = *¿Qué tipo de comida necesitas?*

Getting tickets for a trip...

1. Where are you going? = *¿Adónde vas?*
2. How many tickets do you need? = *¿Cuántas billetes necesitas?*
3. For when? = *¿Para cuándo?*
4. At what time? = *¿A qué hora?*

Talking about a teacher

1. Do you like the teacher? = *¿Te gusta el profe?*
2. Why? = *¿Por qué?*
3. What class does he/she teach? = *¿Cuál clase enseña?*
4. What is his/her name? = *¿Cómo se llama?*

Buying food...

1. What kind of food do you need? = *¿Qué tipo de comida necesitas?*
2. How much? = *¿Cuánto?*
3. Do you like this one? = *¿Te gusta esto?*
4. Anything else...? = *¿Y algo más?*

Giving an excuse...

1. Why can't you go...? = **¿Por qué no puedes ir?**
2. For which class? = **¿Para cuál clase?**
3. Where are you studying? = **¿Dónde estudias?**
4. When is the exam? = **¿Cuándo es el examen?**

Talking about school activities

1. Which sports are there at the school? = **¿Cuales deportes hay a la escuela?**
2. How many sports are there? = **¿Cuántos deportes hay?**
3. At what time are the sports? = **¿A qué hora son los deportes?**
4. How many clubs are there at the school? = **¿Cuántos clubs hay a la escuela?**

Talking about hobbies...

1. What is your favorite sport / activity? = **¿Cuál es tu deporte favorito/ actividad favorita?**
2. Why? = **¿Por qué?**
3. Which sport do you not like to play? = **¿Cuál deporte no te gusta jugar?**
4. Why not? = **¿Por qué no?**

Speaking “C” Situations – “Expressing Feelings & Opinions”

- What **must be included** in a “C” situation conversation?
-

¿Te gusta...?

Me gusta

No me gusta

Me gusta mucho

No me gusta nada

(Yo) prefiero

(Yo) quiero

(Yo) no quiero

(Yo) puedo

(Yo) no puedo

¿Quieres ir conmigo?

¿Qué prefieres?

¿Qué piensas (de) ...?

(Yo) pienso que...

... es mejor que ...

(Yo) prefiero

(Yo) necesito

(Yo) busco

En mi opinión...

Según yo....

es aburrido

¿estás...?

es interesante

estoy...

es simpático

contento /a

es difícil

triste

es fácil

enojado/a

es divertido

tranquilo/a

es justo

nervioso /a

es necesario

es importante

así-así

muy

Vamos a ...

Vamos a viajar a...

el pueblo

al pueblo

la ciudad

a la ciudad

el restaurante

al restaurante

un viaje

ir de compras

la ropa

la comida

la escuela

el profesor / la profesora

la clase

mis clases

mi horario

el programa de televisión

el regalo

el vecino

los niños

la familia

la fiesta

los amigos

los deportes

las mascotas

buenas notas

malas notas

el fin de semana

Speaking “C” Situations – “Expressing Feelings & Opinions”

- What **must be included** in a “C” situation conversation?

your opinion or feelings about the topic, what you think, what you want or prefer...

¿Te gusta...? *Do you like...?*

Me gusta... *I like...* No me gusta... *I don't like...*

Me gusta mucho *I like ... a lot* No me gusta nada *I don't like ... at all.*

(Yo) prefiero *I prefer*

(Yo) quiero *I want* (Yo) no quiero *I don't want*

(Yo) puedo *I can* (Yo) no puedo *I can't*

¿Quieres ir conmigo? *Do you want to go with me?*

¿Qué prefieres? *What do you prefer?*

¿Qué piensas (de) ...? *What do you think (of)...?*

(Yo) pienso que... *I think that...* ... es mejor que ... *...is better than...*

(Yo) prefiero *I prefer*

(Yo) necesito *I need*

(Yo) busco *I am looking for*

En mi opinión... *In my opinion ...*

es aburrido *(he/she/it) is boring*

muy *very*

es interesante *(he/she/it) is interesting*

¿estás...? *are you (feeling)...?*

estoy... *I am (feeling)...*

es simpático *(he/she/it) is nice*

contento/a *happy*

es difícil *(he/she/it) is difficult*

triste *sad*

es fácil *(he/she/it) is easy*

enojado/a *angry*

es divertido *(he/she/it) is fun*

tranquilo/a *calm*

es justo *(he/she/it) is fair*

nervioso/a *nervous*

es necesario *(he/she/it) is necessary*

así-así *so-so*

Vamos a...	<i>We are going to...</i>	
Vamos a viajar a...	<i>We are going to travel to...</i>	
el pueblo	<i>the town</i>	al pueblo <i>to the town</i>
la ciudad	<i>the city</i>	a la ciudad <i>to the city</i>
el restaurante	<i>restaraunt</i>	al restaurante <i>to the restaraunt</i>
un viaje	<i>a trip</i>	
ir de compras	<i>to go shopping</i>	
la ropa	<i>the clothing / clothes</i>	
la comida	<i>the food</i>	
la escuela	<i>the school</i>	
el profesor / la profesora	<i>the teacher</i>	
la clase	<i>the class</i>	mis clases - <i>my classes</i>
mi horario	<i>my schedule</i>	
el programa de televisión	<i>the tv show</i>	
el regalo	<i>the gift</i>	
el vecino	<i>the neighbor</i>	
los niños	<i>the children</i>	
la familia	<i>the family</i>	
la fiesta	<i>the party</i>	
los amigos	<i>the friends</i>	
los deportes	<i>the sports</i>	
las mascotas	<i>the pets</i>	
buenas notas	<i>good grades</i>	malas notas <i>bad grades</i>
el fin de semana	<i>the weekend</i>	

Speaking “C” Situations – “Expressing Feelings & Opinions”

- What **must be included** in a “C” situation conversation?
-

¿Te gusta...?

Me gusta

No me gusta

Me gusta mucho

No me gusta nada

(Yo) prefiero

(Yo) quiero

(Yo) no quiero

(Yo) puedo

(Yo) no puedo

¿Quieres ir conmigo?

¿Qué prefieres?

¿Qué piensas (de) ...?

(Yo) pienso que...

... es mejor que ...

(Yo) prefiero

(Yo) necesito

(Yo) busco

En mi opinión...

Según yo....

es aburrido

¿estás...?

es interesante

estoy...

es simpático

contento /a

es difícil

triste

es fácil

enojado/a

es divertido

tranquilo/a

es justo

nervioso /a

es necesario

es importante

así-así

muy

Vamos a ...

Vamos a viajar a...

el pueblo

al pueblo

la ciudad

a la ciudad

el restaurante

al restaurante

un viaje

ir de compras

la ropa

la comida

la escuela

el profesor / la profesora

la clase

mis clases

mi horario

el programa de televisión

el regalo

el vecino

los niños

la familia

la fiesta

los amigos

los deportes

las mascotas

buenas notas

malas notas

el fin de semana

Speaking “C” Situations – “Expressing Feelings & Opinions”

- What **must be included** in a “C” situation conversation?

your opinion or feelings about the topic, what you think, what you want or prefer...

¿Te gusta...? *Do you like...?*

Me gusta... *I like...* No me gusta... *I don't like...*

Me gusta mucho *I like ... a lot* No me gusta nada *I don't like ... at all.*

(Yo) prefiero *I prefer*

(Yo) quiero *I want* (Yo) no quiero *I don't want*

(Yo) puedo *I can* (Yo) no puedo *I can't*

¿Quieres ir conmigo? *Do you want to go with me?*

¿Qué prefieres? *What do you prefer?*

¿Qué piensas (de) ...? *What do you think (of)...?*

(Yo) pienso que... *I think that...* ... es mejor que ... *...is better than...*

(Yo) prefiero *I prefer*

(Yo) necesito *I need*

(Yo) busco *I am looking for*

En mi opinión... *In my opinion ...*

es aburrido *(he/she/it) is boring* ¿estás...? *are you (feeling)...?*

es interesante *(he/she/it) is interesting* estoy... *I am (feeling)...*

es simpático *(he/she/it) is nice* contento/a *happy*

es difícil *(he/she/it) is difficult* triste *sad*

es fácil *(he/she/it) is easy* enojado/a *angry*

es divertido *(he/she/it) is fun* tranquilo/a *calm*

es justo *(he/she/it) is fair* nervioso/a *nervous*

es necesario *(he/she/it) is necessary* así-así *so-so*

muy *very*

Vamos a...	<i>We are going to...</i>	
Vamos a viajar a...	<i>We are going to travel to...</i>	
el pueblo	<i>the town</i>	al pueblo <i>to the town</i>
la ciudad	<i>the city</i>	a la ciudad <i>to the city</i>
el restaurante	<i>restaraunt</i>	al restaurante <i>to the restaraunt</i>
un viaje	<i>a trip</i>	
ir de compras	<i>to go shopping</i>	
la ropa	<i>the clothing / clothes</i>	
la comida	<i>the food</i>	
la escuela	<i>the school</i>	
el profesor / la profesora	<i>the teacher</i>	
la clase	<i>the class</i>	mis clases - <i>my classes</i>
mi horario	<i>my schedule</i>	
el programa de televisión	<i>the tv show</i>	
el regalo	<i>the gift</i>	
el vecino	<i>the neighbor</i>	
los niños	<i>the children</i>	
la familia	<i>the family</i>	
la fiesta	<i>the party</i>	
los amigos	<i>the friends</i>	
los deportes	<i>the sports</i>	
las mascotas	<i>the pets</i>	
buenas notas	<i>good grades</i>	malas notas <i>bad grades</i>
el fin de semana	<i>the weekend</i>	

Speaking “D” Situations – “Persuasion”

¿Quieres ir conmigo?

(Yo) quiero

(Yo) no quiero

(Yo) puedo

(Yo) no puedo

(Yo) debo

Tú debes

(Yo) tengo

(Yo) no tengo

¿Qué prefieres?

(Yo) prefiero

Si tú vas, yo pago.

Es gratis.

¿Qué piensas (de) ...?

(Yo) pienso que...

... es mejor que...

(Yo) necesito

Necesitamos

por favor

ir al cine

la película

ir de compras

ir de vacaciones

nadar

la casa

a mi casa

el club

el museo

el cuaderno

el examen

hacer la tarea

el helado

el partido (de fútbol / de béisbol / de baloncesto...)

el concierto

el dinero

¿Qué llevas?

Yo llevo...

la ropa

la comida

las bebidas

la escuela

el profesor / la profesora

la clase

los estudiantes

la fiesta

los amigos

los deportes

pero...

tengo hambre

tengo sed

más

hacer un picnic

¿Qué vas a traer?

Voy a traer...

Quiero traer...

ensalada de frutas

mañana

estudiar

no es bueno/a

Estamos buenos estudiantes.

Tenemos buenas notas

Speaking “D” Situations – “Persuasion”

¿Quieres ir conmigo?	Do you want to go with me?		
(Yo) quiero	I want	(Yo) no quiero	I don't want
(Yo) puedo	I can	(Yo) no puedo	I can't
(Yo) debo	I have to/must/should	Tú debes	You have to/must/should
(Yo) tengo	I have	(Yo) no tengo	I don't have
¿Qué prefieres?	What do you prefer?	(Yo) prefiero	I prefer
Si tú vas, yo pago.	If you go, I pay.	Es gratis.	It's free.
¿Qué piensas (de) ...?	What do you think (of)...?		
(Yo) pienso que...	I think that...	... es mejor que...	...is better than...
(Yo) necesito	I need	Necesitamos	We need
por favor	please		
ir al cine	to go to the movie theater	la película	movie
ir de compras	to go shopping		
ir de vacaciones	to go on vacation		
nadar	to swim		
la casa	house	a mi casa	to my house
el club	club		
el museo	museum		
el cuaderno	notebook		
el examen	exam		
hacer la tarea	to do homework		
el helado	ice cream		
el partido (de fútbol / de béisbol / de baloncesto...)	(soccer/baseball/basketball) game		
el concierto	concert		
el dinero	money		

¿Qué llevas?	What are you wearing?	Yo llevo... I am wearing
la ropa	the clothing / clothes	
la comida	the food	las bebidas the drinks
la escuela	the school	
el profesor / la profesora	the teacher	
la clase	the class	
los estudiantes	the students	
la fiesta	the party	
los amigos	the friends	
los deportes	the sports	
pero...	but...	
tengo hambre	I'm hungry	
tengo sed	I'm thirsty	
más	more	
hacer un picnic	to have a picnic	
¿Qué vas a traer?	What are you going to bring?	
Voy a traer...	I am going to bring...	Quiero traer... I want to bring...
ensalada de frutas	fruit salad	
mañana	tomorrow	
estudiar	to study	
no es bueno/a	It's not good.	
Estamos buenos estudiantes.	We are good students.	
Tenemos buenas notas	We have good grades.	