

1 ¿Quiénes somos?

COMUNICACIÓN I

VOCABULARIO

1. LA FAMILIA

- Assessment Goal: Vocabulary
- Topic: La familia
- Response Type: Fill in the blanks
- Machine Gradable: Yes

La familia I. Claudia is learning about the family in her grade school. Help her learn the family members by filling in the blanks with the correct terms.

1. El padre de mi madre es mi _____.
2. La madre de mi prima es mi _____.
3. La madre de tu hermanastro (*stepbrother*) es tu _____.
4. El _____ de mi hermano es mi sobrino (*nephew*).
5. Mi papá está casado (*married*) con mi mamá. Él es el _____ de mi mamá.

Answers

1. abuelo
2. tía
3. madrastra
4. hijo
5. esposo

- Assessment Goal: Vocabulary
- Topic: La familia
- Response Type: Fill in the blanks
- Machine Gradable: Yes

La familia II. Claudia is learning about the family in her grade school. Help her learn the family members by filling in the blanks with the correct terms.

1. La madre de mi padre es mi _____.
2. El padre de mi primo es mi _____.
3. El padre de tu hermanastra (*stepsister*) es tu _____.
4. La _____ de mi hermana es mi sobrina (*niece*).
5. Mi mamá está casada (*married*) con mi papá. Ella es la _____ de mi papá.


Answers

1. abuela
2. tío
3. padrastro
4. hija
5. esposa

- Assessment Goal: Vocabulary
- Topic: La familia
- Response Type: Fill in the blanks
- Machine Gradable: Yes

El árbol genealógico de Alicia. Alicia has just completed her family tree. Using the words from the word bank, indicate what relationship each family member has to Alicia.

abuelos	esposo	hermano	hija	madre
padre	prima	tía	tío	


1. Miguel _____
2. Carla y Tomás _____
3. Ricardo _____
4. Adán _____
5. Cecilia _____
6. Alberto _____
7. María _____
8. Eva _____
9. Beatriz _____

Answers

1. esposo
2. abuelos
3. hermano
4. padre
5. hija
6. tío
7. tía
8. madre
9. prima

- Assessment Goal: Vocabulary
- Topic: La familia
- Response Type: Fill in the blanks
- Machine Gradable: Yes

El árbol genealógico de Pablo I. Complete the following sentences according to the information found in Pablo's family tree.


1. El nombre de la hermana de Elenita es _____.
2. Don José y doña Olga son los _____ de Sofía.
3. Pablo es el _____ de Elena.
4. Elena es la _____ de Pablo, y Jaime es su _____.
5. Pablo y Jorgito son _____.

Answers

1. Ana
2. abuelos
3. hijo
4. madre / mamá, padre / papá
5. primos

- Assessment Goal: Vocabulary
- Topic: La familia
- Response Type: Fill in the blank
- Machine Gradable: Yes

El árbol genealógico de Pablo II. Complete the following sentences according to the information found in Pablo's family tree.


1. El nombre del hermano de Elenita es _____.
2. Don José y doña Olga son los _____ de Jorge.
3. Pablo es el _____ de Inés.
4. Lola es la _____ de Pablo, y Osvaldo es su _____.
5. Inés y Ana son _____.

Answers

1. Jorgito
2. padres / papás
3. hermano
4. tía, tío
5. primas

- Assessment Goal: Vocabulary
- Topic: La familia
- Response Type: Fill in the blank
- Machine Gradable: Yes

El árbol genealógico de Pablo III. Complete the following sentences according to the information found in Pablo's family tree.


1. El nombre del hermano de Elena es _____.
2. Don José y doña Olga son los _____ de Jorgito.
3. Inés es la _____ de Pablo.
4. María es la _____ de Pablo, y Jorge es su _____.
5. Pablo y Sofía son _____.

Answers

1. Jorge
2. abuelos
3. hermana
4. tía, tío
5. primos

PRONUNCIACIÓN: VOWELS

- Assessment Goal: Pronunciation, Speaking
- Topic: Pronunciation: Vowels
- Response Type: Essay – voice recording
- Machine Gradable: No

Los sonidos I. The Hispanic family typically includes extended family members. Your friend Mike has known your immediate family for years. You take him to this year's family reunion to meet your other relatives. While there, you explain the various relationships to him. Give the following statements orally, and be careful with the vowel sounds in the names.

1. Ana es la prima de Pedro Romero Fernández.
2. Laura López Guzmán es la madre de José.
3. Roberto es el hermano de Alex Blades Calderón.
4. Gabriel Pérez Ruiz es el abuelo de Santos.
5. Luz Báez Maldonado es mi tía.

Answers

Answers will vary.

- Assessment Goal: Pronunciation
- Topic: Pronunciation: Spanish vowels
- Response Type: Essay – voice recording
- Machine Gradable: No

Los sonidos II. The Hispanic family typically includes extended family members. Your friend Mike has known your immediate family for years. You take him to this year's family reunion to meet your other relatives. While there, you explain the various relationships to him. Give the following statements orally, and be careful with the vowel sounds in the names.

1. María es la prima de Luis Romo Martínez.
2. Lorna Vélez Abreu es la madre de Joselito.
3. Rigoberto es el hermano de Carlos Bacca Cabrera.
4. Miguel Navarro Ramírez es el abuelo de Luz.
5. Nalda Bustamente Maestas es mi tía.

Answers

Answers will vary.