Study Guide- Capítulo 6
Entre Familia

You need to be able to write complete and correct sentences using all of the following:

Primer Paso

· Vocabulary for family members--- spelling and punctuation count
· Describing a family
· Asking how many people are in the family
· Saying how many people are in the family
· Asking what your/someone’s family is like
· The verb ‘tener’ should be review, please make sure you know all conjugations and meanings
· Possessive Adjectives (pg. 154)
· Adjectives to describe the family (pg. 155, 158)
· Vocab (see pg. 173)

Segundo Paso
· The ver ‘SER’  conjugations and meanings
· Describing people (using the verb ‘ser’)
· Asking what someone is like
· Saying what someone is like
· Asking the color of eyes or hair 
· Saying what color eyes or hair you or someone else has
· Adjectives to describe people (pg. 159)
· Discussing things a family does together
· The verb ‘hacer’ conjugations and meanings
· The verb ‘salir’  conjugations and meanings
· The personal ‘a’ –when you need it, when you don’t (pg. 161)

Tercer Paso
· Discussing problems and giving advice
· The verb ‘DEBER’ conjugations and meanings
· The verb ‘PONER’  conjugation and meanings
· Verbs on pg. 165  conjugations and meanings
· Vocabulary (pg. 164, 173)
