INFORMATIONSBLATT -- DEUTSCH 103 -- Kapitel 3 -- HERBST 2015
One of the sections on this review sheet will be omitted on the test.

As always, items in italics will be identical on the test.

I. HÖRVERSTÄNDNIS (**To study for this: (1) Read the directions (2) Review the iLrn listening activities (3) Learn the Kap 3 vocab. ON THE TEST: Read the questions before your instructor plays the audio!)
A. Beim Obst- und Gemüsehändler. You will hear a conversation between the proprietor of a fruit and vegetable shop, Herr Dastler, and a regular customer, Frau Stanzel. Listen to their conversation, and then answer the questions. You will hear the conversation twice. (10 points)
B. Persönliche Fragen. Ihr(e) Lehrer(in) liest fünf Fragen. Antworten Sie in ganzen Sätzen [=Answer in complete sentences]. Sie hören jede Frage zweimal. (5 Punkte)
II. LESEVERSTÄNDNIS

C.
Unsere Kusine aus Amerika kommt zu Besuch. Gabi and Inge, two sisters from Heidelberg, are excited about their American cousin Amy's upcoming visit. Inge, who is now studying in Freiburg, sends Gabi the following e‑mail message with suggestions of things to do with Amy. Read the e‑mail message, and then mark the statements that follow as richtig (R) or falsch (F). (16 Punkte)

III. STRUKTUR

D.
Was machen wir gern? Use four verbs from the following list to say what you and three other students in your class like or don't like to do, as in the example below (in the example, we've used other verbs, of course!) (8 Punkte)

Beispiel:
Ich trinke gern Wein.
[Student 1] liest gern Zeitung.

[Student 2] segelt gern.
[Student 3] isst nicht gern Fleisch.

[Sample list]: tragen. sprechen, laufen, tanzen, vergessen, lesen, fernsehen

1.

2.

3.

4.
E.
Heidi spricht mit ihren Großeltern. Complete the following conversation with the missing pronouns. (4 Punkte) [Sample Text with extra blanks (just four on the test):]

OMA:
(1) _________ vermissen [=miss] (2) _________! Besuchst du (3) _________ bald [=soon]?

HEIDI:
Ich vermisse (4) _________ nicht. Besonders [=especially] Opa nicht.

OMA:
Warum denn nicht? Hast du (5) _________ nicht gern??

HEIDI:
Nein! (6) _________ ist ein Idiot..

F.
In Heidelberg. Your tour guide asks you if you can see all of the landmarks he is pointing out to you. Use pronouns to say that you can. (4 Punkte)

Beispiel: "Sehen Sie das Fass?" ==> Ja, ich sehe es.

[Sample questions:] 1. "Sehen Sie den Neckar?" Ja, ich sehe __________________.

2. "Sehen Sie das Museum?" Ja, ich sehe __________________.

3. "Sehen Sie die Studenten?" Ja, ich sehe __________________.

4. "Sehen Sie Elvis?" Ja, ich sehe __________________.
G. Ich will alles haben!! You want everyone's stuff! You are talking to Hannes & Uschi Günther [to whom you say "Sie"], and to their kids Katja and Georg [to whom you say "du"]. Use possessive adjectives to indicate that you want the stuff of the people cued. (12 Punkte)

Beispiel:
Katja Günther; das Haar
Hannes Günther; der VW

=>
Ich will dein Haar!
Ich will Ihren VW!

Elvis; die Gitarre

Ich will seine Gitarre [you're talking to the Günthers about Elvis, so you say you want his guitar]

[Sample qus; there will just be 6 on the test:] 1. Katja; das Zimmer

2. Georg; der Kugelschreiber

3. Katja und Georg; die CDs

4. Herr Günther; die Vespa [a motor scooter]

5. Frau Günther; der Hamburger

6. Herr und Frau Günther; der BMW

7. Frau Gaga; das Fleischkleid und die Kreativität
8. Madonna; das Baby

9. Die One Direction Kinder; die Kleidung [=clothing]/die Köpfe [=heads] auf einer Platte

H. Jens und Hans, die Alleswissero. Complete the following statements with the
know‑it‑alls
correct forms of wissen [for knowing facts], kennen [for being familiar with someone/something], or können [for being able to do or knowing how to do something]. [4 Punkte] [The following sample text contains two extra blanks]
1.
JUTTA:
Bist du athletisch?

JENS:
Ja, sehr! Ich _____________ gut schwimmen, segeln, Golf und Sepak Takraw spielen. _____________ du, was Sepak Takraw ist?

2.
JUTTA:
Nein. Was ist das?

HANS:
Es ist ein malaysischer Sport. Ich _____________ Malaysia gut.

JUTTA:
Sprichst du Malaysisch?

JENS & HANS:
Ja. Wir _____________ beide [=both] Malaysisch, Tamil, Japanisch, Spanisch, Mandarin, Esperanto und Englisch.

3.
JUTTA:
_____________ du, wer der Premierminister von Malaysia ist?

JENS:
Ja, natürlich. Er heißt Najib Razak. Ich _____________ ihn gut. Er ist mein Freund.

I.
Paul und Peter sind Zwillingeo. The twins Paul and Peter have two of everything. Complete each
twins

statement by filling in the plural of the noun in parentheses. The plurals forms are given below!!! (5 Pkt.)

1.

Die zwei ____________________ haben auch zwei ____________________ (Bruder, ¨-, Onkel, -)

2.
Warum hat Pauls und Peters Haus nur zwei _______________________ (Wand, ¨-e)??

3.
Die zwei _______________________ auf dem Tisch gehöreno Paul. (Brötchen, -)
belong to
4.
Heute isst Peter einen Sack _______________________ (Kirsche, -n). Dann bekommt er Bauchschmerzen.

IV. VOKABELN

J. Einkaufsliste. You are in charge of the grocery shopping for a small buffet set for Sunday.

Make up your shopping list. Write three items under each heading. (12 Punkte)

Getränke
Obst
Fleisch/Geflügel
Gemüse

K. Helenes Gewohnheiten. Complete each statement about Helene's habits with an appropriate conjunction from the list. (3 Punkte)

aber, denn, oder, sondern, und

[Sample statements:] 1. Helene ist immer müde [=tired], _______________ sie geht nie schlafen.

2. Helene kommt nicht aus Österreich, _______________ aus Deutschland.

3. Helene ist sadistisch, _______________ nicht masochistisch.

L. Freizeitaktivitäten. Fill in words that complete the sentences logically. (4 Punkte) [just 4 qus. on the test]

1. Onkel Max ___________________ gern seine Freunde in der Schweiz.

2. Anna Adler ___________________ gern, aber die Fische haben das nicht gern.

3. Katja spielt gern Basketball, aber sie spielt ___________________ Volleyball.

4. Tante Uschi möchte in den Alpen ___________________.

5. Georg findet Fußball ___________________. Er geht lieber ins Kino.

M. Wo denn? Where would Anna most likely find the items mentioned in the statements? Complete each statement with a logical place from the list. (5 Punkte) [Sample list:]

Bahnhof * Bibliothek * Brücke * Hafen * Jugendherberge * Lokal * Rathaus * Kunsthalle

1. Die ___________________________ hat Bilder [=pictures] von Picasso und Albrecht Dürer.

2. Bier trinkt man im ___________________________

3. Die Alte ___________________________ geht über [=over, across] den Neckar.

4. Politiker sitzen im ___________________________

5. In der ___________________________ gibt es Bücher.

V. KULTUR *Based on Vorsprung only, not the online text(s)!*
N.
Mannheim oder Heidelberg? How much do you remember about the cities Anna will visit with the Günthers? Fill in M if the statement describes Mannheim and H if it describes Heidelberg. (3 Punkte) [This uses info from the Absprungtext and from Brennpunkt Kultur]

______ has the bigger population.

______ is emerging as a popular music capital in Germany.

The oldest human remains in Europe were found in ______.

O. Mealtimes and the metric system (7 Punkte)

1. Write down (auf Deutsch oder auf Englisch) something interesting you learned from "Brennpunkt Kultur" p. 95 about mealtimes in German-speaking countries. (2 Punkte)

2. Write down how to order

a. Two glasses of tap water with ice [Leitungswasser mit Eis]. [Note: Restaurants don't automatically serve water, and you may get funny looks or a "nein" if you ask for it.] (1 Punkt)

b. A quarter liter of red wine (2 Punkte):

b. A half pound of ground beef [=Hackfleisch] (2 Punkte):

VI. ZUM SCHREIBEN

P.
Wie sind typische Amerikaner und Amerikanerinnen? Write an 8-10 sentence essay in German in which you describe some stereotypical habits and activities of Americans. Incorporate the words bestimmt, sicher, and wohl as you describe your assumptions. Perhaps the Günthers' assumptions about Anna will help you. (20 Punkte)

