INFORMATIONSBLATT -- DEUTSCH 101 -- TEST 2
Except where otherwise noted, the directions on this review sheet are the same as they will be on the test, but of course the questions have been changed. Where the questions have been left the same (i.e. where you could theoretically prepare an answer at home and memorize it), they are in italics!
Note: Although it's not on the chapter vocab list, we expect you to know that Lehrer*in = teacher!

I. HÖRVERSTÄNDNIS [The charts etc. referred to below are not given on this review sheet] (**To study for this: (1) Read the directions (2) Review the MindTap listening activities (3) Learn the Kap 2 vocab. ON THE TEST: Read the questions before your instructor plays the audio!**)
A.
Karin Müllers Familie. Karin Müller talks about her family and herself. Listen to her monologue and com-plete the chart with the missing information about her family. You will hear the monologue twice. (10 points)
B.
Wolfgangs Montag. Wolfgang hates Mondays. Typically, he tries to get out of work as much as possible. Listen to Wolfgang's explanation of what he has planned for this Monday, then match the times and activities for a complete account of Wolfgang's Monday. Add the matching letter, indicating the matching activity, next to each time. You will hear Wolfgang talk about his Monday twice. (7 points)

II. LESEVERSTÄNDNIS

C.
Silke fährt nach Berlin. Read the letter that Silke has written to her family and mark the statements that follow as richtig (R) or falsch (F). (13 Punkte)

[You will be given a letter followed by eight true/false questions]

III. STRUKTUR

D. Kristina und Özlem. Read the conversation between Kristina and Özlem in the German Club and fill in the blanks with the correct form of haben. (5 Punkte).

KRISTINA:
__________ du meine Maus? Mein Krokodil __________ Hunger.

ÖZLEM:
Nein. Ich __________ deinen Gorilla. Pavel und Hartmut __________ deine Maus.
KRISTINA:
Ach so. __________ wir SPAM?

E. Nein, nein, nein! Answer the following questions in the negative. Use nicht or kein. (4 Punkte)
[Test will have just four questions] 1. Hat Anna Adler viel Geld?

Nein,

2.
Heißt er Elvis?

Nein,

3.
Lernen die Studenten gern Französisch?

Nein,

4.
Hast du eine Schokoladenzigarette? [Yup, these were legal for kids until the EU forbade them 2013]

Nein,

5.
Hast du Geld?

Nein,

F.
Uschi Günthers Tagesablauf. Complete each statement about Uschi Günther's daily routine with an appropriate conjugated verb from the list. (5 Punkte) [The test will have pictures to help you chose the correct verb. On this review sheet, just make the best possible choice based on the context.]
[Sample list:] aufhören, aufwachen, anrufen, einkaufen, zurückkommen, schlafen gehen

1. Um Viertel nach sieben ____________ Frau Günther ____________.

2. Nach dem Frühstück [=breakfast] fährt sie zum Kaufhof [a department store chain]. Normalerweise ____________ sie nicht viel ____________.

3. Um halb elf ____________ Frau Günther ____________.

4. Um elf Uhr ____________ Herr Günther sie ____________. Er hört sie und sie hört ihn. Das ist gut (
5. Nach zehn Minuten ____________ sie ["she" or "they" works here. You choose.] ____________ zu telefonieren. ["zu telefonieren" is, sort of, a separate clause - that's why the prefix goes before it. Don't worry about this!]
G.
Marcus' erster˚ Tag an der Uni. Complete the following sentences by circling the
first
correct definite or indefinite article. (6 Punkte)

1 . Heute hat Marcus ________ Deutschkurs [M].

a. einen
b. ein
c. eine

2. Hans fragt ________ Studenten ["masc. N-noun" ==> this is the Accusative singular]

a. einen
b. ein
c. eine

3. …"Ist _________ Professor freundlich?"

a. der
b. das
c. den

4.
…_______ Student sagt…:

a. der
b. den
c. die

5.
"Ja, ich finde _______ Professor sehr freundlich…."

a. der
b. den
c. die

6.
"…Er ist _______ wunderbarer Mann."

a. einen
b. ein
c. eine

H.
Akkusativpronomen. Show that you understand Accusative pronouns by writing one correct sentence with "dich" and one with "euch," AND a translation of those sentences into English. (2 Punkte)
IV. VOKABELN

I. Wie spät ist es? Write out the times in German. (6 Punkte)

1. 7.00
Es ist

2. 1.45
Es ist

3. 11.05
Es ist

4. 6.30
Es ist

5. 6.40
Es ist

6. 19:00
Es ist

J. Aus Katharinas Wochenplaner. Combine words from column A with the appropriate words from column B to tell about Katharina's schedule. Each word may be used only once. (3 Punkte)

A
B

am
Oktober

um
Dienstag

im
halb elf
1. Wann macht Katharina heute eine Pause?

2. In welchem Monat hat sie Geburtstag?

3. Wann geht sie zur Kaffeestunde im Max Kade Haus?
K.
Was tun sie gern? Use "gern" and a different conjugated verb for each sentence to say what these people like to do (5 Punkte)

1. Ich
2. Meine Mutter

3. Wonder Woman
4. Die Ohio State Studierenden
5. Die Avengers
L. Was ist logisch? Circle the item that best completes each statement. (7 Punkte)

1. Marge und Homer Simpson sind

a. ledig.
b. verheiratet.

c. verwitwet.
d. geschieden.

2. Die Schwester von Annas Vater heißt Jellybean Adler. Sie ist Annas …

a. Hund.
b. Cousin.

c. Tochter.
d. Tante.

3. Meine Schwester hat eine Tochter. Sie ist meine ...

a. Nichte.
b. Enkelin.

c. Oma.
d. Schwester.

4. Anna möchte SPAM. Was sagt sie?

a. Ich habe Angst.
b. Ich habe Hunger.

c. Ich habe Durst.
d. Ich habe keine Ahnung.

5. Ali und Mary lesen das Wall Street Journal. Sie studieren wahrscheinlich˚
probably
a. Betriebswirtschaft.
b. Ingenieurwesen.

c. Informatik.
d. Biochemie.

6. Cilli findet Picasso und Albrecht Dürer geil˚. Sie studiert wohl

awesome

a. Kunst.
 b. Pädagogik.

c. Volkswirtschaft.
d. Geschichte.

7. Heute ist Montag. Alsoo ist morgeno…

thus; tomorrow
a. Sonntag.
b. Dienstag.

c. Donnerstag.
d. Mitternacht.

V. KULTUR *Based on Vorsprung only, not the online text(s)!*
M. Circle the best response to each question. (4 Punkte)

1. Hochschule is a German term for

a. university
b. high school
c. lethal boredom
d. community college

2. What would you be least likely to learn about at a Fachhochschule?

a. Law
b. Engineering
c. Business
d. Information Science
3. According to Vorsprung, roughly how many U.S. Americans are of German background? [The brochure we read in the previous chapter quoted a slightly lower figure from an earlier census.]

a. over 24 million
b. over 34 million
c. over 44 million
d. over 54 million
4. When is German American Day?

a. February 2
b. March 2
c. December 6
d. October 6

VI. ZUM SCHREIBEN

N.
Einen Brief schreiben. You have just received word that you will be living with the Dornhofer family next year while studying at the University of Regensburg. Write a brief letter of introduction in which you describe yourself, your interests, what subject(s) you are studying, and your family. Ask the family one or two questions. Don't forget to write today's date. Be sure to use appropriate opening and closing statements. Your letter should be eight to ten sentences long. (20 Punkte)

[Assume you are not related to the Dornhofer family ==> use "Sie" to address them. Begin with "Liebe Familie Dornhofer" (or "Sehr geehrte Familie Dornhofer" which would be very formal) and end with "Mit freundlichen Grüßen, Ihr [male name] / Ihre [female name] / [Just the name, no pronoun]"
[Bonus ideas: Ich bin gespannt auf das Jahr OR Ein Jahr in Deutschland finde ich wunderbar OR Vielen Dank für Ihre Gastfreundschaft!]

