

Chapter 9A

Chapter Review

Repaso del capítulo

Vocabulario y gramática

To prepare for the test, check to see if you ...

- know the new vocabulary and grammar
- can perform the tasks on p. 473

to talk about professions in science and technology

el agricultor, la agricultora	farmer
el arquitecto, la arquitecta	architect
el científico, la científica	scientist
el diseñador, la diseñadora	designer
el ingeniero, la ingeniera	engineer
el mecánico, la mecánica	mechanic
el técnico, la técnica	technician
el veterinario, la veterinaria	veterinarian

to talk about professions in business

el cartero, la cartera	mail carrier
el contador, la contadora	accountant
el dueño, la dueña	owner
el / la gerente	manager
el hombre de negocios	businessman
la mujer de negocios	businesswoman
el secretario, la secretaria	secretary

to talk about professions in the arts

las artes	the arts
el / la artista	artist
el escritor, la escritora	writer
el pintor, la pintora	painter

• Más práctica

- Practice Workbook Puzzle 9A-8
- Practice Workbook Organizer 9A-9

For *Vocabulario adicional*, see pp. 498–499.

472 **cuatrocientos setenta y dos**
Tema 9 • ¿Cómo será el futuro?

to talk about professions in law and politics

el abogado, la abogada	lawyer
el derecho	(study of) law
el juez, la jueza, <i>pl.</i> los jueces	judge
la ley	law
la política	politics
el político, la política	politician

to talk about the future

algún día	some day
los beneficios	benefits
bilingüe	bilingual
la carrera	career
el colegio	high school
la escuela técnica	technical school
el futuro	future
ganarse la vida	to make a living
la graduación	graduation
graduarse (<i>u</i> → <i>ú</i>)	to graduate
habrá	there will be
el idioma	language
militar	military
la oficina	office
la profesión, <i>pl.</i> las profesiones	profession
el programa de estudios	course of studies
el salario	salary
seguir (<i>e</i> → <i>i</i>) (una carrera)	to pursue (a career)
la universidad	university

the future tense: irregular verbs

haber	habr-
hacer	har-
poder	podr-
saber	sabr-
tener	tendr-

future-tense endings

-é	-emos
-ás	-éis
-á	-án

9B

to talk about Earth

el bosque	forest
la colina	hill
el desierto	desert
el espacio	(outer) space
la Luna	the moon
la naturaleza	nature
la planta	plant
el pueblo	town
la selva tropical	rain forest
la Tierra	Earth
el valle	valley

to talk about energy

ahorrar	to save
el aire acondicionado	air conditioning
la calefacción	heat
económico, -a	economical
eficiente	efficient
la electricidad	electricity
la energía	energy
solar	solar

to talk about the environment

conservar	to conserve
la contaminación	pollution
contaminado, -a	polluted
contra	against
la destrucción	destruction
ecológico, -a	ecological
eliminar	to eliminate
en peligro de extinción	endangered, in danger of extinction
la fuente	source
funcionar	to function, to work
grave	serious
la guerra	war
unirse	to join
luchar	to fight
la manera	way, manner
el medio ambiente	environment
mejorar	to improve
la paz	peace
proteger	to protect
puro, -a	pure
reducir	to reduce
resolver (<i>o</i> → <i>ue</i>)	to solve

496 **cuatrocientos noventa y seis**
Tema 9 • ¿Cómo será el futuro?

other useful words and expressions

además (de)	in addition (to), besides
dudar	to doubt
es cierto	it is certain
haya	there is, there are (subjunctive)

other verbs that have irregular stems in the future tense

decir	dir-
poner	pondr-
querer	querr-
salir	saldr-
venir	vendr-

the present subjunctive with expressions of doubt

No **creo que** los estudiantes **lleguen** a tiempo.
Dudamos que el aire acondicionado **funcione**.
 Ramón **no está seguro de que** el concierto **empiece** a las siete.
Es posible que veamos al Presidente.
Es imposible que la gente **viva** en el espacio.
No es cierto que el agua del río **sea pura**.

• Más práctica

- Practice Workbook Puzzle 9B-8
- Practice Workbook Organizer 9B-9

For *Vocabulario adicional*, see pp. 498–499.