[bookmark: _GoBack]SPANISH LEVEL 2 REVIEW PACKET Top concepts taught in Spanish 2

This packet is the addition to the Level 1 Review. First, information has been added to concepts found in the Spanish 1 packet (in the order they appear in the packet). Then, more detailed information regarding level 2 grammar is given.

Number and Gender

It is relatively easy to determine the gender of most nouns by looking at the last letter(s).

Masculine Endings most of the time -o-
exceptions la mano la radio
always ama---- drama ema--- problema ima---- clima
oma--- idioma

Feminine Endings most of the time -a-
exceptions el mapa el día
always dad—ciudad
tad--- dificultad tud--- actitud ión--- posesión ie---- serie

The Definite Article --- THE
(THE) is used more often in Spanish than in English

1. If there is nothing modifying the noun in English, you must add el / la / los / las
Dogs are great. ………..Los perros son fantásticos.

2. To say on a day of the week on Monday……….el lunes

3. Before a title if not speaking directly to the person
Mr. Gomez lives in Washington El Sr. Gomez vive en Washington

4. Dates June 10…………el diez de junio

5. Telling time It is 5:00………..Son las cinco.

6. With adjectives I like the red one………..Me gusta el rojo.

The Indefinite Article ---- A AN SOME
Sometimes, when you hear a or an in English you do not need it in Spanish.

With professions, that have no adjective. Marta is a teacher…… Marta es profesora

Marta es a good teacher…..Marta es una buena profesora.

The Article lo
To say What’s…… is….. or The….thing is….. use lo + adjective (masc./ sing)
Lo interesante es…. The interesting thing is…. Or What’s interesting is……

Using Adjectives

1. Irregular Comparative Adjectives

	better
	mejor
	mejores

	
worse
	
peor
	
peores

	
older,greater
	
mayor
	
mayores

	
youger,lesser
	
menor
	
menores

Irregulars do not use más or menos. Carlota swims better than you. Carlota nada mejor que tú.

2. Superlatives
MUST include an article / adjective must match / use (de) for the word (in)

Sentence structure …….subject / conjugated verb / article / noun if needed / más or menos / adj. / rest
(with noun) (without noun)
Julio is the tallest boy in class. Julio is the tallest in class. Julio es el chico más alto de la clase. Julio es el más alto de la clase.

The irregulars are the same as comparative. Do not use más or menos.
We are the best. Nosotros somos los mejores.

3. Absolute Superlative
Means really, really, or extremely. Drop the last vowel of the adjective and add ísimo/a/os/as
El árbol es altísimo. Los chicos son guapísimos. La casa es grandísima.

4. Equality
Place formulas after subject and conjugated verb. Match adjectives
	as + adj + as
	as much/many + noun + as
	verb + as much as

	He is as short as I.
	They buy as many books as you.
	I run as much as .Juana

	Él es tan bajo como yo.
	Ellos compran tantos libros como tú.
	Corro tanto como Juana.

5. Demonstrative Adjectives
Place directly before a noun and match number and gender.
Remember the rhyme, this and these have “T’s”
this book … este libro those girls … esas chicas that country ….aquel país

	(that,those)
	
	Nearby
	and
	Distant
	

	
	ese
	esos
	
	aquel
	aquellos

	
	esa
	esas
	
	aquella
	aquellas

Distant used when…distant word in sentence (lejos/ allá)
obviously far from both speaker and listener
that cloud / those countries / that book in that library
6. Possessive adjectives
Place directly before a noun and match number and gender.
Su/ Sus mean many things, to make more clear write article + object + de + prepositional pronoun

	my
	mi
	mis

	your (fam)
	tu
	tus

	his,her
your (formal)
	su
	sus

	our
	nuestro / nuestra
	nuestros / nuestras

	your (fam,pl)
	vuestro / vuestra
	vuestros /vnuestras

	theirs,
yours(form,pl)
	su
	sus

	
	
	

my friends……mis amigos your (fam) school…….tu escuela
his car………...su coche or el coche de él their family….su familia or la familia de ellos

Numbers

Ordinals --placement numbers 1st,/ 2nd,/ 3rd
1st – 10th Place in front of a noun, make feminine if needed.
Drop –o- on first and third before masculine singular word.
the first day…..el primer día the second month……el segundo mes the fifth house…..la quinta casa

primero/a cuarto séptimo/a décimo/a segundo/a quinto/a octavo/a
tercero/a sexto/a noveno/a

The Present Tense

Regular no new information

Irregular memorize the forms

ver- to see traer—to bring conocer /cer verbs traducir / cir verbs

	veo
	vemos
	traigo
	traemos
	conozco
	conocemos
	traduzco
	traducimos

	ves
	veis
	traes
	traéis
	conoces
	conocéis
	traduces
	traducís

	ve
	ven
	trae
	traen
	conoce
	conocen
	traduce
	traducen

Stem-Changing Verbs

 (
e
nv
í
o
e
n
v
i
a
m
o
s
g
ra
d
úo
g
ra
d
u
a
m
o
s
d
e
s
t
r
uyo
d
e
s
t
r
u
i
m
o
s
e
nv
í
a
s
e
nv
i
á
i
s
g
r
a
d
ú
a
s
g
r
a
d
u
á
i
s
d
e
s
t
r
uy
e
s
d
e
s
t
u
í
s
e
nv
í
a
e
nv
í
a
n
g
r
a
d
úa
g
r
a
d
ú
a
n
d
e
s
t
r
uye
d
e
s
t
r
uy
e
n
(
m
o
s
t

i
a
r
v
e
r
b
s
)
(
a
l
l

u
a
r

v
e
r
b
s
)
(
a
l
l

u
i
r

v
e
r
b
s
)
)Follow the standard rule, change the stem in all forms but nosotros and vosotros / add regular endings. enviar (í) graduar (ú) destruir (y)
Spelling –Change Verbs
Spelling changes occur to keep the basic pronunciation of the infinitive the same when conjugating.
In the present tense….ger/gir change g j in the yo form…….guir / change gu g in the yo form dirigir = dirijo / diriges / dirige …… escoger = escojo / escoges / escoge…..
seguir (i)= sigo / sigues / sigue / seguimos /segues/ siguen
****know this verb****

The Preterite Tense (past)

Use: Definite beginning or end to an action.
1. Regular---no changes
2. Spelling changes – no changes
3. Irregular—memorize the forms of ALL these verbs

Y verbs eer / oir / uir / aer (not traer)
Y in Ud. / Uds.

Caer Leer Oír Distribuir
	caí
	caímos
	leí
	leímos
	oí
	oímos
	distribuí
	distribuímos

	caíste
	caísteis
	leíste
	leísteis
	oíste
	oísteis
	distribuíste
	distribuísteis

	cayó
	cayeron
	leyó
	leyeron
	oyó
	oyeron
	distribuyó
	distribuyeron

“J”
	Traer
	Decir
	Traducir

	(not a y verb)
	
	(any ducir verb)

	traje
	trajimos
	dije
	dijimos
	traduje
	tradujimos

	trajiste
	trajisteis
	dijiste
	dijisteis
	tradujiste
	tradujisteis

	
trajo
	
trajeron
	
dijo
	
dijeron
	
tradujo
	
tradujeron

	“U”
	

	Saber
	Caber
	Poder
	
	Poner
	

	supe supimos
	cupe cupimos
	pude
	pudimos
	puse
	pusimos

	supiste supisteis
	cupiste cupisteis
	pudiste
	pudisteis
	pusiste
	pusisteis

	supo supieron
	cupo cupieron
	pudo
	pudieron
	puso
	pusieron

 (
a
nd
u
ve
a
nd
u
v
i
m
o
s
tu
v
e
tu
v
i
m
o
s
e
s
t
u
ve
e
s
t
uvi
m
o
s
h
ube
h
ubi
m
o
s
a
nd
u
v
i
s
t
e
a
nd
u
v
i
s
t
e
i
s
t
u
v
i
s
t
e
t
u
v
i
s
t
e
i
s
e
s
t
u
v
i
s
t
e
e
s
t
u
v
i
s
t
e
i
s
h
ub
i
s
t
e
h
ub
i
s
t
e
i
s
a
nd
u
vo
a
nd
u
v
i
e
r
on
t
u
v
o
tu
v
i
e
r
on
e
s
t
u
vo
e
s
t
u
v
i
e
r
on
h
ubo
h
ub
i
e
r
on
)Andar Tener Estar Huber
“I”

Hacer Querer Venir
hice hicimos quise quisimos vine vinimos hiciste hicisteis quisiste quisisteis viniste vinisteis hizo hicieron quiso quisieron vino vinieron

	
	Ir
	
	Ser
	
	
	Dar
	Ver
	

	fui
	
	fuimos
	fui
	fuimos
	di
	dimos
	vi
	vimos

	fuiste
	
	fuisteis
	fuiste
	fuisteis
	diste
	disteis
	viste
	visteis

	fue
	
	fueron
	fue
	fueron
	dio
	dieron
	vio
	vieron

4. IR Stem Change Verbs
Not the same change as in the present. Change (e i) or (o u) in Ud. / Uds.

pedir (i / in present) dormir (ue/ in present) sentir (ie / in present)

	pedí
	pedimos
	dormí
	dormimos
	sentí
	sentimos

	pediste
	pedisteis
	dormiste
	dormisteis
	sentiste
	sentisteis

	pidió
	pidieron
	durmió
	durmieron
	sintió
	sintieron

5. Verbs With Different Meanings In The Preterite
Some verbs have a different meaning when used in the preterite. The standard meaning is with a new (imperfect) tense.

saber = found out , discovered information tener = got
conocer= met for the first time
querer= tried
no querer= refused
poder= finally managed to do something

The Present Progressive Tense

The formation and use of present progressive are the same, here are some additional irregular gerunds.

verbs ending with aer / eer / oir / uir (ir) stem verbs or (ir) irrgular verbs all have (y) change (e-i) and (o-u)
↓ ↓
	caer
	cayendo
	decir
	diciendo

	traer
	trayendo
	venir
	viniendo

	contribuir
	contribuyendo
	dormir (ue)
	durmiendo

	creer
	creyendo
	pedir (i)
	pidiendo

	
	
	sentir (ie)
	sintiendo

Progressive tense can be used with verbs other than (estar)

	venir
	Ellos vienen corriendo en el cuarto.
	They come running into the room.

	seguir
	Yo sigo practicando el vocabulario.
	I keep on practicing the vocabulary.

	continuar
	Continuamos trabajando.
	We continue working.

Gustar and Similar Verbs

The word order for the following verbs is unique.
gustar, encantar, doler (ue), importar, molestar, faltar, parecer

(clarify if needed) + indirect object pronoun + form of verb (Ud/Uds) + rest

	a mí
	me
	gusta
	el libro

	a ti
	te
	encantan
	las casas

	a él, a ella, a Ud
	le
	importa
	nadar

	(a Julia, al chico)
	
	
	

	a nosotros
	nos
	faltan
	dos días

	a ellos, a ellas, a Uds
	les
	molesta
	el ruido

	(a los chicos,
	
	
	

a Rodrigo y a Marta)

Reflexive Verbs

1. Use: As in English, verbs may be made reflexive by adding a reflexive pronoun. (myself, yourself, ourselves etc…)
However, some verbs in Spanish are always considered to be reflexive…these verbs have
(se) at the end of the infinitive. lavarse / sentarse / divertirse / ponerse
	2.
	Reflexive pronouns:
	me
	nos

	
	
	te
	os

	
	
	se
	se

	2. To conjugate: Reflexive verbs can be regular, irregular, or stem-changing.

	Take off (se)and put in front of verb
	
	lavarse

	Change (se) to match the subject
	me lavo
	nos lavamos

	Add regular endings for (ar) (er) (ir)
	te lavas
	os laváis

	
	se lava
	se lavan

Pronouns

	1.
	Subject nothing new
	

	
2.
	
Prepositional
Placed directly after a preposition.
	

Common use = clarify indirect object pronouns

	Common prepositions =
	a
	con
	antes de
	al lado de

	
	de
	por
	después de
	lejos de

	
	en
	para
	detrás de
	cerca de

	
the pronouns are
	
mí
	
	
nosotros
	

	
	ti
	
	vosotros
	

	
	él
	
	ellos
	

	
	ella
	
	ellas
	

	
	Ud.
	
	Uds.
	

	
After (con) mí and ti chan
	
ge to
	
conmigo and
	
contigo
	

	3.
	Reflexive
	see information reflexive verbs

	
4.
	
Direct Object
	
same as last year

	
5.
	
Indirect Object
	
same as last year

	
6.
	
Double
	
Using both a direct and an indirect object pronoun together. In English, it to me / them to her / it for us
In Spanish,….keep together, indirect is first, change (le,les) to se, clarify

They buy them for me. Ellos me los compran.
I write it to them. Yo se lo escribo a ellos

Locations for reflexive, direct, indirect and double. KNOW THIS************** Before conjugated verb……………..Yo me lavo
Before negative command………….. ¡No me digas !
Attach to infinitive………………… ¿Quieres llevarnos al aeropuerto?
Attach to gerund/present participle… Ella está escribiéndomelo (accent) Attach to affirmative command…….¡ Despiértate ! (accent)

7. Possessive
Remember, pronouns take the place of nouns. You are not saying the person/thing.
Four forms, match number and gender. Do not use (el.le.los.las) after noun, de, or form of ser
All 4 suyo forms have many meanings, to clarify, write article + de + prepositional pronoun
Match to the object, not the owner !!!

	mine
	mío
	mía
	míos
	mías

	yours (familiar)
	tuyo
	tuya
	tuyos
	tuyas

	his, hers, yours, theirs
	suyo
	suya
	suyos
	suyas

	ours
	nuestro
	nuestra
	nuestros
	nuestras

	yours (familiar,pl)
	vuestro
	vuestra
	vuestros
	vuestras

his brother and mine ……su hermano y el mío
our cars and hers ………. nuestros coches y los suyos or los de ella
these books are mine. …..Estos libros son míos
a friend of yours (fam)……un amigo tuyo

8. Demonstrative
With demonstrative pronouns the object is not mentioned, it is just referred to. The words are the same
as the adjectives, they just include an accent. The accent is the key.

	English
	This
	These
	That
	Those

	Spanish
	éste, ésta
	éstos, éstas
	ése (closer)
ésa (closer)
	ésos (closer)
ésas (closer)

	
	
	
	aquél (farther)
aquélla (farther)
	aquéllos (farther)
aquéllas (farther)

This pen and that one…………Esta pluma y ésa.
Those countries and these…….Aquellos países y éstos.

There are also neuter forms used when referring to a situation. The neuter forms do not have accents. That’s interesting. Eso es interesante. This is important. Esto es importante.
Imperfect Tense (past)

This tense does not take place in English
Formation………. Take off (ar) (er) (ir) and add ending….

	
	ar
	
	
	er/ir
	

	aba
	
	ábamos
	ía
	
	íamos

	abas
aba
	
	abais
aban
	ías
ía
	
	íais
ían

There are only 3 irregulars

ser ir ver

	
	era
	éramos
	iba
	íbamos
	veía
	veíamos

	
	eras
	erais
	ibas
	ibais
	veías
	veíais

	

Uses:
	era
	eran
	iba
	iban
	veía
	veían

1) Telling Time……..It was 6:00. Eran las seis. It was 1:30…….Era la una y media.

2)	Repeated Action….Often has specific words siempre / todo el tiempo / muchas veces / los lunes The idea of used to We used to travel a lot. Viajábamos mucho They always worked in the summer. Ellos siempre trabajaban en el verano.

3). Description…….. No definite beginning or end. The words was / were +ing signal imperfect.
On-Going Action…They were working. Ellos trabajaban. She was ten . Ella tenía diez años.

4) Mental Activity….Except, a reaction uses preterite. We knew the answer. Sabíamos la respuesta.
Also..intention….. wanted to/ was going to…. They wanted to go shopping. Querían ir de compras.
5) Past Progressive….Estar (or other verb) in imperfect +present participle.
I was fishing. Yo estaba pescando.

6) Time formula…… How long had you been living there? ¿ Cuánto tiempo hacía que vivías allí?
I had been living there for 3 years. Hacía tres años que vivía allí

Future Tense

Level 1 future……Ir +a + infinitive. We are going to study. Vamos a estudiar.

Formation
True Future…… add to infinitive or irregular root…. é / ás / á / emos / éis / án

tocar comer vivir

	tocaré
	tocaremos
	comeré
	comeremos
	viviré
	viviremos

	tocarás
	tocaréis
	comerás
	comeréis
	vivirás
	viviréis

	tocará
	tocarán
	comerá
	comerán
	vivirá
	vivirán

Uses: For future action (the word will) …….. He will go to the store Él irá a la tienda.
Along with present tense. …………… I know that you will go. Sé que irás.
Probability in present…………………...(I wonder) when he will arrive. ¿ Cuándo llegará él? (forget I wonder and form a question using future)
I am (probably) attending the class. Asistiré a la clase
(forget probably and form sentence using future). She must be studying. Ella estudiará.
(forget must be and form sentence using future)

Conditional Tense

Formation: add to infinitive or irregular root….ía / ías / ía / íamos / íais / ían

tocar comer vivir

	tocaría
	tocaríamos
	comería
	comeríamos
	viviría
	viviríamos

	tocarías
	tocaríais
	comerías
	comeríais
	vivirías
	viviríais

	tocaría
	tocarían
	comería
	comerían
	viviría
	vivirían

Uses: (the word would) …………………He would go to the store Él iría a la tienda.
Along with a past tense. ………… I knew that you would go. Sabía que irías. Probability in past…………………(I wonder) when he arrived. ¿ Cuándo llegaría él?
(forget I wonder and form a question using conditional) I was (probably) attending the class. Asistiría a la clase
(forget probably and form sentence using conditional).
She must have been studying. Ella estudiaría.
(forget must have been and form sentence using conditional)

Irregular Future /Conditional Roots
Some verbs do not use an infinitive to form the future or conditional. The following irregular roots are used
for both tenses. Learn once, use twice.

Add the standard future and conditional endings to these irregular roots.

	caber = cabr
	querer= querr
	hacer=
	har
	venir=vendr

	poder = podr
	saber = sabr
	decir =
	dir
	

	poner = pondr
	salir = saldr
	tener =
	tendr
	

Past Participles and Perfect Tenses

1. Formation of Past Participle
Take off (ar) and add ado (er) and (ir) and add ido
tomar = tomado beber = bebido vivir = vivido
Some verbs have irregular past participles.

abrir abierto morir muerto verbs ending in eer,oir,aer,uir (accent)
	cubrir
	cubierto
	poner puesto
	caer
	caído

	decir
	dicho
	romper roto
	creer
	creído

	escribir
	escrito
	ver visto
	oír
	oído

	hacer
	hecho
	volver vuelto
	destruir
	destruído

2. Uses
****After a noun the verb ser, or the verb estar, past participles become adjectives and
match number and gender.
la palabra escrita the written word
Las ventanas están abiertas. The windows are opened. Los libros son leídos por Paco. The books are read by Paco.

****Perfect Tenses
In English perfect tenses use (2) words: have / has / had + a past participle. In Spanish perfect tenses use (2) words: form of haber and a past participle Do not match the past participle after haber

Present of Haber (have/has) Imperfect of Haber (had)

	he
	hemos
	había
	habíamos

	has
	habéis
	habías
	habíais

	ha
	han
	había
	habían

I have seen the boy. Yo he visto al chico
We have traveled to Mexico. Nosotros hemos viajado a México. You (fam) had worked. Tú habías trabajado.
They had eaten early. Ellos habían comido temprano.

Passive Voice

Active voice = Subject does action of verb Passive voice = Subject does not do action of verb

***Word for Word Subject + form of SER + past participle + por + doer
The floors are cleaned by Pablo. Los suelos son limpiados por Pablo
The house was painted by my father. La casa fue pintada por mi padre.
***Reflexive Se + verb (Ud or Uds) + subject. This is used a lot!!!!! Signs, Ads (items, jobs)
Doesn’t say by someone at the end of sentence.
Se construyen muchas casas. Many houses are built.
Meals were prepared. Se prepararon las comidas

***Indefinite Subject generalization….used for headlines, rumors, wise sayings (they, one, people,it) Se + Ud form + que + rest
Se dice que ella es rica. Its is said , People say , They say / that she is rich.
Se cree que ellos viven here. Its is believed , People believe , They believe / that they live here
¡¡¡ Commands !!!

1. Familiar Affirmative (tú)
The él, ella, Ud. form of the verb. (8) irregulars

Regular Irregular

	hablar
	habla
	decir
	di
	poner
	pon
	tener
	ten

	correr
	corre
	hacer
	haz
	salir
	sal
	venir
	ven

	subir
	sube
	ir
	ve
	ser
	sé
	
	

2. All Other Commands (negative tú. and afirm/neg---- Ud. Uds., nosotros)
Take the yo form of the verb in the present, drop –o- and add the opposite ending.
(ar) es / e / en / emos (er) and (ir) as / a / an / amos
	hablar
	No hables
	comer
	No comas

	tomar
	Tome Ud.
	vivir
	Viva Ud.

	nadar
	Naden Uds.
	subir
	Suban Uds.

	bailar
	Bailemos
	correr
	Corramos

3. Irregulars and Difficult verbs

(6) verbs do not end in –o- (5) are seen with commands

ser sea / seas / sean / seamos estar esté / estés / estén / estemos
ir vaya / vayas / vayan / vayamos dar dé / des / den / demos
saber sepa / sepas / sepan / sepamos

spelling changes…NO ACCENT
(car – qu) (gar – gu) (zar –c) (ger/gir – j)
toque llegue cruce escoja

odd yo forms….. (see irregular present)
ponga tenga salga diga caiga etc…

stem verbs (with nosotros ir stem e-i and o-u)

no cierres cierre cierren cerremos no pidas pida pidan pidamos
no duermas duerma duerman durmamos

Subjunctive Mood

1. Formation
Take the yo form / drop –o- / and add opposite ending.
Sound familiar? If you can form commands you can form subjunctive. See information above.
2. Uses
Commands / Polite Requests / Noun Clauses = subject + indicative + que +new subject + subjunctive
Subjunctive implies DOUBT
Noun Clauses Look for a change of subject and then …. check the first verb to see if it fits a category.
(two different people doing two different things.) (influence/ wish/preference, doubt, emotion, Imprsonal expression)
I want the boys to clean the kitchen. Yo quiero que los chicos limpien la cocina. He doubts that they run fast. Él duda que ellos corran rápidamente.
She is sorry that we can’t attend. Ella siente que no podamos asistir. It is important for you to study. Es importante que tú estudies.

