Español 3 – Repaso para BM#3 (Spring 2015)
Capítulo 4 – Por y para, mandatos de nosotros, pronombres posesivos
A) Por y para – List the uses of por y para below.
	Por
	Para

	1. Means of __communication___/transportation
	1.Purpose___ (in order to) *infinitive follows

	2. Reason_____________/ (over/about/because of)
	2. Recipient_____ of an action

	3. Expression_________ (por ejemplo, por favor, pore so, por la tarde, por lo general, por supuesto, por primera vez, por qué
	3. Opinion_______ (Para mí…)

	4. Where an _action__ takes place(through,along,by)
	4. Use_______/function/goal

	5. Substitution____/action on someone’s behalf
	5. Deadline_______/ Point in time

	6. In exchange for______________
	6. Destination______

	7. Length of _time___/ distance
	PROUDD

B) Mandatos con nosotros
1. Nosotros commands are used to suggest that others do something with you.
Ex: Let’s resolve the conflict. > Resolvamos el conflict.
2. To form a nosotros command, first put the verb in the ____yo___ form.
Then drop the ___o___.
Finally, add _____opposite______ endings. (-ar>-emos and –er/-ir>-amos)
3. Irregulars: vamos / no vayamos
4. Ir stem-changing verbs have a single letter change: e>__i__ and o>__u__
5. –gar,-car,-zar verbs have a spelling change: g>_gu___, c>__qu___, z>__c___
6. Where do pronouns go? Positive commands __attached_____to the verb
Negative commands___before____ the verb
7. [image: C:\Documents and Settings\jamie.barragan\Local Settings\Temporary Internet Files\Content.IE5\EVE74PCB\MC900446012[1].wmf]When you have a reflexive verb (with “se” on the infinitive), drop the final _s_ of the command before adding the pronoun. Hint:

C) Pronombres posesivos –
1. Use ____definite___ articles in front of the long form of possessive pronouns.
2. Both the article and the pronoun must agree in ___number__ and _gender__with the noun they replace.
3. List the possessive pronouns below:
	el mío, los míos, la mía, las mías
	Mine
	el nuestro
	Ours

	el tuyo
	Yours
	el vuestro
	Yours (plural/Spain)

	el suyo
	His/hers/yours(formal)
	el suyo
	Theirs, yours (plural)

Capítulo 5

A) El presente perfecto
1. To form the present perfect, use the present tense of the verb ___haber___ + _past__ participle.
2. In English this is like saying someone _has__ or some people __have__ done something.
3. To form the present participle, add -_ado__ to an –ar verb or -_ido____ to an er/ir verb.
4. Write the present tense forms of haber:
	he
	hemos

	has
	habéis

	has
	han

5. The following verbs have irregular participles:

	Infinitive/meaning
	Irregular participle
	Infinitive/meaning
	Irregular participle

	Abrir –to open
	abierto
	Decir –to say,tell
	dicho

	Escribir –to write
	escrito
	Morir –to die
	muerto

	Poner –to put
	puesto
	Resolver –to resolve
	resuelto

	Romper –to break
	roto
	Ver –to see
	visto

	Hacer –to do,make
	hecho
	Volver –to return
	vuelto

	Infinitive / meaning
	Irregular participle

	Caer – to fall
	caído

	Traer -to bring
	traído

	Leer -to read
	leído

	Oír – to hear
	oído

	Reír – to laugh
	reído

	Creer – to believe
	creído

6. Place negative words, object pronouns, and reflexive pronouns ____before___ the verb haber.
7. Práctica: Escribe las frases en español.
a. I have eaten		_______Yo he comido________________
b. We have talked		_______Nosotros hemos hablado____________
c. They have not studied_______Ellos no han estudiado_____________
d. We have not listened	____Nnosotros no hemos escuchado___________
e. We have lived		_______Nosotros hemos vivido________
f. You have eaten it (el almuerzo) ______Lo has comido____
g. I have done it (la tarea)_______La he hecho_________

B) Pluscuamperfecto
1. The pluperfect tense describes an action in the past that occurred __before__ another action in the past.
2. Combine the ____imperfect__ tense of “haber” with the past participle.
3. In English, this is like saying that someone/people ___had_ done something.
4. Conjugate “haber” in the imperfect:

	había
	habíamos

	habías
	habíais

	había
	habían

Práctica:
a. When he arrived, I had already eaten.
 ____Cuando él llegó, yo ya había comido._________________
b. When you called, I had left.
 ______Cuando llamaste, yo había salido.__________
c. When we called, they had not arrived yet.
 ____Cuando llamamos, ellos no habían llegado todavía.____________________
d. When she left, I had not gotten dressed.
 ____Cuando ella salió, yo no me había vestido.________________
C) Presente perfecto del subjuntivo
1. The present perfect subjunctive refers to actions or situations that MAY have occurred before the action in the main verb.
2. Form = present __subjunctive___ form of haber + past participle.
3. Conjugate haber in the subjunctive:
	haya
	hayamos

	hayas
	hayáis

	haya
	hayan

4. Práctica: Escribe las frases en español.

a. I am happy that you have graduated.
__Me allegro de que te hayas graduado.____________________
b. It is good that we have studied.
____Es bueno que hayamos estudiado._______________
c. I hope that she has bought her dress.
______Espero que ella haya comprado su vestido.________________
d. It makes me mad that they haven’t brought us the food.
___Me enoja que ellos no nos hayan traído la comida._____________________
e. I hope that they have arrived.
_________Ojalá que ellos hayan llegado._______________
f. We hope that they have had fun at the beach.
____Esperamos que ellos se hayan divertido en la playa._____________

D) Los adjetivos y pronombres demostrativos
1. Demonstrative _adjectives__ are used to refer to things that are near, far, and really far away.
Ex: This book, that book, that book (way over there)
2. Demonstrative ___pronouns__ replace a noun and have a written ___accent__ mark.
(book already mentioned) – this one, that one, that one (way over there)
3. To refer to an __idea__ or something that has NOT been mentioned or identified, use the demonstrative pronouns __esto_____, ____eso___ and ____aquello___.
4. List the demonstrative adjectives:
	Fem. Sing.
	Masc. sing.
	Fem. Plural
	Masc. Plural

	_esta_silla (this chair)
	_este__ libro (this book)
	estas sillas (these chairs)
	_estos__ libros (these books)

	_esa__silla (that chair)
	ese libro (that book)
	_esas__ sillas (those chairs)
	__esos_ libros (those books)

	_aquella__silla (that chair – far away)
	_aquel__ libro (that book-far away)
	_aquellas__ sillas (those chairs – far away)
	aquellos libros (those books-over there)

5. List the demonstrative pronouns:
	Fem. Sing.
	Masc. sing.
	Fem. Plural
	Masc. Plural

	 ____ésta__(this one)
	__éste__ (this one)
	 _éstas___(these)
	___éstos__ (these)

	____ésa___ (that one)
	__ése___ (that one)
	ésas__ (those)
	___ésos_____ (those)

	____aquélla__ (that one- far away)
	aquél___ (that one-far away)
	___aquéllas___ (those-far away)
	___aquéllos___ (those-far away)

		Práctica – Translate to Spanish. Use the correct possessive adjective or pronoun for each one.
	1. that campaign - 	_______esa campaña____
	2. this community center - ___este centro de la comunidad____________
	3. this law - _______esta ley____________
	4. those lifeguards (way over there, masc.) -_____aquellos salvavidas_____________
	5. those requirements - ___esos requisitos____
	6. this one (tree) - ____éste__
	7. that one (march) - ____ésa___
	8. those (laws) - ___ésas____
	9. those (jobs) - ____ésos____
[bookmark: _GoBack]	10. those way over there (managers, fem.) - ___aquéllas___

image1.wmf

