Español 2 - 2nd Semester Study Guide
Preterite

When is it used?__
Some key words and expressions that clearly show that the preterite is needed are:

one time - _______________

one day - _______________
yesterday - _____________

last night - _______________
the day before yesterday - _______________
last year - _______________
on Friday - _______________
at two o’clock - _______________
three days ago - _______________
on May 8th - _______________
Regular Preterite Endings -

 -AR

 -ER

 -IR

__________ __________

_________ _________

__________ ____________

___________ __________ __________

Choose a regular verb for each and conjugate in the preterite.

 (-ar)__________

 (-er)__________

 (-ir)__________

__________ __________

_________ _________

__________ ____________

___________ __________ __________

Fill in the blanks with the correct form of the regular verb in the preterite.

1. Yo (viajar)___________________ a España con mi familia la primavera pasada.

2. Nosotros (visitar)________________________________ la ciudad de Sevilla.

3. Mi esposo (aprender)____________ mucha información sobre los festivales allí.

4. Nosotros (decidir)__________________________ asistir a la Feria de Abril.

 5. Nuestro taxi (llegar)___________________ a la Feria a las once de la mañana.
Spelling Changes in the Yo Form (-gar, -car, -zar)

-zar

-car

-gar

z(___

c(___

g(___

 Empezar ()
 Buscar ()

 Llegar ()

__________ __________

_________ _________

__________ ____________

___________ __________ __________

Fill in the blanks with the correct form of the car/gar/zar verb in the preterite.

1. Los estudiantes (sacar)________________________________ la tarea.

2. Yo (jugar)____________________________ al básquetbol en el parque.

3. ¿(Pagar)___ tú el boleto?
Irregular Verbs

 Dar () Ver ()
 Ser ()

 Ir ()
________ _________
________ ________ _______ _______ _______ _______

________ __________
________ _________ _______ ________
_______ _______
Fill in the blanks with the correct form of the irregular verb in the preterite.
Dar

1. Yo le _________________________________ mi pasaporte al agente de aduana.

2. Raúl le _______________________________ un regalo a su novia.

3. Nosotros le ______________________________ los papeles al maestro.

4. Marta y Teresa me _____________________________ el dinero.

5. Tú no me _________________________________ nada para mi cumpleaños.

Ver

6. Felipe ________________________________ la televisión anoche.

7. Yo __________________________________ una película romántica.

8. ¿_________________________________ tú a Diego en la fiesta?

9. Uds. _________________________________ los letreros, ¿verdad?

10. Teodoro y yo ______________________________ a Enrique en la tienda.
Ir/ser

11. ¿Quién ________________________________ contigo al cine?

12. ¿__________________________________ tú a México para las vacaciones?

13. Yo ________________________________ a la biblioteca para estudiar.

14. Nosotros ________________________________ al restaurante juntos.

15. Los chicos _________________________________ al gimnasio a practicar.

Hacer

16. ¿_______________________________ tú la tarea para hoy?

17. Yo no __________________________________ nada anoche.

18. Mis padres y yo __________________________ nuestras maletas.

19. Mi mamá ____________________________ un pastel para mi cumpleaños.

20. Carolina y tú __________________________ las camas, ¿no?
Answer the questions with complete sentences in the preterite.

1. ¿A qué hora almorzaste?

2. ¿Qué hiciste anoche?

3. ¿Adónde fuiste el domingo?

4. ¿Qué tomaste en el desayuno ayer?
Irregular Verbs - Stem Changes in all Forms
 Venir (
)

 Tener ()

 Estar ()

__________ __________

_________ _________

__________ ____________

___________ __________ _________

 Andar (
)

 Querer () Poner ()

__________ __________

_________ _________

__________ ____________

___________ __________ __________

 Poder () Saber () Hacer ()

__________ __________

_________ _________

__________ ____________

___________ _________* _________

Irregular Verbs - Stem Changes in all Forms (cont.)
 Decir () Traer ()

__________ __________

_________ _________

__________ ___________*

__________*

Stem Changes (Shoe Verbs)

Stem-changing –ir verbs in the preterite: e—ie, e—i verbs

Stem-changing -ir verbs in the preterite do not stem change except for the ________________ and ________________ forms. Verbs that change e--ie or e--i in the present tense change e--_______ in the preterite tense.

*Other verbs like this one include:

preferir (e—ie) =

mentir (e-ie) =

servir (e—i)=

vestirse (e—i) =

pedir (e—i)=

sentirse (e—ie) =

competir (e—i)=
Stem-changing –ir verbs in the preterite: o—ue verbs

Stem-changing -ir verbs in the preterite do not stem change except for the __________________ and ___________________ forms. Verbs that change o--ue in the present tense change o--______ in the preterite tense.
Verbs with spelling changes in the preterite
In some verbs, the “i” of –ió and –ieron of the third person changes to “y”

 leer (__________)

yo __________

nosotros __________

tú __________

él, ella, Ud.__________*
ellos, ellas, Uds.___________*
*Other verbs like leer: oír, creer, caerse, verbs ending in –uir

List 2 stem changing verbs for each.
 e-i

 o-u

 i-y
1.__________
 2.__________ 1.__________ 2.__________
 1.__________ 2.__________

 Pedir (
)
 Dormir ()

 Oír ()

__________ __________

_________ _________

__________* ___________*
_________*
__________* _________* ________*
Llena el espacio con la forma correcta del verbo en paréntesis en el preterito. .

1. La profesora (repetir)_________________________ la pregunta dos veces.

2. Entre las varias bebidas, yo (preferir)__________________ el jugo de uvas.

3. Los equipos (competir)________________________ para el campeonato ayer.

4. ¿Qué (pedir)____________________________ tú? ¿El pescado o el jamón?

5. El mesero (servir)____________________________ la comida rápidamente.

Llena el espacio con la forma correcta del verbo en paréntesis.

1. El tío de Pablo tuvo un accidente de coche muy grave, pero no (morir)_________.

2. Doce personas (morir)________________________________ en el desastre.

3. Yo (dormir)__________________________ hasta las ocho de la mañana ayer.

4. ¿(Dormir)_________________________________ tú bien en tu cama nueva?

5. El perro (dormir)_________________________________ en el sofá anoche.
Llena el espacio con la forma correcta del verbo en paréntesis.

1. Héctor no (leer)____________________________ el artículo para clase.

2. ¿(Oír)______________________________ tú las malas noticias?

3. Yo (creer)________________________ que ya saliste; entonces no te esperé.

4. Cuando les dije la noticias, ellos no me (creer)_________________________.

5. Nosotros (leer)__________________________ ese libro en la clase de inglés.
Answer the questions in complete sentences in the preterite tense.
1. ¿Qué trajiste a la escuela hoy?

2. ¿Quién te a la escuela hoy?

3. ¿Pudiste hacer tu tarea anoche?

4. ¿Quién vino contigo a la escuela hoy?

5. ¿Tuviste que estudiar para un examen anoche?

Llena los espacios con la forma correcta del verbo irregular en el pretérito.

1. Nadie (venir)_________________________________ a la fiesta de Lupe.

2. ¿(venir)________________________________ tú a la escuela a tiempo?

3. María (estar)__________________________________ enfermo ayer.

4. Mis padres (estar)_______________________ enojados cuando volví tarde.

5. Esteban me (decir)_______________________ su secreto importante.
Imperfect
When is it used ? ___

Some key words and expressions that clearly show that the imperfect is needed are:

sometimes - _______________

everyday - ________________
each day - _________________

often - _______________

always - ________________

while - _______________
on Tuesdays - _______________

it was two o’clock - _______________
many times - ________________

it was May 8th - _______________
once in a while - _______________

I was sad - _______________
I was tall - _________________

I was 10 years old - __________
Most verbs are regular in the imperfect, except for ir, ser, and ver.
There are no stem changes in the imperfect.
Regular Imperfect Endings -

 -AR

 -ER

 -IR

__________ __________

_________ _________

__________ ____________

___________ __________ __________

Choose a regular verb for each and conjugate in the imperfect.

 (-ar)__________

 (-er)__________

 (-ir)__________

__________ __________

_________ _________

__________ ____________

___________ __________ __________

Irregular Verbs in the Imperfect

 Ir

 Ver

 Ser

__________ __________

_________ _________

__________ ____________

___________ __________ __________
Past Progressive

The past progressive is the __________________ tense of the verb estar and a participle (-ando /

-iendo / yendo).

When is it used?__
The forms of estar in the imperfect tense are:

estar (__________)

yo __________

nosotros__________

tú __________

él, ella, Ud.__________
ellos, ellas, Uds.__________
Fill in the 1st blank with the imperfect form of estar and the 2nd blank with the participle (ing) of the verb.

1. Los jugadores (estar)_________________(hacer)___________________ ejercicio.

2. Felipe (estar)__________________ (nadar)_____________________ en la playa.

3. Los estudiantes (estar)________________(patinar)_________________ en el hielo.

4. ¿(Estar)___________________ (oír)__________________________ tú la música?

5. ¿(Estar)_________________ (servir)_________________ ellos en la cafetería hoy?

Preterite vs. Imperfect.
With the conjunction “cuando” both a verb in the preterite and a verb in the imperfect are generally used in the sentence. The interrupted activity (what someone was/were doing) is in the imperfect, and the interruption is in the preterite. Example:Yo enseñaba mi lección cuando Paco se durmió.
Fill in the blank with the verb in the preterite or the imperfect.

 1. La semana pasada yo (visitar)___________________________ a mis padres.

 2. A veces mi esposo y yo (ir)__________________________________ al cine.

 3. Ayer Miguel no (hacer)___________________________________ su tarea.

 4. Diego y Marta (casarse)____________________________ el quince de abril.

 5. El equipo de béisbol (competir)____________________ en un partido anoche.

 6. Yo (llegar)__________________________________ a la escuela a las ocho.

 7. Mónica (almorzar)_________________________ con su amiga todos los días.

 8. Yo (ir)_______________________________ al parque con mi hijo el sábado.

 9. Teresa y Esteban (practicar)________________________ el tenis los lunes.

 10. ¿(Tener)
______________________ tú un accidente de coche hace tres días?

Direct and Indirect Object and Reflexive Pronouns
What is a direct object? ___

What is an indirect Object? __

Why is a reflexive pronoun used? ___

Direct Object Pronouns

Indirect Object Pronouns

Reflexive Pronouns

__________ __________

_________ _________

__________ ____________

___________ _________ _________
Double object pronouns:

When you have a dop and an iop which one goes first? ______________________________________

A reflexive pronoun and a dop? __
If the IOP is “le, les” and the direct object pronoun is “lo, la, los, las” the “le, les” changes to _______.
Placement – circle before or after saying where the pronoun would go with each type of word.

1. with a conjugated verb – before or after – add an accent? ______________________________

2. with an infinitive – before or after – add an accent? ___________________________________

3. with a participle – before or after – add an accent? ___________________________________

4. with an affirmative command – before or after – add an accent? _________________________

5. with a negative command – before or after – add an accent? ____________________________
Underline the direct object in each sentence, then rewrite using a dop.
1. Miguel trajo la comida a ti.

2. Yo di el libro a uds.
Underline the indirect object in each sentence, then rewrite the following sentences and put an indirect object pronoun in the correct place in the sentence.
1. Yo dije “hola” a mis padres.

2. Juana no dio los cubiertos a mí.

3. Yo voy a traer la servilleta a ti.

4. La madre piensa comprar a su hijo un helado.

5. Luis está haciendo a nosotros las galletas.
Rewrite the following sentences, using a direct and indirect object pronoun.
1. El papá leyó las cuentas a sus hijos. ________________________________

2. Jaime dio el lápiz a Pilar. ____________________________________

3. Necesitas dar el dinero a mí. ____________________________________

4. Tienes que decir la verdad a nosotros. ______________________________

5. Estoy vendiendo los libros a ti. __________________________________
Give the correct form of each reflexive verb in the present.

1. yo / levantarse___

2. Felipe / ponerse ___

3. nosotros / despertarse (e-ie) _____________________________________

4. ellos / acostarse (o-ue) __

Answer the following questions with reflexive verbs in complete sentences.

1. ¿A qué hora te acuestas?

2. ¿A qué hora te despiertas?
Rewrite each sentence in the present tense using a reflexive pronoun and a direct object pronoun.

1. Héctor (ponerse) los calcetines. ______________________________________

2. Yo (cepillarse) el pelo. ___

3. Ana y yo vamos a (quitarse) los abrigos. _______________________________

4. Tú necesitar (lavarse) la cara. ______________________________________
Verbs like Gustar
What type of pronouns do these verbs use?___

Gustar in the present tense - me __________ or me _____________
Preterite tense - me __________ or me _____________

Imperfect tense - me __________ or me _____________
Affirmative and Negative Commands

Formal Commands (Ud. and Uds.) –
Who would you give an Ud. command to?__
Who would you give and Uds. command to? __
Formation of Formal Commands

Find the _____ form of verb

Change the o to _____ for -ar verbs and _____ for –er and -ir verbs

Add an ____ ending for Uds. Commands

 If you are going to add Ud or Uds. put it ______ the command

Placement of Pronouns (reflexive, indirect, direct)

 1. positive

 2. negative

When and where do you add accents?

Where do you place pronouns?
Irregular Formal Commands
ir-________Ud. dar-________Ud. ser-________Ud. estar-________Ud. saber- ________Ud.
 ________ Uds.
________Uds.
 ________Uds. ________Uds. ________Uds.
Verbs that are irregular in their yo forms
decir-__________
hacer-__________
oír-__________
poner-__________

salir-__________
tener-__________
traer-__________
venir-__________
Informal Commands (Tú) -
Who would you give this type of command to? __
Find the _________ form of the verb and drop the _________

How do you make it negative? - Find the ____________ command and add an ________
Irregular Tú Commands

Hacer - __________
Ser - ___________
Ir - __________
Decir - __________

Poner - __________
Salir - __________
Tener - __________
Venir - __________

Where and when do you add accents?
Where do you place pronouns?
Vocab 2.3 – Foods and Restaurant Vocabulary
Vocab 3.1 - Daily Activities and Routines
Vocab - 3.2 Beach Vocabulary and Chores
PAGE
1

