SPANISH 3 2nd SEMESTER FINAL EXAM REVIEW

	Your exam will cover sections 6-2 and 7-1 of Avancemos (Yellow Book) -vocabulary and grammar and Chapters 1, 2 and 3 of Barrier- vocabulary and grammar. You will also need to know the vocabulary from chapters 5 (p. 39), 6 (p.52), 7 (p. 61) and 17 (p. 158) in Momentos Hispanos. We’ll talk about the specific words you need to study in class and create a list together.
	As for grammar, you will need to cover the following:

5-1 covers formal commands (yo form, drop the “O” and add the opposite vowel). You’ll also need to know how to attach to commands (dímelo), which we’ve gone over in the past. The vocabulary deals with food.
5-2 covers affirmative and negative words (algo, nada, etc.) and double object pronouns. We’ve covered both of these topics already. The vocabulary deals with food again, and we’ve already studied many of these words.
6-1 covers affirmative tú commands (habla, come, escribe) and negative tú commands, which are very similar to the formal commands that we’ll study in 5-1. The vocabulary deals with movies.
6-2 is where things will get interesting…we will formally study the subjunctive mood. Hopefully, you’ve read the packet that I wrote and copied for you. If you’ve done this, you will find this unit fairly easy. We’re going to use the subjunctive with the word Ojalá, which means if God wills. Since this word implies uncertainties and desires, it is ALWAYS used with the subjunctive mood.

1. Subjunctive with Ojala (unit 6-2 of Avancemos).
1. Subjunctive with Impersonal Expressions (unit 7-1 of Avancemos).
1. Por vs. Para (Unit 7-1 of Avancemos).
1. Irregular present tense verbs- all found in chp. 1 of Barrier.
1. Pronouns after preposition: para mí, para ti, sin ti, conmigo, contigo, etc.
1. Regular preterite tense verbs (ar, er and ir).
1. Irregular preterite tense verbs- all found in. chp. 1 of Barrier.
1. Interrogative words (chp. 1 of Barrier).
1. Conjunctions (chp. 1 of Barrier).
1. Present Progressive tense (chp. 2 of Barrier).
1. The imperfect tense (chp. 2 of Barrier).
1. The difference between the preterite and the imperfect tenses (chp. 2 of Barrier).
1. All prepositions (around, on top of, under, outside of, far from, close to, etc.)…chp. 2 of Barrier on p. 43.
1. The Present Perfect Tense (he hablado)…chp. 3 of Barrier.
1. The Past Perfect Tense (Yo había hablado)…chp. 3 of Barrier.
1. The Future Perfect Tense (Yo habré hablado)…chp. 3 of Barrier.
1. The conditional Tense (yo hablaría)…chp. 3 of Barrier.
1. Past Participles used as Adjectives (La puerta está cerrada)…chp. 3 of Barrier.
1. The future tense (chp. 3 of Barrier).
1. Commands (all affirmative and negative)...chp. 2 of Barrier. Remember, affirmative is the el, ella, ud. form of the verb in the present tense. For all other commands, take the yo form, drop the “o”, and add the opposite vowel. We’ll practice in class.
1. Past participles (the –ed) of the verb…jugado, comido, vivido, etc.
1. Direct object pronouns.
1. Indirect object pronouns.
1. Reflexive pronouns.
1. Using all these pronouns with commands, the infinitive, the present progressive, and with conjugated verbs.
1. Demonstrative adjectives (this, that, those, etc.).
	

