

[bookmark: _GoBack]Grammar Exam Study Guide
Traducciones de “to be”
Here you will select the most appropriate translation of to be, choosing one of these verbs: ser, estar, tener, haber, hacer. Read through the paragraph(s) carefully to understand the context for each choice.
Pronombres
You will insert the correct object pronouns into a sentence skeleton that already includes subject, verb, and other essential components. These pronouns may be direct or indirect object pronouns, reflexive or reciprocal pronouns, short or long form possessives, or a pronoun that is the object of a preposition. That means that you will want to review structures like:
· Verbs like gustar
· Use of se me / se le / se te / se nos, etc. to indicate unplanned occurrences
· Short form (mi, tu, su, nuestro, etc.) and long form possessives (el mío/la mía, los míos/las mías, etc.)
· Which verbs are used reflexively
· The use of indirect object pronouns in places where we do not necessarily have them in English (to indicate the person or persons affected by an action or a situation)
· Placement of single and double object pronouns with single or compound verbs
The instructions and format of these section will be as follows. Here we include some sample items with answers.
Falta uno o dos pronombres en cada frase. Considere con mucho cuidado las IDEAS subrayadas y escriba el/los pronombres(s) más apropiados en el lugar correcto.
1. My sister bought them for them (las entradas / a mis amigos).
 mi hermana compró
Your answer would be:
 Mi hermana SE LAS compró.
2. [We didn’t but] THEY disliked the film. PLACEMENT MAY VARY
 les disgustó la película

Here possible answers include:
A ELLOS les disgustó la película. OR Les disgustó la película A ELLOS.

Pretérito o imperfecto
You will conjugate the infinitive given after each blank according to the subject of each verb. Read the entire story carefully before deciding which verb form to write, since the choice of preterite or imperfect is determined by context. Remember that certain verbs have a different meaning in English in preterite as opposed to in imperfect. You will want to review thoroughly all irregular preterite forms as you prepare for this part of the exam.
Mandatos
You will write the command form for the infinitive in parentheses after a sentence in English, according to the subject provided (tú/Ud./Uds./nosotros). Some of these sentences require an object pronoun (“it”). If so, use the pronoun lo. You should review all regular and irregular command forms, remembering that affirmative and negative tú commands take different forms. You will also want to review where to place the object pronoun with an affirmative or negative command, since you will be graded on the verb form, the placement of the object pronoun, and whether the command form needs an accent mark if the pronoun is attached to it.
Subjuntivo, indicativo o infinitivo
This section covers all uses of the subjunctive, including noun, adjective, or adverb clauses or, in a few cases, independent clauses. You will fill in the blank with the appropriate present or past indicative OR present or past subjunctive form, OR with the infinitive. Since the section is written in paragraphs, you will want to read the entire selection carefully to determine whether the situation requires the subjunctive, whether you need to conjugate the verb, the subject of each verb you conjugate, and whether you need a present or past tense verb form.
Preposiciones
Prepositions included in this section are: a, de, en, con, para, por. You should review all of the uses of these prepositions, including contrasting uses of por and para, as well as verbs that must be followed by a certain preposition. Remember that some verbs that are followed by prepositions in English are not accompanied by a preposition in Spanish, while others are followed by a different preposition in Spanish than in English.
De todo un poco
This section includes the following:
· Lexical contrasts such as saber vs. conocer; tomar vs. hacer; tiempo vs. vez vs. hora; largo vs. grande; pedir vs. preguntar
· Relative pronouns que / quien(es) / lo que
· Interrogative pronouns qué or cuál
· Comparative words such as de vs. que vs. como or mayor vs. mejor

Repaso general de las formas verbales
One of the sections of the exam is a verb chart. On that section each verb will be counted either all right or all wrong, including accents. In addition to your knowledge and understanding of regular verbs, be sure to master the verbs on this page. Don’t forget verbs may be also composed of a prefix and an irregular stem (i.e. suponer, mantener).
Irregular verbs
	andar
	caber
	caer

	conducir
	dar
	decir

	estar
	haber
	hacer

	ir
	oír
	poder

	poner
	querer
	saber

	salir
	ser
	tener

	traer
	venir
	ver

Stem-changing and Spelling Change Verbs
	buscar
	comenzar
	conocer

	construir
	contar
	creer

	cruzar
	destruir
	dormir

	empezar
	entender
	enviar

	jugar
	llegar
	oler

	pedir
	pensar
	perder

	producir
	proteger
	reír

	seguir
	sentar
	sentir

	tocar
	valer
	volver

Irregular past participle
	abrir
	cubrir
	decir

	escribir
	freír
	hacer

	morir
	poner
	resolver

	romper
	ver
	volver

GrammarStudyGuide | Revised July 2013	1
