Journal Corrections and Review
Español 2

Tema 5A: Cuando era niño/a:
· The main grammar point for this chapter was the comparison of the preterite and imperfect tenses. Review the uses of both.

· The first paragraph should have been mainly the Imperfect tense because you were describing what you “used to do”.

· The second paragraph should have mainly the Preterite tense because you are talking about what you did one time in particular. If you were talking about how you felt; for example; I was sad we didn’t go there, you would use the imperfect tense of ESTAR when talking about your feelings.

· Use POR instead of PARA when talking about a period of time. Ex: por 4 dias

· Use “DIVERTIRSE” when saying that you had fun. This can be conjugated to any tense. Remember that it is a reflexive verb and an E(IE spell-changing verb in the present tense and E(I in the preterite tense

Tema 6B: Una reseña de película (Movie Review):
· Main grammar points for this chapter: PRESENT PERFECT and VERBS THAT USE IOPs.

· Verbs that use IOPS are those that act like the verb gustar. Remember that it is the thing, things, or action that is pleasing to you. Don’t conjugate the verb to any other form other than the 3rd person singular or plural!

· Ex: Me fascina + infinitive

 Te fascina + one thing

 Nos fascinan + 2 or more things

· These verbs can be conjugated to ANY tense. In the entry, you want to use the preterite. Ex: Me gustó la pelicula mucho. OR Me fascinaron los efectos especiales.
· Remember to keep the same voice throughout. If you are describing the movie, for example, the special effects WERE good, use the imperfect tense instead of the preterite.
Tema 9A: La profesion que tendré
· If you use the Future tense ending with a verb, you don’t need “voy a” before the future tense form of the verb.
· Ex: [Voy a] estudiaré (take out the “voy a”

Other things!
· Habrá (is the future tense form of HAY (there is/there are). The future tense form means “There will be”. It DOESN’T mean “to have”

· When you see this symbol “^” before a person or people, you need the personal “a”.

· Sobre = about

· VF is used sometimes to indicate when a verb needs to be in the infinitive form. Ex: Me gusta estudio Estudio will have a VF (verb form) over it.

· DOP = Direct Object Pronoun

· IOP = Indirect Object Pronoun

· RP = Reflexive Pronoun

· There is no “‘s” in Spanish. To say that you are going to someone’s house you have to say: “Voy a la casa de mi amigo” The DE means possession as does the apostrophe s does in English.
· The verb HABER in the present perfect means “have” BUT not in the same sense as the verb TENER.

· The difference: TENER (to have possessions. Tengo amigos./Tengo libros.

 HABER (have – an auxillary (helping) verb that comes before a past participle.

· Ex: I have spoken (Have = helping verb, spoken = past participle

· Ex: Yo he hablado (He = yo form of the helping verb, hablado = past participle

Placement of Pronouns: Reflexive, Direct Object and Indirect Object
	Direct Object Pronouns
Me Nos

Te Os

Lo/La Los/Las

	Indirect Object Pronouns
Me Nos

Te Os

Le Les

	Reflexive Pronouns
Me Nos

Te Os

Se Se

	1) Before conjugated verbs in ANY tense

2) Attached to the end of + tu/Ud./Uds. commands.

3) Before – tu/Ud./Uds. Commands

4) Attached to the end of an infinitive

5) Attached to the end of the present participle

6) Constructions: Before 1st verb OR end of infinitive.

(See examples below with pronouns bolded.)

1) Me despierto

2) Despiértate (tú), Despiértese (Ud.), Despiértense (Uds.)

3) No te despiertes (tú), no se despierte (Ud.), no se despierten (Uds.)

4) Verlo
5) Estoy lavándome las manos.

6) Me (tengo que lavar) las manos OR (Tengo que lavar)me las manos.

Me (estoy lavando) las manos OR (Estoy lavándo)me

Me (voy a lavar) las manos OR (Voy a lavar)me las manos.

**The constructions are:

· IR + A + Infinitive
· TENER + que + infinitive

(These constructions can’t be

· Estar + present participle (-ando/-iendo)
 broken up! Force field!
