LAYERED BOOK FOLDABLE

GRAMMAR STUDY GUIDE FOR QUARTER 2 TEST & THE SEMESTER FINAL
After making your layered book, write the title “GRAMMAR REVIEW FOR FIRST SEMESTER FINAL” on the front and then label each of the tabs with the following:

· Regular Verb Conjugations

· Irregular Verb Conjugations

· Stem-Changing Verbs (Boot Verbs)

· Present Progressive

· Adjective Agreement

· Ser vs. Estar

· Two Verb Phrase Rule

Due Wednesday, Dec 1st: (The following grammar will be on the final AND the 2nd Quarter test) Include the following on each flap:
Regular Verb Conjugations - Write the endings for –ar, -er, -ir verbs

Irregular Verb Conjugations: Write the meaning and the conjugations for

· the 3 completely irregular verbs: ir, ser, estar

· the 3 irregular YO verbs: ver, dar, conducir

· the 6 GO verbs: hacer, salir, poner, decir, tener, venir

Stem-changing Verbs (Boot verbs) – These are those verbs with a change in the stem from the infinitive form in all forms except nosotros! Write the meanings & conjugations for tener, decir, venir – leave room to conjugate THREE more verbs!
Present Progressive: When do you use the present progressive? Also, include what 2 steps to conjugate this. Write the 6 irregular present participles you need to know!

Due Monday, Dec 13th: (The following grammar will be on the Semester Final) Include the following on each flap:
Adjective Agreement: Matching masculine/feminine, singular/plural. Give examples.

Ser vs. Estar: Write the 2 acronyms and their meanings. Also write the conjugations for these verbs.

Two Verb Phrase Rule: verb #1 ________ #2 ____________ Give some examples!
Add to the Stem-changing Verbs (Boot verbs) – Write the meanings & conjugations for querer, poder, volar
