

Cuaderno de gramática española

(Transition from γ₁₁ to γ₁₂)

Nombre:

Profesores:

Contenido

Gramática y resultados.....	3
El presente.....	4
Verbos regulares.....	4
Verbos reflexivos.....	5
Verbos con cambio radical.....	6
Verbos irregulares en la primera persona.....	8
Verbos esenciales.....	10
Gustar y otros.....	11
Hay.....	13
El pretérito.....	13
Verbos regulares.....	14
Verbos irregulares.....	14
Spelling change	15
Ser e ir	16
Peculiar verbs ending in UCIR.....	16
Expresiones de tiempo.....	20
El imperfecto.....	21
Verbos regulares.....	21
Verbos irregulares.....	22
Expresiones de tiempo.....	22
El presente perfecto.....	23
Verbos regulares.....	23
Verbos con participio pasado irregular.....	24
El futuro próximo.....	25
El futuro simple.....	26
Verbos regulares.....	26
Verbos irregulares.....	27
Expresiones de tiempo.....	28
El condicional.....	28
Verbos regulares.....	28
Verbos irregulares.....	29
Los artículos.....	30

La gramática

Conjugation is an important part of language learning. It refers to learning all the different endings for each person you are talking about and in the required tense. Spanish is incredible in that one word can give you the **person** you are talking about, the **action** and the **tense**!

Ejemplos: **viviré** = I will live **bebí** = I drank

1. Explain what ‘conjugate’ a verb means **in your own words** and give an example of your own:

2. Explain what an ‘infinitive’ is and how many types there are in Spanish:

3. Explain why there are always 6 verb endings to learn for each tense.

Resultados

Question	Maximum mark	Mark awarded
1	13	
2	11	
3	46	
4	18	
5	19	
6	27	
7	14	
8	10	
9	8	
10	7	
11	7	
12	30	

Question	Maximum mark	Mark awarded
13	10	
14	10	
15	11	
16	10	
17	7	
18	7	
19	7	
20	13	
21	18	
22	10	
23	9	
Total	24	18

/340

El presente

To talk about the present.

A. Verbos regulares

	- ar	- er	- ir
yo (I)	o	o	o
tú (you)	as	es	es
él/ella (he/she)	a	e	e
nosotros (we)	amos	emos	imos
vosotros (you pl)	áis	éis	ís
ellos/ellas (they)	an	en	en

Step 1: remove –ar, -er or –ir. E.g: Comer → com

Step 2: add the ending according to the person that you need. E.g como (I eat)

¡A practicar!

1. Escribe el verbo entre paréntesis correctamente.

Ejemplo: Los martes, (yo)bailo..... salsa en un club. (bailar)

- a. En la clase, (nosotros) la cinta de español. (escuchar)
- b. El lunes, vamos a la piscina y (nosotros) (nadar)
- c. Normalmente, los niños la tele cada día. (ver)
- d. Raúl en un bar que se llama Enigma. (trabajar)
- e. Durante el fin de semana normalmente voy a Madrid y (yo) ropa. (comprar)
- f. En su trabajo, Alicia mucho dinero. (ganar)
- g. (él) i la ropa fatal! (lavar)
- h. ¿(tú) el desayuno todas las mañanas? (preparar)
- i. (ellas) pescado en el mercado. (vender)
- j. ¿(vosotros) en Leicester? (vivir)
- k. (nosotros) hamburguesas en Mc Donalds. (comer)
- l. Cada noche, (yo) una taza de té viendo la tele. (beber)
- m. El fin de semana, (ellos) una paga de 10 libras. (recibir)

B. Los verbos reflexivos

There are some verbs that have –se attached to the infinitive. These verbs are called reflexive. They still have the grammar verb endings according to the tense and person but they also need a reflexive pronoun at the beginning.

	Reflexive pronoun	-arse	-erse	-irse
yo (I)	<i>Me</i>			
tú (you)	<i>Te</i>			
él/ella (he/she)	<i>Se</i>			
nosotros (we)	<i>Nos</i>			
vosotros (you pl)	<i>Os</i>			
ellos/ellas (they)	<i>Se</i>			

(We use the endings according to the tense and person that we need)

Step 1: add the reflexive pronoun at the beginning

Step 2: remove –arse, -erse & -irse and add the endings according to the tense and person.

E.g:

To get up = Levantarse	To put on = Ponerse	To get dressed = Vestirse
I get up <u><i>Me levanto</i></u>	I put on <u><i>Me pongo</i></u>	I get dressed <u><i>Me visto</i></u>

Here is a list of commonly used reflexive verbs:

Reflexive verbs:				
acostarse (o→ue)	to go to bed	levantarse to stand up, get up
afeitarse	to shave	llamarse to call oneself
bañarse	to have a bath	mirarse to look at oneself
casarse (con alguien)	to get married	peinarse to comb one's hair
cepillarse	to brush oneself	ponerse la ropa to put on clothing
despertarse (e→ie)	to wake up	preocuparse to worry about
desvestirse (e→i)	to undress oneself	probarse (o→ue) to try on (clothing)
dormirse (o→ue)	to fall asleep	quitarse to take off, remove
ducharse	to take a shower	secarse to dry oneself
ponerse malo	to get sick	sentarse (e→ie) to sit down, seat oneself
enfadarse	to get angry, mad	sentirse (e→ie) to feel
irse	to go away	verse to see oneself
lavarse	to wash oneself	vestirse (e→ie) to get dressed

¡A practicar!

2. Completa las frases con la forma correcta del verbo.

Ejemplo: Por la mañana,me levanto.... temprano. (yo, levantarse)

- a. ¿A qué hora por la mañana? (vosotros, levantarse)
- b. a las 8.00. (nosotros, levantarse)
- c. ¿Y tú cuándo (tú, lavarse)?
- d. a las 8.10. (yo, lavarse)
- e. ¿Dónde? (ella, peinarse)
- f. en el cuarto de baño. (ellas, peinarse)
- g. ¿Cómo tus padres? (llamarse)
- h. Mi padre Jorge y mi madre Montse. (llamarse x2)
- i. ¿Cuántas veces al día los dientes? (tú, cepillarse)
- j. De costumbre, los dientes dos veces al día. (yo, cepillarse)
- k. Por la mañana, el uniforme del colegio pero los españoles lo que quieren. (nosotros, ponerse) (ponerse)

C. Verbos con cambio radical

There are 3 types of *radical changing verbs*. There is a pattern to help you! Lots of people call these verbs “boot verbs” (look at the pictures below). Other people remember the code 1236 pattern for **yo, tú, él/ella** and **ellos/ellas**!

	RADICAL CHANGE		
	O→UE	E→IE	E→I
yo (I)	ue	ie	i
tú (you)	ue	ie	i
él/ella (he/she)	ue	ie	i
nosotros (we)	o	e	e
vosotros (you pl)	o	e	e
ellos/ellas (they)	ue	ie	i

These do not change

e → ie (*mentir*)

o → ue (*dormir*)

e → i (*pedir*)

¡A practicar!

3. Traduce los verbos siguientes al inglés:

O→UE	E→IE	E→I
alm <u>or</u> zar	ac <u>er</u> tar	comp <u>e</u> tir
ap <u>ro</u> bar	c <u>err</u> ar	consegu <u>i</u> r
co <u>n</u> tar	com <u>e</u> nzar	correg <u>ir</u>
co <u>st</u> ar	conf <u>e</u> sar	de <u>c</u> ir
en <u>con</u> trar	empe <u>z</u> ar	despedir
mo <u>str</u> ar	freg <u>ar</u>	eleg <u>ir</u>
pro <u>bar</u>	neg <u>a</u> r	impedir
v <u>ol</u> ar	pens <u>ar</u>	maldecir
de <u>volver</u>	defend <u>er</u>	pedir
m <u>ord</u> er	encend <u>er</u>	reí <u>r</u>
p <u>oder</u>	entend <u>er</u>	repetir
res <u>olver</u>	perd <u>er</u>	seguir
v <u>olver</u>	quer <u>er</u>	servir
dormir	adver <u>tir</u>	
	convert <u>ir</u>	
	ment <u>ir</u>	
	prefer <u>ir</u>	
	sent <u>ir</u>	
	sug <u>erir</u>	

The verb **JUGAR** uses the radical change U →UE in the present.

¡A practicar!

4. Completa las frases con la forma correcta del verbo.

Ejemplo: No ...encuentro... mi bolígrafo. (yo, encontrar)

- a. a las 8.00 de la tarde. (nosotros, cerrar)
- b. con ir a Inglaterra. (ellos, soñar)
- c. cada fin de semana a casa. (ella, volver)
- d. en una gran cama cómoda. (yo, dormir)
- e. ¿Por qué no a los pequeños? (vosotros, defender)
- f. este problema, y yo, con ese. (tú, resolver) (yo, empezar)
- g. los platos todos los días. (ella, fregar)
- h. la última vez que lloraste. (nosotros, recordar)
- i. el agua para preparar té. (ellos, hervir)
- j. Tú esta pista y vosotros aquella. (seguir x2)
- k. Cada mañana, me la misma cosa. (él, pedir)
- l. Yo soy muy pequeña, 1m45. (medir)
- m. Mi jefe despedirme, pero que es una tontería. (querer; yo, pensar)
- n. Me de sed y de hambre. (yo, morir)
- o. El perrito todos los muebles. (morder)
- p. la dirección del hotel. (vosotras, perder)
- q. en ir a la playa, pero mi hermano no venir con nosotros. (nosotros, pensar) (poder)
- r. Nunca a nuestros padres. (nosotros, mentir)

D. Verbos irregulares en la primera persona

The following verbs have irregular forms for the first person singular of the present tense: YO

caer (to fall)	yo caigo	poner (to put)	yo pongo
conducir (to drive)	yo conduzco	saber (to know)	yo sé
conocer (to know)	yo conozco	salir (to leave)	yo salgo
escoger (to choose)	yoescojo	seguir (to follow)	yo sigo
dirigir (to direct)	yo dirijo	traer (to bring)	yo traigo
hacer (to do/make)	yo hago	valer (to be worth)	yo valgo
		Ver (to see)	yo veo

In addition to memorizing the above listed verbs, you should familiarize yourself with the following three rules:

1. For verbs that end in **-cer** and **-cir**, change the **c** to **zco** for the **yo form**:

conocer (to know)	yo conozco
conducir (to drive)	yo conduzco
crecer (to grow)	yo crezco
traducir (to translate)	yo traduzco
establecer (to establish)	yo establezco
producir (to produce)	yo produzco

2. For verbs that end in **-ger** and **-gir**, change the **g** to **j** for the **yo form**:

escoger (to choose)	yo escojo
dirigir (to direct)	yo dirijo
emergir (to emerge)	yo emerjo

3. For verbs that end in **-guir**, change the **gu** to **g** for the **yo form**:

seguir (to follow)	yo sigo
conseguir (to get)	yo consigo
distinguir (to distinguish)	yo distingo

¡A practicar!

5. Completa las frases con la forma correcta del verbo.

Ejemplo: Yo conozco a Juan. (conocer)

- a. Nosotros bien porque comemos bien. (crecer)
- b. Yo a un club. (pertener)
- c. Cada día, muchos bebés en el mundo. (nacer)
- d. Yo un aumento de sueldo. (merecer)
- e. El gobierno nunca los impuestos. (reducir)
- f. Yo mucho. (producir)
- g. Mi madre un coche automático. (conducir)

- h. Yo dinero en la máquina. (introducir)
- i. Mi padre una orquesta. (dirigir)
- j. Yo a mi hermana menor. (proteger)
- k. Un geiser es agua que de la tierra con presión. (surge)
- l. Yo los pantalones en agua. (sumergir)
- m. De costumbre, yo algo a una fiesta. (traer)
- n. El azúcar a las moscas. (atraer)
- o. Después de la fiesta, un taxi a casa. (yo, coger)
- p. Vosotros nunca en la clase de arte. (contribuir)
- q. Yo trabajo en la compañía telefónica. (conseguir)
- r. La policía al criminal. (seguir)
- s. El jefe mucho de nosotros. (exigir)

E. Verbos esenciales

There are a few verbs that you can't do without. Here are the infinitives and parts of them in the present...

6. Completa la tabla con los verbos que faltan:

	SER	ESTAR	HACER	IR
yo (I)	soy			
tú (you)		estás		
él/ella (he/she)		está		va
nosotros (we)	somos			vamos
vosotros (you pl)		estáis	hacéis	
ellos/ellas (they)	son			van

	TENER	HABER (aux)	QUERER	PODER
yo (I)			quiero	puedo
tú (you)	tienes			
él/ella (he/she)		ha		puede
nosotros (we)	tenemos	hemos		podemos
vosotros (you pl)			queréis	
ellos/ellas (they)	tienen	han		

¡A practicar!

7. Completa las frases con la forma correcta del verbo.

Ejemplo: Tenemos muchos amigos. (nosotros, tener)

- a. visitar Gales otra vez. (yo, querer)
- b. ¿Dónde los servicios? (estar)
- c. los deberes cada noche antes de cenar. (él, hacer)
- d. Mis hijos a la escuela andando. (ir)
- e. Mis amigos de Venezuela. (ser)
- f. No hijos todavía. (ellos, tener)
- g. Nunca aquí. (tú, estar)
- h. Tampoco contactarte por móvil. (yo, poder)
- i. comer a las nueve por favor. (nosotros, querer)
- j. poneros en esta mesa. (vosotros, poder)
- k. ¿ a la discoteca esta noche? (tú, ir)
- l. ¡ local!, no dinero. (tú, estar) (yo, tener)
- m. a la piscina en vez de al cine. (vosotros, ir)
- n. gorditos. (vosotros, ser)

F. Gustar y otros

Some verbs are only used in the 3rd person of singular or plural. However, it does not depend on the person that is talking but the object that is talked about.

Ejemplo: ‘I like the cat’ would be in Spanish ‘the cat pleases me’ (‘Me gusta el gato’).

‘Frogs fascinate me’ ‘Me fascinan las ranas’.

‘Do you like the book?’ ‘¿Te gusta el libro?’

‘They like the magazines’ ‘Les gustan las revistas’.

‘Sam likes the house’ ‘A Sam le gusta la casa’.

PRONOUN FOR EMPHASIS ONLY	INDIRECT OBJECT PRONOUNS	VERB STEM (in the third person)
A mí	me	gusta(n)
A ti	te	interesa(n)

<i>A él/ella</i>	le	aburre(n) parece(n) -n is added when there is a plural noun
<i>A nosotros</i>	nos	
<i>A vosotros</i>	os	
<i>A ellos/ellas</i>	les	

Here is a list of verbs that follows that pattern:

Bastar	To be sufficient / enough to
Encantar / Chiflar	To ‘love’; to be enchanting to
Faltar	To be lacking to / to be missing to
Fascinar	To be fascinating to
Gustar/ Molar	To ‘like’; to be pleasing to
Importar	To be important to
Interesar	To be interesting to
Molestar	To bother
Apasionar	To be passionate about
Doler (o→ue)	To be painful / to hurt
Parecer	To seem / to appear to
Aburrir	To be boring to

¡A practicar!

8. ¿Correcto o incorrecto? Corrige las frases que tienen errores.

- | | Correcto | Incorrecto |
|--|--------------------------|--------------------------|
| a. Me interesan la historia de los Estados Unidos. | <input type="checkbox"/> | <input type="checkbox"/> |
| b. Me molestan las arañas. | <input type="checkbox"/> | <input type="checkbox"/> |
| c. Me importa mis estudios. | <input type="checkbox"/> | <input type="checkbox"/> |
| d. Me duelen los pies ahora. | <input type="checkbox"/> | <input type="checkbox"/> |
| e. Los libros de Stephen King me fascinan. | <input type="checkbox"/> | <input type="checkbox"/> |
| f. A veces me duelen la espalda. | <input type="checkbox"/> | <input type="checkbox"/> |
| g. Me encantan la música. | <input type="checkbox"/> | <input type="checkbox"/> |
| h. No me interesa los políticos. | <input type="checkbox"/> | <input type="checkbox"/> |
| i. Normalmente me sobran dinero. | <input type="checkbox"/> | <input type="checkbox"/> |
| j. Me falta un botón en mi camisa. | <input type="checkbox"/> | <input type="checkbox"/> |

9. Completa las frases con la forma correcta del verbo:

- a. ¡ tu vestido! (yo, encantar)
- b. Estas fotos (nosotros, fascinar)
- c. un botón. (tú, faltar)
- d. Lady Gaga loca. (yo, parecer)
- e. el helado de fresa. (él, gustar)
- f. el estómago. (yo, doler)
- g. los comics. (ellos, interesar)
- h. la verdad. (yo, importar)

G. Hay

Very handy 3 letter word. It means:

- 1. *There is...*
- 2. *There are...*
- 3. *Is there...?*
- 4. *Are there...?*

El pretérito indefinido (tiempo pasado)

The equivalent to the Simple Past in English

It is used for:

- 1. actions completed in the a finished past.
p.ej. **Yesterday**, I went to bed at 10pm.
- 2. experiences completed in a determined time.
p.ej. **At the age of 16**, I visited Paris twice.
- 3. punctual actions in a finished time
p.ej. **In 1995**, I went to the cinema once a week.
- 4. giving opinions about an experience
p.ej. The film was great.
- 5. actions which are part of a chain of events.
p.ej. She got up, got dressed and left the house.

A. Verbos regulares

	-ar	-er	-ir
yo (I)	é		í
tú (you)	aste		iste
él/ella (he/she)	ó		ió
nosotros (we)	amos		imos
vosotros (you pl)	asteis		isteis
ellos/ellas (they)	aron		ieron

Step 1: remove –ar, -er or –ir. E.g: Comer → com

Step 2: add the ending according to the person that you need. E.g comí (I ate)

¡A practicar!

10. Completa las frases con la forma correcta del verbo.

Ejemplo:Comí.....una ensalada anoche. (yo, comer)

- a. por la ventana. (él, mirar)
- b. a la escuela la semana pasada. (ellos, asistir)
- c. tu casa el mes pasado. (tú, vender)
- d. por teléfono con él ayer. (ella, hablar)
- e. un coche el año pasado. (nosotros, comprar)
- f. las ventanas hace dos horas. (vosotros, abrir)
- g. un zumo de naranja ayer por la mañana. (ellas, beber)

B. Verbos irregulares

Here is a list of 11 verbs that go through a change in their radical in the preterite and have their own ending.

	INFINITIVE	STEM	ENDING
yo (I)	Andar... (to walk)	Anduv-	-e
	Estar... (to be)	Estuv-	-iste
	Tener... (to have)	Tuv-	-o
	Caber... (to fit)	Cup-	-imos

vosotros (you pl) ellos/ellas (they)	<i>Haber...</i> (aux. to have)	Hub-	-isteis
	<i>Poder...</i> (to be able to)	Pud-	-ieron
	<i>Poner...</i> (to put)	Pus-	
	<i>Saber...</i> (to know)	Sup-	
	<i>Hacer...</i> (to make/do)	Hic-	
	<i>Querer...</i> (to want)	Quis-	
	<i>Venir...</i> (to come)	Vin-	

¡A practicar!

11. Completa las frases con la forma correcta del verbo.

Ejemplo:Tuve..... una fiesta hace dos semanas. (yo, tener)

- a. a la escuela ayer. (tú, andar)
 - b. Anoche no dormir. (él, poder)
 - c. No nada ayer. (nosotros, hacer)
 - d. a tu casa el fin de semana pasado. (nosotros, venir)
 - e. los zapatos en el armario. (vosotros, poner)
 - f. increíblemente enfermos el mes pasado. (ellos, estar)
 - g. al cine el sábado pasado. (ellas, venir)

C. Spelling change

Some verbs have a change in their spelling in order to keep the same sound in the pronunciation.

There are 3 types of spelling change and these only occur for the **YO** form:

1. verbs ending in -gar:

Other verbs following this pattern are:

jugar (to play) yo jugué

pagar (to pay) yo pagué

2. verbs ending in -car:

Other verbs following this pattern are:

buscar (to look for)	yo busqu <u>é</u>
destacar (to stand out)	yo destaque <u>é</u>
justificar (to justify)	yo justifi <u>qué</u>
practicar (to practice)	yo practiqu <u>é</u>
sacar (to take out/to take a picture)	yo saque <u>é</u>
tocar (to touch/to play an instrument)	yo toqu <u>é</u>

3. verbs ending in -zar:

Other verbs following this pattern are:

autorizar (to authorize)	yo autoricé
comenzar (to begin)	yo comencé
organizar (to organize)	yo organicé
rezar (to pray)	yo recré
simbolizar (to symbolize)	yo simbolicé

D. Series

Though **SER** and **IR** are irregular verbs in the preterite, they have identical conjugations in this tense.

However, IR is much more used than SER.

	SER and IR
yo (I)	fui
tú (you)	fuiste
él/ella (he/she)	fue
nosotros (we)	fuimos
vosotros (you pl)	fuisteis
ellos/ellas (they)	fueron

E. Decir y traer

Decir and **traer** follow the same pattern in the conjugation of the preterite. There are also other verbs derived from these which follow the same trend.

p.ej. **atraer** (to attract)

distraer (to distract)

	DECIR	TRAER
yo (I)	dije	traje
tú (you)	dijiste	trajiste
él/ella (he/she)	dijo	trajo
nosotros (we)	dijimos	trajimos
vosotros (you pl)	dijisteis	trajisteis
ellos/ellas (they)	dijieron	trajieron

F. Dar and ver

DAR and **VER** follow a very similar trend in the preterit and so are easy to learn together. **VER** is only irregular in the fact that there are no accents in the YO and ÉL/ELLA form.

	DAR	VER
yo (I)	di	vi
tú (you)	diste	viste
él/ella (he/she)	dio	vio
nosotros (we)	dimos	vimos
vosotros (you pl)	disteis	visteis
ellos/ellas (they)	dieron	vieron

G. -ir stem changing verbs

Most stem changing verb change only in the present. However, -ir stem changing verbs also have a small change in the preterite. The change is made in the third person singular (él/ella) and plural (ellos/ellas).

	DORMIR O→U	MENTIR E→I	PEDIR E→I
yo (I)	dormí	mentí	pedí
tú (you)	dormiste	mentiste	pediste
él/ella (he/she)	d<u>ur</u>	m<u>int</u>ió	p<u>id</u>ió
nosotros (we)	dormimos	mentimos	pedimos
vosotros (you pl)	dormisteis	mentisteis	pedisteis
ellos/ellas (they)	d<u>ur</u>	m<u>int</u>ieron	p<u>id</u>

For a list of radical changing verbs ending in –ir, refer to p.7 in this booklet.

H. i → y change

For verbs with a vowel before the verb ending (-ER or -IR) there is also a change in the third person singular (él/ella) and plural (ellos/ellas). The -i- changes to -y- and the other persons take an accent on the -í-.

	CREER
yo (I)	creí
tú (you)	creíste
él/ella (he/she)	creyó
nosotros (we)	creímos
vosotros (you pl)	creísteis
ellos/ellas (they)	creyeron

Other verbs follow this pattern:

p.ej.	caer (to fall)	cayó	cayeron
	caerse (to fall down)	se cayó	se cayeron
	leer (to read)	leyó	leyeron
	oír (to hear)	oyó	oyerón

I. Verbs ending in -UIR

Verbs ending in **-UIR** change from **i** → **y** in the third person singular (él/ella) and plural (ellos/ellas).

However, there is no accent on the -i- (apart from the *yo* form)

	DESTRUIR
yo (I)	destruí
tú (you)	destruiste
él/ella (he/she)	destruyó
nosotros (we)	destruimos
vosotros (you pl)	destruisteis
ellos/ellas (they)	destruyeron

Other verbs follow this pattern:

p.ej.	construir (to build)	construyó	construyeron
	contribuir (to contribute)	contribuyó	contribuyeron
	huir (to run away, flee)	huyó	huyeron
	incluir (to include)	incluyó	incluyeron
	influir (to influence)	influyó	influyeron

J.- verbs ending in -UCIR

All of the verbs ending in **-UCIR** follow the same pattern as **producir**, as shown in the table below.

	PRODUCIR
yo (I)	produje
tú (you)	produjiste
él/ella (he/she)	produjo
nosotros (we)	produjimos
vosotros (you pl)	produjisteis
ellos/ellas (they)	produjeron

p.ej.	conducir	(to drive)	condujo	condujeron
	deducir	(to deduce)	dedujo	dedujeron
	introducir	(to introduce)	introdujo	introdujeron
	reducir	(to reduce)	redujo	redujeron
	traducir	(to translate)	tradujo	tradujeron

¡A practicar!

12. Completa las frases con la forma correcta del verbo.

Ejemplo:Practiqué..... squash durante una hora. (yo, practicar)

- a. la fiesta. (yo, organizar)
- b. a bailar en la mesa. (yo, comenzar)
- c. una foto de mi gato. (yo, sacar)
- d. a las dos. (yo llegar)
- e. la cuenta. (yo, pagar)
- f. presidente del club durante un año. (él, ser)
- g. La fiesta terrible. (ser)
- h. No a la boda. (nosotros, ir)
- i. ¿Por qué? (vosotros, ir)
- j. ¿Qué le? (tú, decir)
- k. La televisión me (distraer)
- l. No les nada. (yo, decir)
- m. El azúcar a las moscas. (atraer)
- n. Mis vecinos un paquete a Juan ayer. (dar)

- o.** a Juan en el parque. (nosotros, ver)
- p.** ¿Qué película anoche? (vosotros ver)
- q.** ¿ el gato que Miguel nos? (vosotros, ver) (dar)
- r.** No el regalo que te (yo, ver) (ellas, dar)
- s.** Me (ellos, mentir)
- t.** Mercedes durante diez horas. (dormir)
- u.** esta pregunta dos veces. (vosotros, repetir)
- v.** un aumento de sueldo. (yo, pedir)
- w.** Pilar no me (oír)
- x.** Los ladrones nuestra casa. (destruir)
- y.** Romeo y Julieta (huir)
- z.** Las lágrimas sobre sus mejillas. (caer)
- aa.** al teatro. (nosotros, conducir)
- bb.** bien este documento. (tú, traducir)
- cc.** la respuesta. (yo, deducir)
- dd.** El presidente no los impuestos. (reducir)

K. Expresiones de tiempo

The following words will tell you straight away that you need to use the preterite!

13. Escribe el español de estas palabras:

ayer

anteayer

la semana pasada

anoche

el mes pasado

el otro día

el año pasado

entonces

hace dos días, años

ayer por la mañana

El imperfecto (tiempo pasado)

In English 'used to do'

It is used to:

1. describe things or events that **used to** happen or were repeated in the past.

p.ej. There **was** a house near the beach. It **was** huge and it **was decorated** with flowers.

My hotel room **was** disgusting, the toilets **were blocked** and there **were** stains on the sheets.

2. to 'set the stage' for another action that happened suddenly.

p.ej. **I was coming** in when **the phone started** to ring.

imperfect *preterite*

She was crossing the road when **she got hit** by a car.

imperfect *preterite*

3. refer to time and age in the past.

p.ej. **It was** 1pm when **I arrived**.

imperfect *preterite*

I was 10 when **I met** Jack.

imperfect *preterite*

A. Verbos regulares

	-ar	-er	-ir
yo (I)	aba		ía
tú (you)	abas		ías
él/ella (he/she)	aba		ía
nosotros (we)	ábamos		íamos
vosotros (you pl)	ábais		íais
ellos/ellas (they)	aban		ían

Step 1: remove -ar, -er or -ir. E.g: Comer → com

Step 2: add the ending according to the person that you need. E.g comía (I used to eat)

B. Verbos irregulares

14. There are only THREE irregular verbs in the imperfect tense! Complete the table.

	Ir – to go	Ser – to be	Ver – to see
yo (I)	<i>iba</i>	<i>era</i>	<i>veía</i>
tú (you)	<i>ibas</i>		
él/ella (he/she)			<i>veía</i>
nosotros (we)	<i>íbamos</i>	<i>éramos</i>	
vosotros (you pl)			<i>veíais</i>
ellos/ellas (they)			

¡A practicar!

15. Completa las frases con la forma correcta del verbo.

Ejemplo: Trabajaba en un banco. (él, trabajar)

- a. en la cama. (nosotros, saltar)
- b. la revista 'Cosmopolitan'. (ella, leer)
- c. en Nueva York. (ellos, vivir)
- d. ir a la escuela a pie. (tú, soler)
- e. a la escuela en autobús. (vosotros, ir)
- f. mi cama cada mañana. (yo, hacer)
- g. ¿Dónde? (ellas, comer)
- h. un perro. (tú, tener)
- i. la televisión todo el domingo. (vosotros, ver)
- j. Pablo Picasso un pintor. (ser)
- k. El gato en el desván. (estar)

C. Expresiones de tiempo

The following words will tell you straight away that you need to use the imperfect!

16. Escribe el español de estas palabras:

- a menudo*
generalmente
a veces
muchas veces
cada día

siempre
cada año
todo el tiempo
de vez en cuando
varias veces

El presente perfecto

Used to express what you have done.

Its use in Spanish is slightly different from the English use. Please take into account these differences:

1. finished actions in a time NOT finished

English (preterite used)	This morning I had breakfast at 8.30. (it is now 10am)
Spanish (perfect tense used)	Esta mañana he desayunado a las ocho y media.

2. finished actions that have been recently completed

English (perfect tense used)	I have just finished my homework.
Spanish (acabar de = inf)	Acabo de terminar mis deberes.

3. actions that have happened sometimes, without accuracy of the time (in your life) and are still true

English (perfect tense used)	We have lived in Leicester for 3 years. (still live there)
Spanish (present tense used)	Vivimos en Leicester desde hace tres años.

A. Verbos regulares

There are two parts to the perfect tense in Spanish:

- 1. Auxiliary Verb (haber)**
- 2. Past Participle**

	Auxiliary verb	Past participle		
		-ar	-er	-ir
yo (I)	<i>He</i>	<i>ado</i>	<i>ido</i>	
tú (you)	<i>Has</i>			
él/ella (he/she)	<i>Ha</i>			
nosotros (we)	<i>Hemos</i>			
vosotros (you pl)	<i>Habéis</i>			
ellos/ellas (they)	<i>Han</i>			

How to form the past participle:

- ar verbs

- er verbs

- ir verbs

Fórmula:

remove '-ar'
and add 'ado'

Example:

esperar esperado
to wait waited

Fórmula:

remove '-er'
and add 'ido'

Example:

comer comido
to eat eaten

Fórmula:

remove '-ir'
and add 'ido'

Example:

elegir elegido
to choose chosen

Step 1: Choose the form from the auxiliary verb that you need.

Step 2: remove -ar, -er or ir from the verb and add the correct ending for the past participle. E.g I have eaten → he comido

¡A practicar!

17. Completa las frases con la forma correcta del verbo.

Ejemplo: Este mes he comprado..... un coche nuevo. (yo, comprar)

- a. Le por teléfono esta mañana. (tú, hablar)
- b. Tomás mi amigo durante diez años. (ser)
- c. No lo todavía. (ellos, visitar)
- d. Después de cenar, a pasear. (ella, ir)
- e. Esta semana vuestro dinero. (vosotros, contar)
- f. Esta mañana la radio. (nosotros, escuchar)
- g. en la cafetería a la 1 hoy. (ellas, almorzar)

B. Verbos con participio pasado irregular

Some common verbs with irregular past participles:

satisfacer	to satisfy	<i>satisfecho</i>
ver	to see	<i>visto</i>
volver	to return	<i>vuelto</i>
abrir	to open	<i>abierto</i>
cubrir	to cover	<i>cubierto</i>
decir	to say, to	<i>dicho</i>
romper	to break	<i>roto</i>

escribir	to write	<i>escrito</i>
freír	to fry	<i>frito</i>
hacer	to make, to	<i>hecho</i>
imprimir	to print	<i>impreso</i>
morir	to die	<i>muerto</i>
poner	to put	<i>puesto</i>
resolver	to resolve	<i>resuelto</i>

¡A practicar!

18. Completa las frases con la forma correcta del verbo.

Ejemplo: He abierto la puerta. (yo, abrir)

- a. la llave aquí. (ellos, poner)
- b. una tormenta muy grande hoy. (caer)
- c. ¿ una carta para tu abuela? (tú, escribir)
- d. una mentira. (nosotros, decir)
- e. los deberes. (él, hacer)
- f. la última película de James Bond. (vosotros, ver)
- g. el secreto de Juan. (ellas, descubrir)

El futuro próximo

Used to express what is going to happen. It is a three step verb:

	1st step	2nd step	3rd step
yo (I)	Voy		
tú (you)	Vas		
él/ella (he/she)	Va		
nosotros (we)	Vamos	+ a	Infinitive
vosotros (you pl)	Vais		
ellos/ellas (they)	Van		

Step 1: choose the correct form of the verb to go.

Step 2: add *a*.

Step 3: add the infinitive (make sure you have -ar, -er, -ir)

E.g: I'm going to visit = Voy a visitar They are going to learn = Van a aprender

¡A practicar!

19. Completa las frases con la forma correcta del verbo.

Ejemplo: Laura va a salir con Paco. (salir)

- a. No fruta. (nosotros, comer)
- b. ¿ a tus abuelos este fin de semana? (tú, visitar)
- c. la tele esta noche. (yo, ver)
- d. Susana no al gimnasio la semana que viene. (ir)

- e. Los alumnos del año once español el año que viene. (estudiar)
- f. Mi mejor amigo música en su ipod. (escuchar)
- g. ¿ natación esta tarde? (vosotros, hacer)

El futuro simple

Used to express what will happen. Add the following endings to the infinitive:

A. Verbos regulares

Add the following endings to the infinitive:

	ar / er / ir – Don't remove these!
yo (I)	-é
tú (you)	-ás
él/ella (he/she)	-á
nosotros (we)	-emos
vosotros (you pl)	-éis
ellos/ellas (they)	-án

Step 1: add the ending according to the person that you need. E.g comeré (I will eat).

Remember!: Do not remove –ar, -er or –ir as you attach the ending to the infinitive.

¡A practicar!

20. Completa las frases con la forma correcta del verbo.

Ejemplo: En ocho meses la autopista estará lista. (estar)

- a. ¿Quiénes ellos? (ser)
- b. Los malos muy castigados. (ser)
- c. Mi madre con mucho cuidado. (conducir)
- d. una hamburguesa mañana. (vosotros, comer)
- e. al cine este fin de semana. (yo, ir)
- f. Mi mejor amigo me un regalo por mi cumpleaños. (dar)
- g. la Nochevieja juntos. (nosotros, celebrar)
- h. En veinticuatro horas en mi casa. (yo, estar)

- i. Esta noche los platos y después los (ellas, lavar) (ellas, secar)
- j. El vampiro la sangre. (beber)
- k. El año que viene Shakira a Colombia. (volver)
- l. ¿Quién el próximo Presidente del Gobierno? (ser)
- m. Aquellas mujeres nos (oír)

B. Verbos irregulares

There are only a handful of irregular verbs that you must know off by heart:

caberto fit.....	cabr
ponerto put.....	pondr
decirto say.....	dir
haberto have (aux).....	habr
salirto go out.....	saldr
hacerto do.....	har
poderto be able to.....	podr
tenerto have (posesión).....	tendr
quererto want/to love.....	querr
valerto be worth.....	valdr
saberto know.....	sabr
venirto come.....	vendr

Ejemplo: **Saldré** (I will go out) / **Saldremos** (We will go out).

Some of these verbs are used as roots for other verbs. E.g.: **mantener** (to maintain).

¡A practicar!

21. Completa las frases con la forma correcta del verbo.

Ejemplo: Cinco millones de turistas vendrán a Centroamérica. (venir)

- a. Vosotros no los pasteles. (hacer)
- b. El dentista vuelto de vacaciones el próximo martes. (haber)
- c. Los muchachos malos los libros en la basura. (poner)
- d. En noviembre mis nietos a visitarme. (venir)
- e. El escultor no la estatua para el parque. (hacer)

- f. Para el próximo semestre Juan terminado los requisitos generales. (haber)
- g. ¿Cómo el público los resultados? (saber)
- h. ¿Qué las chicas? (decir)
- i. En abril mi prima a visitarme. (venir)
- j. Dime cómo juegas y te cómo eres. (decir)
- k. El presidente para Europa para reunirse con sus colegas. (salir)
- l. Tus amigos en avión mañana. (salir)
- m. Yo el dulce en el bolsillo. (poner)
- n. ¿Qué tu profesor? (decir)
- o. Yo te mañana. (decir)
- p. ¿Cómo (yo) si mi hijo está progresando? (saber)
- q. Manuel a la oficina el miércoles. (venir)
- r. En enero mi tío a visitarme. (venir)

C. Expresiones de tiempo

The following words will tell you straight away that you need to use a future tense!

22. Escribe el español de estas palabras:

- Mañana*
- Más tarde*
- La semana que viene*
- El mes que viene*
- El año que viene*
- Esta tarde*
- Esta noche*
- Mañana por la mañana*
- Mañana por la tarde*
- Mañana por la noche*

El condicional

Used to express what would happen.

would go	would eat
would know	would make
would live	would talk
Conditional Tense	
would do	would be

A. Verbos regulares

Add the following endings to the infinitive:

ar / er / ir – Don't remove these!	
yo (I)	-ía
tú (you)	-ías
él/ella (he/she)	-ía
nosotros (we)	-íamos
vosotros (you pl)	-íais
ellos/ellas (they)	-ían

Step 1: add the ending according to the person that you need. E.g comería (I would eat).

Remember!: Do not remove –ar, -er or –ir as you attach the ending to the infinitive.

B. Verbos irregulares

The irregular verbs are the same as in the simple future. Refer to page 27 in this booklet.

Ejemplo: **Saldría** (I would go out) / **Saldríamos** (We would go out).

Some of these verbs are used as roots for other verbs. E.g.: **devolver** (to return).

¡A practicar!

23. Completa las frases con la forma correcta del verbo.

Ejemplo: Compraría un coche nuevo. (yo, comprar)

- a. estos libros en el estante. (yo, poner)
- b. un libro sobre mi vida. (yo, escribir)
- c. No ninguna parte de mi vida. (tú, cambiar)
- d. Juan una fiesta, pero no es su cumpleaños. (tener)
- e. parte del dinero a los pobres. (ellos, dar)
- f. ¿Qué en esta situación? (ellos, decir)
- g. Nosotros a tu fiesta, pero estamos enfermos. (venir)
- h. Nunca a su trabajo. (ella, renunciar)
- i. ¿Cuándo ? (tú, salir)

Los artículos

Articles are short words like ‘a’, ‘the’, ‘this’, ‘my’. To use them correctly in Spanish, it is essential to know whether the noun they accompany is masculine or feminine, and whether it is singular or plural. When you learn a new noun, always find out what gender it is – ask your teacher or look it up!

A. Artículos definidos - the

	Singular	Plural
Masculine	<i>El</i>	<i>Los</i>
Feminine	<i>La</i>	<i>Las</i>

B. Artículos indefinidos – a/an & some

	Singular	Plural
Masculine	<i>Un</i>	<i>Unos</i>
Feminine	<i>Una</i>	<i>Unas</i>

C. Artículos demostrativos – this/these & that/those

		Singular	Plural
Masculine	<i>This / these</i>	<i>Este</i>	<i>Estos</i>
Feminine		<i>Esta</i>	<i>Estas</i>
Masculine	<i>That / those</i> <i>(not very distant)</i>	<i>Ese</i>	<i>Esos</i>
Feminine		<i>Esa</i>	<i>Esas</i>
Masculine	<i>That / those</i> <i>(more distant)</i>	<i>Aquel</i>	<i>Aquellos</i>
Feminine		<i>Aquella</i>	<i>aquellas</i>

D. Artículos posesivos

	Masculine singular	Feminine singular	Masculine plural	Feminine plural
My	<i>Mi</i>	<i>Mi</i>	<i>Mis</i>	<i>Mis</i>
Your - singular	<i>Tu</i>	<i>Tu</i>	<i>Tus</i>	<i>Tus</i>
His/her	<i>Su</i>	<i>Su</i>	<i>Sus</i>	<i>Sus</i>
Our	<i>Nuestro</i>	<i>Nuestra</i>	<i>Nuestros</i>	<i>Nuestras</i>
Your - plural	<i>Vuestro</i>	<i>Vuestra</i>	<i>Vuestros</i>	<i>Vuestras</i>
Their	<i>Su</i>	<i>Su</i>	<i>Sus</i>	<i>Sus</i>

¡A practicar!

24. Completa las frases con el artículo correcto.

Ejemplo:un..... ordenador. (a)

- a. paro. (the)
- b. problema. (this)
- c. amigos. (his)
- d. padres. (our)
- e. móvil. (that – not very distant)
- f. telenovela (that – more distant)
- g. chicos. (the)
- h. preguntas. (some)
- i. trabajos. (their)
- j. hijos. (her)
- k. instituto. (your - singular)
- l. temperaturas. (the)
- m. película. (that – not very distant)
- n. deberes. (the)
- o. notas (your - plural)
- p. exámenes. (their)
- q. hermano. (my)
- r. separación. (our)

¡Acabamos!

