

Cuaderno de gramática

Español

con Mr. Castro

Name: Form:

EL PRESENTE

Situación: Pasa AHORA.

A - VERBOS REGULARES

Formación:

Verbo en el infinitivo con AR, ER o IR

Elimina ~~AR/ER/IR~~

Añade: +

<i>Personal pronouns</i>		-AR	-ER	-IR
<i>I</i>	<i>Yo</i>	...o	...o	...o
<i>You (1)</i>	<i>Tú</i>	...as	...es	...es
<i>He/She/It</i>	<i>Él/Ella</i>	...a	...e	...e
<i>You (formal)</i>	<i>Usted</i>	...a	...e	...e
<i>We</i>	<i>Nosotros/as</i>	...amos	...emos	...imos
<i>You (all)</i>	<i>Vosotros/as</i>	...áis	...éis	...ís
<i>They</i>	<i>Ellos/Ellas</i>	...an	...en	...en
<i>You (formal + pl)</i>	<i>Ustedes</i>	...an	...en	...en

P.e.j.

- HABLAR hablamos (we speak)
 - COMER como (I eat)
 - VIVIR vives (you live)

¡A practicar!

Completa con un diccionario la lista de estos verbos regulares

-AR		-ER		-IR	
Amar	<i>To love</i>	Aprender		Abrir	
Bailar		Beber		Admitir	
Buscar		Comer		Cubrir	
Cantar		Cometer (un error)		Decidir	
Comprar		Comprender		Describir	
Escuchar		Correr		Descubrir	
Esperar		Creer		Discutir	
Estudiar		Deber		Escribir	
Hablar		Leer		Existir	

-AR	-ER	-IR
Llegar	Meter (en)	Permitir
Llevar	Poseer	Recibir
Mirar	Romper	Subir
Practicar	Temer	Sufrir
Preparar	Vender	Unir
Tocar		Vivir
Tomar		
Trabajar		

Completa con la forma correcta del presente

P.Ej.: los martes, (yo) bailo..... salsa en un club. (BAILAR)

1. en la clase, (nosotros) la cinta de español.
(ESCUCHAR)
2. el lunes, vamos a la piscina y (nosotros) (NADAR)
3. normalmente, los niños la tele cada día. (MIRAR)
4. Raúl en un bar que se llama Enigma.
(TRABAJAR)
5. ¡Hola! Señor Sánchez. (LLAMARSE)
6. (vosotros) en casa. (QUEDAR)
7. el fin de semana, voy a Madrid y (yo) zapatillas.
(COMPRAR)
8. con su trabajo, Alicia mucho dinero. (GANAR)
9. (él) la ropa. ¡Fatal! (LAVAR)
10. ¿(tú) el desayuno esta mañana? (PREPARAR)
11. (ellas) pescado en el mercado. (VENDER)
12. ¿(vosotros) en Leicester? (VIVIR)
13. (nosotros) hamburguesas en Mc Donalds. (COMER)
14. cada noche, (yo) terriblemente de mi espalda. (SUFRIR)
15. el fin de semana, (ellos) paga de £10. (RECIBIR)

B - VERBOS REFLEXIVOS

LEVANTARSE

LAVARSE

also -IRSE and -ERSE but less common

CEPILLARSE

PEINARSE

LLAMARSE

PERSONAL PRONOUNS	REFEXIVE PRONOUNS	VERB STEM	-AR	-ER	-IR
Yo	Me				
Tú	Te				
Él/Ella/Usted	Se				
Nosotros/as	Nos				
Vosotros/as	Os				
Ellos/Ellas/Ustedes	Se				

P.ej.

- **llamarse** **me llamo** (i am called)
- **lavarse** **os laváis** (you're washing (yourself))
- **peinarse** **te peinas** (you're brushing your hair)

Here is a list of commonly used reflexive verbs:

acostarse (o→ue)	to go to bed
afeitarse	to shave
bañarse	to have a bath
casarse (con alguien)	to get married; to marry (someone)
cepillarse	to brush oneself
despertarse (e→ie)	to wake up
desvestirse (e→i)	to undress oneself
dormirse (o→ue)	to fall asleep
ducharse	to take a shower
enfermarse	to get sick
enojarse	to get angry, mad
irse	to go away
lavarse	to wash oneself
levantarse	to stand up, get up
llamarse	to call oneself
mirarse	to look at oneself
peinarse	to comb one's hair
ponerse	to become
ponerse la ropa	to put on clothing

preocuparse (por)	to worry about
probarse (o→ue)	to try on (clothing)
quitarse	to take off, remove (clothing)
secarse	to dry oneself
sentarse (e→ie)	to sit down, seat oneself
sentirse (e→ie)	to feel (emotionally, physically)
verse	to see oneself
vestirse (e→ie)	to get dressed

¡A practicar!

Completa las frases con la forma correcta del verbo.

P.ej.: por la mañana, me levanto.... (yo, levantarse) temprano.

1. ¿A qué hora por la mañana? (vosotros, levantarse)
2. a las 8.00. (nosotros, levantarse)
3. ¿Y tú cuándo (tú, lavarse)?
4. a las 8.10. (yo, lavarse)
5. ¿Dónde ? (ella, peinarse)
6. en el cuarto de baño. (ellas, peinarse)
7. ¿Cómo tus padres? (llamarse)
8. Mi padre Jorge y mi madre Montse. (llamarse x2)
9. ¿Cuántas veces al día los dientes? (tú, cepillarse)
10. De costumbre, los dientes dos veces al día. (yo, cepillarse)
11. Por la mañana, lo mismo cada día en Inglaterra, pero los españoles lo que quieren. (nosotros, vestirse) (ellos, llevar)

1. The students sit down in class.

2. Fiona brushes her hair every morning.

3. We always get dressed in black.

4. He shaves every morning.

5. Do you take a shower every day?

6. You (+1) worry too much.

C - VERBOS CON CAMBIO DE RADICAL

3 types of radical changing verbs

Búscalos en un diccionario

	O→UE	E→IE	E→I
-AR	Almorzar	Acertar	
	Aprobar	Cerrar	
	Contar	Comenzar	
	Costar	Confesar	
	Encontrar	Empezar	
	Mostrar	Fregar	
	Probar	Negar	
	Recordar	Pensar (en)	
	Sonar	Temblar	
	Soñar (con)		
	Tostar		
-ER	Volar		
	Devolver	Defender	
	Morder	Encender	
	Mover	Entender	
	Poder	Perder	
	Resolver	Querer	
	Volver		

IR -	Dormir	Advertir	Competir
	Morir	Consentir	Conseguir
		Convertir	Corregir
		Hervir	Decir
		Mentir	Despedir
		Preferir	Elegir
		Sentir	Freír
		Sugerir	Impedir
			Maldecir
			Medir
			Pedir
			Reír
			Repetir
			Seguir
			Servir

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

PERSONAL PRONOUNS	RADICAL CHANGE			-AR	-ER	-IR
	O→UE	E→IE	E→I			
Yo	ue	ie	i			
Tú	ue	ie	i			
Él/Ella/Usted	ue	ie	i			
Nosotros/as	o	e	e			
Vosotros/as	o	e	e			
Ellos/Ellas/Ustedes	ue	ie	i			

Remember the **1236** pattern for **yo, tú, él/ella** and **ellos/ellas**!

A practicar!

Completa las frases con la forma correcta del verbo.

1. No ...encuentro... mi bolígrafo. (yo, encontrar)
2. a las 8.00 de la tarde. (nosotros, cerrar)
3. con ir a Inglaterra. (ellos, soñar)
4. cada fin de semana a casa. (ella, volver)
5. en una gran cama cómoda. (yo, dormir)
6. ¿Por qué no los pequeños? (vosotros, defender)

7. este problema, y yo,
..... con ese. (tú, resolver) (yo, empezar)
8. los platos todos los días. (ella, fregar)
9. la última vez que lloraste. (nosotros, recordar)
10. el hervidor para preparar té. (ellos, hervir)
11. las nuevas palabras de español juntos.
(nosotros, juntos)
12. Tú esta pista y vosotros
..... aquella. (seguir x2)
13. Cada mañana, me la misma cosa. (él, pedir)
14. Yo soy muy pequeña, 1m45. (medir)
15. Mi jefe despedirme, pero
..... que es una tontería. (querer; yo, sentir)
16. Me de sed y de hambre. (yo, morir)
17. El perrito todos los muebles. (morder)
18. la dirección del hotel. (vosotras, perder)
19. en ir a la playa, pero él no
..... venir con nosotros. (nosotros, pensar) (poder)
20. Nunca a nuestros padres, pero nuestra amiga
..... lo que a sus padres.
(nosotros, mentir) (ella, elegir) (ella, decir)

Traduce al español:

1. They eat lunch in the canteen at 1pm.

2. We play football on Sunday.

3. I count up to 100 in Spanish.

4. She serves breakfast to her brother.

5. We prefer hot chocolate to orange juice.

6. It costs a lot of money.

7. You (sg) lie to your mum.

8. You (pl) obtained very good marks in maths.

9. The girls smile at the boys.

10. The bell rings at 11.05.

11. The shops close at 9.30 at night in Spain.

12. You (sg) show me the museum.

13. We find French difficult.

14. He chooses to go to the cinema.

15. I warn the children everyday but they don't listen.

D - VERBOS IRREGULARES EN LA PRIMERA PERSONA (YO)

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

caer (to fall)	yo caigo
conducir (to drive)	yo conduzco
conocer (to know, to be acquainted with)	yo conozco
destruir (to destroy)	yo destruyo*
escoger (to choose)	yo escojo
dirigir (to direct)	yo dirijo
hacer (to do, to make)	yo hago
poner (to put, to place)	yo pongo
saber (to know something - a fact)	yo sé
salir (to leave)	yo salgo
seguir (to follow)	yo sigo
traer (to bring)	yo traigo
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 **zc** 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!

Completa las frases con la forma correcta del verbo.

1. Yo a Juan. (conocer)
2. Nosotros bien porque comemos bien. (crecer)
3. Yo a un club. (pertener)
4. Cada día, muchos bebés en el mundo. (nacer)
5. Yo un aumento. (merecer)
6. Ellos nunca los impuestos. (reducir)
7. Yo mucho. (producir)
8. Mi madre un coche automático. (conducir)
9. Yo dinero en la máquina. (introducir)
10. Mi padre un orquesta. (dirigir)
11. Yo a mi hermana menor. (proteger)
12. Un geiser es agua que de la tierra con presión. (surgir)
13. Yo los pantalones en el agua. (sumergir)
14. Mis hermanos ya no andan bien, cada dos pasos. (caer)
15. De costumbre, yo algo a una fiesta. (traer)
16. El azúcar a las moscas. (atraer)
17. Después de la fiesta, un taxi a casa. (coger)
18. Vosotros nunca a la clase de arte. (contribuir)
19. Yo trabajo en la compañía telefónica. (conseguir)
20. El río al oeste. (fluir)
21. Yo no el Castillo de arena de mi hermano. (destruir)
22. La policía al criminal. (seguir)
23. Yo no plátanos en mi dieta. (incluir)
24. 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... can you complete the table?

PERSONAL PRONOUNS	SER	ESTAR	HACER	IR
Yo	soy		hago	
Tú		estás		
Él/Ella/Usted		está		va
Nosotros/as	somos			vamos
Vosotros/as		estáis	hacéis	
Ellos/Ellas/Ustedes	son			van

PERSONAL PRONOUNS	TENER	HABER (aux)	QUERER	PODER
Yo			quiero	puedo
Tú	tienes			
Él/Ella/Usted		ha		puede
Nosotros/as	tenemos	hemos		podemos
Vosotros/as			queréis	
Ellos/Ellas/Ustedes	tienen	han		

¡A practicar!

Completa las frases con la forma correcta del verbo.

- muchos amigos. (nosotros, tener)
- visitar a Gales otra vez. (yo, querer)
- ¿Dónde los servicios? (estar)
- los deberes cada noche antes de comer. (él, hacer)
- Mis hijos a la escuela andando. (ir)
- Mis amigos de Venezuela. (ser)
- No hijos ya. (ellos, tener)
- Nunca aquí. (tú, estar)
- Tampoco contactarte por móvil. (yo, poder)
- comer a las nueve por favor. (nosotros, querer)

11. instalaros en esta mesa. (vosotros, poder)
12. ¿ a la discoteca ésta noche? (tú, ir)
13. ¡..... loca!, no dinero. (tú, estar)
(yo, tener)
14. a la piscina en vez del cine. (vosotros, ir)
15. gorditos. (vosotros, ser)

/16

Traduce al español

1. My friends are from USA.

2. My brother is 15.

3. You can do the homework tonight.

4. I go to work by bus.

5. Who has my keys?

6. I agree with her. (I am in agreement with her)

7. We want to go to the cinema.

8. She is nice when she wants.

/16

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.

e.g.: '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	ENDING
A mi	me		* -a + sg noun
A ti	te		or verb in the infinitive
A él/ella/usted	le		
A nosotros	nos		
A vosotros	os		-an + pl noun
A ellos/ellas/ustedes	les		

* exception: *doler* (to hurt, be painful) ends with -e and -en respectively.

Here is a list of verbs that follows that pattern:

Bastar	To be sufficient / enough to
Disgustar	To 'hate'; to be repugnant to
Doler (o→ue)	To be painful / to hurt
Encantar	To 'love'; to be enchanting to
Faltar	To be lacking to / to be missing to
Fascinar	To be fascinating to
Gustar	To 'like'; to be pleasing to
Importar	To be important to
Interesar	To be interesting to
Molestar	To bother
Parecer	To seem / to appear to
Sobrar	To be left over / to be in surplus

¡A practicar!

Corrige las frases. Hay frases correctas también.

	Correcto	Falso
1. Me interesan la historia de los Estados Unidos.	<input type="checkbox"/>	<input type="checkbox"/>
2. Me molestan las arañas.	<input type="checkbox"/>	<input type="checkbox"/>
3. Me importa mis estudios.	<input type="checkbox"/>	<input type="checkbox"/>
4. Me duelen los pies ahora.	<input type="checkbox"/>	<input type="checkbox"/>
5. Los libros de Stephen King me fascinan.	<input type="checkbox"/>	<input type="checkbox"/>
6. A veces me dueLEN la espalda.	<input type="checkbox"/>	<input type="checkbox"/>
7. Me encantan la música.	<input type="checkbox"/>	<input type="checkbox"/>
8. No me interesa los políticos.	<input type="checkbox"/>	<input type="checkbox"/>
9. Normalmente me sobran dinero.	<input type="checkbox"/>	<input type="checkbox"/>
10. Me falta un botón en mi camisa.	<input type="checkbox"/>	<input type="checkbox"/>

Traduce al español.

1. I love your dress!

2. These photos are fascinating to us.

3. You are missing a button.

4. He seems crazy to me.

5. She likes the strawberry ice-cream.

6. My stomach aches.

7. We have 15 euros left over.

8. Truth is important to me.

Traduce al español otra vez, pero esta vez con verbos en el infinitivo.

1. I love swimming (to swim).

2. Dancing (to dance) is important to her.

3. What food do you like to eat?

4. They are interested in learning.

5. We hate doing homework.

/10

G - HAY

Very handy 3 letter word. It means:

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

¡A practicar!

Traduce al español.

1. There is a dog in the car.

2. There are three forks on the table.

3. Are there chairs in the living room?

4. Is there a bathroom in this building?

5. There isn't any water in the glass.

6. There aren't any cds in this drawer.

/12

EL FUTURO

Situación: it will happen later, tomorrow...

A - VERBOS REGULARES

Formación:

Verbo en el infinitivo con AR, ER o IR (the whole verb with the infinitive bit!)

Añade: +

PERSONAL PRONOUNS	-AR	-ER	-IR
Yo	...é		
Tú	...ás		
Él/Ella/Usted	...á		
Nosotros/as	...emos		
Vosotros/as	...éis		
Ellos/Ellas/Ustedes	...án		

e.g.

I will sing:

cantaré

He will play:

jugará

You will go:

iréis

They will live:

vivirán

¡A practicar!

Completa las frases con la forma correcta del verbo.

1. En ocho meses la autopista lista. (estar)
2. ¿Quiénes ellos? (ser)
3. Los malos muy castigados. (ser)
4. Mi mamá con mucho cuidado. (manejarse)
5. una hamburguesa mañana. (vosotros, comer)
6. al cine este fin de semana. (yo, ir)
7. Mi mejor amigo me un regalo para mi cumpleaños. (dar)
8. la Noche Vieja juntos. (nosotros, celebrar)
9. En veinticuatro horas, en mi casa. (yo, estar)
10. Esta noche los platos y después los (ellas, lavar) (ellas, secar)
11. El vampiro la sangre. (beber)

12. El año que viene, Shakira a Colombia. (volver)
13. ¿Quién el próximo Presidente? (ser)
14. Aquellas mujeres nos (oír)

/15

B - VERBOS IRREGULARES EN EL FUTURO

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

caberto fit.....	yo cabré
ponerto put.....	yo pondré
decirto say.....	yo diré
haberto have (aux).....	yo habré
salirto go out.....	yo saldré
hacerto do.....	yo haré
poderto be able to.....	yo podré
tenerto have (posesión).....	yo tendré
quererto want/to love.....	yo querré
valerto be worth.....	yo valdré
saberto know.....	yo sabré
venirto come.....	yo vendré

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

:A practicar!

Completa las frases con la forma correcta del verbo.

1. El año que viene los médicos a Cuba. (ir)
2. Cinco millones de turistas a Centroamérica. (venir)
3. Vosotros no los pasteles. (hacer)
4. El dentista vuelto de vacaciones para el próximo martes. (haber)
5. Los muchachos malos los libros en la basura. (poner)

6. En noviembre mis nietos a visitarme. (venir)
7. El escultor no la estatua para el parque. (hacer)
8. Para el semestre de la primavera Juan terminado los requisitos generales. (haber)
9. ¿Cómo el público los resultados? (saber)
10. ¿Qué las chicas? (decir)
11. En abril mi prima a visitarme. (venir)
12. Dime cómo juegas y te cómo eres. (decir)
13. El presidente a Europa para reunirse con sus colegas. (salir)
14. Tus amigos por avión mañana. (salir)
15. Yo el dulce en el bolsillo. (poner)
16. ¿Qué tu profesor? (decir)
17. Yo te mañana. (decir)
18. ¿Cómo (yo) si mi hijo está progresando? (saber)
19. Manuel a la oficina el miércoles. (venir)
20. En enero mi tío a visitarme. (venir)

/20

Traduce al español

1. I will visit some castles in Spain next summer.

2. You will come with me on holidays.

3. We will wear shorts everyday and we will put sunscreen on our legs.

4. They will not burn.

5. We will write you postcards.

6. Hopefully you will receive it quickly.

7. Grandma will be happy to receive some news but grandpa will not know.

8. It will be good to come back.

9. I will do it again next year with more friends.

10. They will plan the trip with me and we will go clubbing together.

/20

C - MARCADORES DE TIEMPO

Mañana	Tomorrow
Más tarde	Later
La semana que viene	Next week
El mes que viene	Next month
El año que viene	Next year
Esta tarde	This afternoon
Esta noche	Tonight
Mañana por la mañana	Tomorrow morning
Mañana por la tarde	Tomorrow afternoon
Mañana por la noche	Tomorrow night

EL CONDICIONAL

Situación:

The conditional is used to express uncertainty and in English you use it to say:

WOULD

- e.g. I **would play** outside IF it wasn't raining.
 She **wouldn't sing** that song.
 They **would spend** the money.

A - VERBOS REGULARES

Formación:

Verbo en el infinitivo con AR, ER o IR (the whole verb with the infinitive bit!)

Añade: +

PERSONAL PRONOUNS	-AR	-ER	-IR
Yo	...ía		
Tú	...ías		
Él/Ella/Usted	...ía		
Nosotros/as	...íamos		
Vosotros/as	...íais		
Ellos/Ellas/Ustedes	...ían		

- e.g.
 I would sing: cantaría
 He would play: jugaría
 You would go: iríais
 They would live: vivirían

B - VERBOS IRREGULARES EN EL CONDICIONAL

The conditional has the same irregular verbs than the future. Please refer to the future part for a list of these verbs! The endings stay the same as for regular verbs.

- e.g.: poner yo pondría
 saber yo sabría

¡A practicar!

Completa las frases con la forma correcta del verbo.

1. un coche nuevo. (comprar)
2. yo estos libros en el estante. (poner)
3. un libro sobre mi vida. (escribir)
4. No ningún parte de mi vida. (cambiar)
5. Juan una fiesta, pero no es su cumpleaños. (tener)
6. parte del dinero a los pobres. (dar)
7. ¿Qué en esta situación? (decir)
8. Nosotros a tu fiesta, pero estamos enfermos. (venir)
9. nunca a su trabajo. (ella, renunciar)
10. ¿Cuándo? (tú, salir)

/10

Traduce al español

1. I would leave immediately.

2. They would eat all the cake.

3. We would love to swim in the sea.

4. My cat would speak in my dreams.

5. This bracelet would be worth more, but it's broken.

6. I would want the car but it's not my choice.

/12

EL PRETÉRITO PERFECTO

Situación:

It is equivalent to the English perfect tense where you have a compound tense, in two parts. There is the auxiliary in the present tense (to have = **haber**) and the verb in the past participle.

Its use in Spanish is slightly different from the English use. In Spanish, it is used for:

1. finished actions in a time NOT finished
p.ej. This morning I had breakfast at 8.30. (it is now 10am)
This week I have run twice already. (it's only Thursday)
2. finished actions that have been recently completed
p.ej. I have just finished my homework.
They have just come home.
3. actions that have happened sometimes, without accuracy of the time (in your life) and are still true
p.ej. I have been friends with Tom for the last 10 years. (still friends)
We have lived in Leicester for 3 years. (still live there)

A - VERBOS REGULARES

Formación:

The auxiliary **HABER** in the present tense + verb in the past participle (the -ed form!).

The past participle is formed by removing the verb ending (-AR, -ER, -IR) and adding -ado for -AR verbs and -ido for -ER and -IR verbs.

PERSONAL PRONOUNS	HABER presente	VERB STEM	-AR	-ER	-IR
Yo	he				
Tú	has				
Él/Ella/Usted	ha				
Nosotros/as	hemos		-ado	-ido	-ido
Vosotros/as	habéis				
Ellos/Ellas/Ustedes	han				

- p.ej. I have sung he cantado
 she has drank ha bebido
 you have lived habéis vivido
 they have gone han ido

*to go = ir, remove -ir add -ido

¡A practicar!

Completa las frases con la forma correcta del verbo.

1. Este mes un coche nuevo. (comprar)
2. Le por teléfono esta mañana. (tú, hablar)
3. Tomás mi amigo por diez años. (ser)
4. No lo ya. (ellos, visitar)
5. Después de cenar, a pasear. (ella, ir)
6. Esta semana, vuestro dinero. (vosotros, contar)
7. Esta mañana la radio. (nosotros, escuchar)
8. en la cafetería a la 1 hoy. (ellas, almorzar)

Traduce al español

1. I have eaten my soup.

2. They have been here for 15 minutes.

3. Have you (+1) received the presents?

4. Where have you (1) lived?

5. We have sold the house.

6. He has called me six times already.

An orange diamond-shaped banner with the number 12 on it, indicating the page number.

B – PARTICIPIO IRREGULAR

Some verbs have an irregular past participle. Here is a list of the most common ones and they must be learnt off by heart...

abrir...	abierto	opened
cubrir...	cubierto	covered
decir...	dicho	said, told
describir...	descrito	described
descubrir...	descubierto	discovered
devolver...	devuelto	returned
escribir...	escrito	written
hacer...	hecho	made
morir...	muerto	died, dead
poner...	puesto	put, placed
romper...	roto	broken
ver...	visto	seen
volver...	vuelto	returned

Note:

Compound words based on these roots typically show these same irregularities:

Por ejemplo:

*componer > compuesto
deshacer > deshecho
oponer > opuesto
suponer > supuesto
prever > previsto*

¡A practicar!

Completa las frases con la forma correcta del verbo.

1. la puerta. (yo, abrir)
2. la llave aquí. (ellos, poner)
3. en la calle. (ella, caer)
4. ¿..... una carta para tu abuela? (tú, escribir)
5. una mentira. (nosotros, decir)
6. los deberes. (él, hacer)
7. la última película de James Bond. (you (+1), ver)
8. el secreto de Juan. (ellas, descubrir)

/8

Traduce al español

1. We haven't done anything.

2. She has read ‘The Hobbit’ book.

3. What have you (+1) seen last weekend?

4. The rabbit has died.

5. The politicians haven’t told the truth.

6. I have read 20 pages.

7. What have you (1) made for us?

8. They (F) have broken another fingernail.

/16

Más difícil...

9. You’ve been (arrived) late every day this week.

10. why haven’t you shaved today? (REFLEXIVE)

11. The have demonstrated their love for Mozart’s music.

12. The telephone has rung twenty times. Why haven’t you answered it?

13. if she is as rich as you say, why did she rob a bank?

EL PRETÉRITO INDEFINIDO

Situación:

It is equivalent to the English simple past.

It is used for:

1. actions completed in the a finished past.

p.ej. **Yesterday**, I went to bed at 10pm.

Last week, I saw the latest James Bond.

2. experiences completed in a determined time.

p.ej. **At 16**, I visited Paris twice.

In Barcelona, I never had problems.

3. punctual actions in a finished time

p.ej. **In 1995**, I went to the cinema once a week.

4. actions (short or long) within a length of time

p.ej. I lived **3 years** in Barcelona.

I waited **30min** in the cinema.

5. giving opinions about an experience

p.ej. The film was great.

The match went well.

6. actions which are part of a chain of events.

p.ej. She got up, got dressed and left the house.

A - VERBOS REGULARES

Formación:

Verbo en el infinitivo con AR, ER o IR

Elimina **AR/ER/IR**

Añade: +

PERSONAL PRONOUNS	VERB STEM	-AR	-ER	-IR
Yo		-é	-í	-í
Tú		-aste	-iste	-iste
Él/Ella/Usted		-ó	-ió	-ió
Nosotros/as		-amos	-imos	-imos
Vosotros/as		-asteis	-isteis	-isteis
Ellos/Ellas/Ustedes		-aron	-ieron	-ieron

p.ej.	I sang	canté
	she drank	bebío
	you (+1) lived	vivisteis

¡A practicar!

Completa las frases con la forma correcta del verbo.

1. una ensalada anoche. (yo, comer)
2. la televisión ayer por la noche. (él, mirar)
3. a la escuela la semana pasada. (ellos, asistir)
4. tu casa el mes pasado. (tú, vender)
5. por teléfono con él ayer. (ella, hablar)
6. un coche el año pasado. (nosotros, comprar)
7. las ventanas hace dos horas. (vosotros, abrir)
8. un zumo de naranja ayer por la mañana. (ellas, beber)

/8

Traduce al español

1. We washed the dishes yesterday morning.

2. I ran to the corner last week.

3. You wrote a letter two days ago.

4. They didn't open the windows yesterday.

5. They sold the car last year.

6. She closed the door 15 min ago.

7. I bought a shirt yesterday.

8. You (+1) went to bed at 11.30 last night.

B – VERBOS IRREGULARES

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

<i>Yo</i> <i>Tú</i> <i>Él/Ella/Usted</i> <i>Nosotros/as</i> <i>Vosotros/as</i> <i>Ellos/Ellas/Ustedes</i>	<i>Andar... (to walk)</i>	Anduv-	<i>-e</i> <i>-iste</i> <i>-o</i> <i>-imos</i> <i>-isteis</i> <i>-ieron</i>
	<i>Estar... (to be)</i>	Estuv-	
	<i>Tener... (to have)</i>	Tuv-	
	<i>Caber... (to fit)</i>	Cup-	
	<i>haber... (aux. to have)</i>	Hub-	
	<i>Poder... (to be able to)</i>	Pud-	
	<i>Poner... (to put/to place)</i>	Pus-	
	<i>Saber... (to know)</i>	Sup-	
	<i>Hacer... (to make/to do)</i>	Hic-	
	<i>Querer... (to want)</i>	Quis-	
	<i>Venire... (to come)</i>	Vin-	

¡A practicar!

Completa las frases con la forma correcta del verbo.

- una fiesta hace dos semanas. (yo, tener)
- a la escuela ayer. (tú, andar)
- Anoche no dormir. (él, poder)
- No nada ayer. (ella, hacer)
- a tu casa el fin de semana pasado. (nosotros, venir)
- los zapatos en el armario. (vosotros, poner)
- increíblemente enfermos el mes pasado. (ellos, estar)
- al cine el sábado pasado. (ellas, saber)

/8

Traduce al español

- We made the beds yesterday morning.

2. I put the clothes in the wardrobe last night.

3. They had to work for ten hours yesterday.

4. When did you know the answer?

5. He came to my party.

6. They had an accident last tuesday.

7. You (+1) were here for more than 1h.

8. She didn't come to the meeting because she had an accident.

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:

aparcar (to park) yo aparqué

buscar (to look for)	yo busqué
destacar (to stand out)	yo destaque
justificar (to justify)	yo justifique
practicar (to practice)	yo pratique
sacar (to take out/to take a picture)	yo saqué
tocar (to touch/to play an instrument)	yo toqué

3. verbs ending in -zar:

the -z- changes to -c- before the -é

yo empecé

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 recé
simbolizar (to symbolize)	yo simbolicé

D - SER AND IR

Though **SER** and **IR** are irregular verbs in the preterit, they have identical conjugations in this tense. However, **IR** is much more used than **SER**.

PERSONAL PRONOUNS	SER and IR
Yo	fui
Tú	fuiste
Él/Ella/Usted	fue
Nosotros/as	fuimos
Vosotros/as	fuisteis
Ellos/Ellas/Ustedes	fueron

E - DECIR AND TRAER

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

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

PERSONAL PRONOUNS	DECIR	TRAER
Yo	dije	traje
Tú	dijiste	trajiste

<i>Él/Ella/Usted</i>	dijo	trajo
<i>Nosotros/as</i>	dijimos	trajimos
<i>Vosotros/as</i>	dijisteis	trajisteis
<i>Ellos/Ellas/Ustedes</i>	dijeron	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.

<i>PERSONAL PRONOUNS</i>	DAR	VER
<i>Yo</i>	di	vi
<i>Tú</i>	diste	viste
<i>Él/Ella/Usted</i>	dio	vio
<i>Nosotros/as</i>	dimos	vimos
<i>Vosotros/as</i>	disteis	visteis
<i>Ellos/Ellas/Ustedes</i>	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 preterit. The change is made in the third person singular (**él/ella**) and plural (**ellos/ellas**).

Verbs with a **o** → **ue** change to **-u-**, **e** → **ie** change to **-i-** and **e** → **i** change to **-i-**.

<i>PERSONAL PRONOUNS</i>	DORMIR O→UE	MENTIR E→IE	PEDIR E→I
<i>Yo</i>	dormí	mentí	pedí
<i>Tú</i>	dormiste	mentiste	pediste
<i>Él/Ella/Usted</i>	durmío	mintío	pidío
<i>Nosotros/as</i>	dormimos	mentimos	pedimos
<i>Vosotros/as</i>	dormisteis	mentisteis	pedisteis
<i>Ellos/Ellas/Ustedes</i>	durmieron	mintieron	pidieron

For a list of radical changing verbs ending in **-ir**, refer to p.7 of 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-.

PERSONAL PRONOUNS	CREER
Yo	creí
Tú	creíste
Él/Ella/Usted	creyó
Nosotros/as	creímos
Vosotros/as	creísteis
Ellos/Ellas/Ustedes	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-.

PERSONAL PRONOUNS	DESTRUIR
Yo	destruí
Tú	destruiste
Él/Ella/Usted	destruyó
Nosotros/as	destruimos
Vosotros/as	destruisteis
Ellos/Ellas/Ustedes	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.

PERSONAL PRONOUNS	PRODUCIR
Yo	produje
Tú	produjiste
Él/Ella/Usted	produjo
Nosotros/as	produjimos
Vosotros/as	produjisteis
Ellos/Ellas/Ustedes	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!

Completa las frases con la forma correcta del verbo.

1. el piano para una hora. (yo, practicar)
2. la fiesta. (yo, organizar)
3. a bailar en la mesa. (yo, comenzar)
4. una foto de mi gato. (yo, sacar)
5. a las dos. (yo llegar)
6. la cuenta. (yo, pagar)
7. presidente del club para un año. (él, ser)
8. La fiesta terrible. (ser)
9. No a la boda. (nosotros, ir)
10. ¿Porqué? (vosotros, ir)
11. ¿Qué le? (tú, decir)

- 12.La televisión me (distraer)
- 13.No les nada. (yo, decir)
- 14.El azúcar a las moscas. (atraer)
- 15..... un paquete a Juan ayer. (ellos, dar)
- 16..... a Juan en el parque. (nosotros, ver)
- 17.¿Qué película anoche? (vosotros ver)
- 18.¿..... el gato que Miguel nos?
(vosotros, ver) (dar)
- 19.No el regalo que te (yo, ver)
(ellas, dar)
- 20.Me (ellos, mentir)
- 21.Mercedes para diez horas. (dormir)
- 22..... esta pregunta dos veces. (vosotros, repetir)
- 23..... por un aumento. (yo, pedir)
- 24.Pilar no me (oír)
- 25.Los ladrones nuestra casa. (destruir)
- 26.Romeo y Julieta (huir)
- 27.Las lágrimas en sus mejillas. (caer)
- 28..... al teatro. (nosotros, conducir)
- 29..... bien este documento. (tú, traducir)
- 30..... la respuesta. (yo, deducir)
- 31.El presidente no los impuestos. (reducir)

/33

Traduce al inglés – Más difícil

These verbs have a slightly different meaning when used in the preterit instead of the present.

Can you guess which?

1. Conocí a Juan hace dos años.

2. Ella pudo encontrarlo.

3. No pudimos encontrarlo.

4. Quise salir.

5. El no quiso comer.

6. ¿Cuándo lo supiste?

7. Sentí llamarla.

8. Ella tuvo un bebé ayer.

/16

K - MARCADORES DE TIEMPO

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

ayer	yesterday
anteayer		the day before yesterday
la semana pasada	last week
anoche	last night
el mes pasado	last month
el otro día	the other day
el año pasado	last year
entonces	then
hace dos días, años	two days, years ago
ayer por la mañana	yesterday morning

EL PRETÉRITO IMPERFECTO

Situación:

The imperfect is the tense used to 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.

It is also used to 'set the stage' for another action that happened suddenly.

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

imperfect preterit

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

imperfect preterit

finally it is used to refer to time and age in the past.

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

imperfect preterit

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

imperfect preterit

A - VERBOS REGULARES

Formación:

Verbo en el infinitivo con AR, ER o IR

Elimina AR/ER/IR

Añade: +

PERSONAL PRONOUNS	VERB STEM	-AR	-ER	-IR
Yo		-aba	-ía	-ía
Tú		-abas	-ías	-ías
Él/Ella/Usted		-aba	-ía	-ía
Nosotros/as		-ábamos	-íamos	-íamos
Vosotros/as		-abais	-íais	-íais
Ellos/Ellas/Ustedes		-aban	-ían	-ían

p.ej. I sang cantaba
 she drank bebía
 you (+1) lived vivíais

B – VERBOS IRREGULARES

Here, we are very lucky! There are only 3 irregular verbs... Again, learn these 3 off by heart!

IR	SER	VER
iba	era	veía
ibas		
		veía
íbamos	éramos	
		veíais

¡A practicar!

Completa las frases con la forma correcta del verbo.

1. en un banco. (él, trabajar)
2. en la cama. (nosotros, saltar)
3. la revista ‘Cosmopolitan’. (ella, leer)
4. en Nueva York. (ellos, vivir)
5. ir a la escuela a pie. (tú, soler)
6. a la escuela en autobús. (vosotros, ir)
7. mi cama cada mañana. (yo, hacer)
8. ¿Dónde? (ellas, comer)
9. un perro. (tú, tener)
10. la televisión todo el domingo. (vosotros, ver)
11. Pablo Picasso un pintor. (ser)
12. El gato en el desván. (estar)

Traduce al español

1. Mary had a little lamb.

2. The windows were open and the door was closed.

3. George was tall and handsome.

4. My pen didn't work.

5. The cat was black and white.

6. The monster had two heads.

7. We wore uniforms to school.

8. My father was a farmer.

9. The store didn't have the shirt that I wanted.

10. Susana was pregnant.

11. I was embarrassed.

12. Where was the money?

13. It was 2.30am when you called me.

C - MARCADORES DE TIEMPO

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

a menudo	often
generalmente	usually
a veces	sometimes
muchas veces	many times
cada día	every day
siempre	always
cada año	every year
todo el tiempo	all the time
de vez en cuando	from time to time
varias veces		several times