

[image:]

[image:]

[image:]

And gladly wolde he lerne and gladly teche.
 —CHAUCER

A hardcover edition of this book was originally published in 1951 by Doubleday. It is here reprinted by arrangement with Doubleday.

Madrigal’s Magic Key to Spanish. Copyright © 1951, 1953, 1989 by Margarita Madrigal. All rights reserved. Printed in the United States of America. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher. For information, address: Broadway Books, a division of Random House, Inc., 1540 Broadway, New York, NY 10036.

BROADWAY BOOKS and its logo, a letter B bisected on the diagonal, are trademarks of Broadway Books, a division of Random House, Inc.

Visit our website at www.broadwaybooks.com

First Broadway Books trade paperback edition published 2001.

Library of Congress Cataloging-in-Publication Data

Madrigal, Margarita.
 [Magic key to Spanish]
 Madrigal’s magic key to Spanish/Margarita
 Madrigal: illustrations by Andrew Warhol.—1st ed.
 p. cm.
 Includes index.
 eISBN: 978-0-307-75487-5
 1. Spanish language—Textbooks for foreign speakers—English.
I. Warhol, Andy, 1928–87.
II. Title. III. Title: Magic key to Spanish.
PC4128.M35 1989 89-30448
468.2,421—dc20

v3.1_r1

[image:]

[image:]t this moment you know several thousand Spanish words even if you have never seen or heard a Spanish word before. You are not aware of these words simply because they have not been pointed out to you. In this book I’m going to show you how easy it is to learn Spanish by showing you how much you already know. For instance, have you ever seen these Spanish words before?

	popular
	radio
	actor

	capital
	conductor
	ideal

	animal
	probable
	flexible

	hotel
	cable
	central

Can you recognize any of these words?

	Atlántico
	restaurante
	optimista

	Pacífico
	importante
	dentista

	dramático
	presidente
	artista

	constructive
	permanente
	confusión

	atractivo
	medicina
	invitaeión

If you can recognize even a few of these words, the Spanish language is yours for the taking.

It is encouraging to know that you can identify thousands upon thousands of Spanish words at sight. But it is really exciting to discover that with a few hints you yourself can form these words and that you can start out on your venture of learning Spanish with a large, ready-made vocabulary. When you study this method you will find that you will not only have the ability to recognize words, but that it will actually be within your power to convert English words into Spanish words.

Furthermore, you will learn what to do with these words. You will feel the thrill of starting right out forming sentences from the very first lesson. You will learn to think in Spanish and you will know the beauty and rhythm of spoken Spanish. When you finish this course you will be able to go to a Spanish-speaking country and talk to the people and understand them.

From the time man first began to learn foreign tongues down to the present time, language methods have relied on memory and not on the pupil’s powers of creation. Now the process is reversed. This book will teach you to create. The very first lesson will prove to you that you can create at least one hundred times more material than you could possibly memorize in the same given time. Furthermore, the process of creation is exciting, whereas mechanical memorizing is tremendously boring. Also consider that you are apt to forget a word that you memorize mechanically. But a word that you create stays with you forever.

The motto of this book, if such there be, is “And gladly wolde he lerne and gladly teche” (Chaucer). From my own experience I know that what is not gladly learned is not learned at all. It is the essence of this method to make learning Spanish a pleasure for you. I have tried to guide you lovingly through the language. Every means of making it easy for you has been incorporated into this book. Thousands of questions that have been asked by former students have made it possible for me to anticipate your questions and to answer them.

Do you believe that you cannot learn a foreign tongue?

Did you study languages in school and fail to learn to speak them?

Do yon know a great many Spanish words that you cannot put into sentences?

Were you ever bored in a language class?

Have you thought that learning a new language involved so much work that it couldn’t fit into your schedule?

If you can answer “yes” to any of the questions above, this method is for you.

This book will teach you to:

	Speak Spanish

	Read Spanish

	Write in Spanish

	Think in Spanish

This is not an empty promise. The method has proved successful with more than a quarter of a million people in the span of a few years. Not one student who has started this method has failed. Some went more slowly than others, but in the end every student learned more Spanish for every hour that he spent with the book than he had thought possible in his fondest dreams.

This method, which has worked with so many students, will work with you. Turn to Lesson I and prove this to yourself right now.

Pronunciation Key

 A The letter A is always pronounced “ah” as in “Ah, Sweet Mystery.”

 E The letter E is always pronounced “E” as in bet, test, bless.

 I The letter I is always pronounced “EE” as in greet, beet.

 O The letter O is always pronounced “O” as in obey (but without the slightest trace of a U sound. It is a clean, distinct O sound).

 U The letter U is always pronounced “OO” as in cool, pool.

 B 1. The letter B is pronounced “B” as in bit.

2. However, when a letter B appears between vowels it is pronounced very softly. In fact, the B between vowels is so soft that your lips hardly touch when you pronounce it. Try pronouncing the word “abundancia” with a very, very soft B.

 C 1. The C before A, O, U is hard as the C in can.

2. The C before E or I is soft as the C in cent.

 CC is pronounced “X.” “Acción” is pronounced “axion.”

 CH As in child.

 D 1. The letter D is pronounced “D” as in “do.”

2. When the D is the last letter of a word or when it appears between vowels, it is pronounced as the softest TH imaginable. Say the English word “the” several times making the TH very, very soft; then say “ciudad,” pronouncing both D’s with the same soft TH.

 G 1. The G before A, O, U is hard as in get.

2. The G before E or I is pronounced H as in hen. “General” is pronounced “heneral.”

 H The H is always silent in Spanish. “Hotel” is pronounced “otel.”

 J The J is pronounced “H” as in hen.

 L The L is pronounced “L” as in let.

 LL The LL is pronounced “Y” as in yes.
“Caballo” is pronounced “cabayo”; “llevo” is pronounced “yevo.”

 ñ The ñ is pronounced “NY.” “Cabaña” is pronounced “cabanya” and “señor” is “senyor.”

 R The R is slightly trilled except when it is the first letter in a word, in which case it is strongly trilled.

 RR Always strongly trilled.

 T The T is always pronounced as the “TT” in attractive. “Patio” (pattio), “simpático” (simpáttico).

 Y 1. The letter Y is pronounced “Y” as in yet.

2. However, when the letter Y stands alone it is pronounced “EE” as in beet. “Y” means “and” in Spanish.

 Z The Z is pronounced “S” as in sent.

QUE is pronounced “KE” as in kept.

 QUI is pronounced “KEE” as in keen, keep.

GUE is pronounced “GUE” as in guest.

 GUI is pronounced “GEE” as in geese.

The rest of the letters are pronounced as they are in English, with only very slight variations.

In some parts of Spain the C before E or I is pronounced “TH,” and the Z is always pronounced “TH.”

[image:]

Cover

Title Page

Copyright

Preface

1. Lección Número Uno

Words that are identical in Spanish and English. How to convert English words into Spanish words. How to form sentences. Lists of words that are similar or identical in Spanish and English. How to form Spanish words from English words that end in “al,” “ble,” “ic,” “ent,” and “ant.” Basic differences in spelling between Spanish and English.

2. Lección Número Dos

How to form Spanish words from English words that end in “ist,” “ous,” and “ion.” The use of these words in sentences.

3. Lección Número Tres

How to convert nouns that end in “ion” into verbs. How to form questions.

4. Lección Número Cuatro

How to form Spanish words from English words that end in “ty.” Conversation using “tomé” (I took) and “tomó” (you took).

5. Lección Número Cinco

How to form Spanish words from English words that end in “ry” and “em.” Conversation using “visité” (I visited) and “invité” (I invited).

6. Lección Número Seis

A simple way of converting English verbs into Spanish verbs. How to use these verbs in sentences.

7. Lección Número Siete

Conversation using “hablé” (I spoke, talked). How to form Spanish words from English words that end in “ce” and “cy.”

8. Leccón Número Ocho

An easy way to convert Spanish nouns you know into verbs. How to form questions in the past tense.

9. Lección Número Nueve

How to greet people. Conversation using “¿Cómo está?” (How are? How is?).

10. Lección Número Diez

How to form Spanish words from English words that end in “in” or “ine.” Conversation using “compré” (I bought) and “compró” (you bought).

11. Lección Número Once

How to express future action. How to form Spanish words from English words that end in “ive.”

Test Your Progress

12. Lección Número Doce

Further practice in expressing future action. Conversation using “trabajar” (to work). The days of the week.

13. Lección Número Trece

Verbs that end in “er” and “ir.” Practice in expressing future action with these verbs. How to form adverbs.

14. Lección Número Catorce

How to form the past tense singular of “er” and “ir” verbs. List of “er” and “ir” verbs that are similar to their English equivalents. How to form the plural of nouns.

15. Lección Número Quince

16. Lección Número Diez y Seis

Conversation using “leer” (to read). How to form Spanish words from English words that end in “cle” and “y.”

17. Lección Número Diez y Siete

How to form the past tense plural of “ar” verbs. Conversation using “pasar” (to pass, to spend time).

18. Lección Número Diez y Ocho

Past tense plural of “er” and “ir” verbs. The months of the year.

19. Lección Número Diez y Nueve

How to form Spanish words from English words that end in “ct.” Conversation using “cantar” (to sing) and “oír” (to hear).

20. Lección Número Veinte

Conversation using “estar” (to be). How to form Spanish words from English words that end in “ure” and “ute.”

Test Your Progress

21. Lección Número Veintiuno

How to form the Spanish equivalents of English participles that end in “ing”—“singing,” “working,” etc.—and their use in conversation.

22. Lección Número Veintidós

How to form the present tense singular of “ar” verbs. Conversation using these verbs.

23. Lección Número Veintitrés

How to form the present tense singular of “er” and “ir” verbs. Conversation using these verbs. Further practice with Spanish adjectives.

24. Lección Número Veinticuatro

How to form the plural of the present tense.

25. Lección Número Veinticinco

A simple way to convert Spanish verbs into nouns. Conversation using “tuve” (I had) and “estuve” (I was).

26. Lección Número Veintiséis

Use of “ir” (to go) in the present and past tenses. Conversation using “hice” (I did, made) and “vine” (I came).

27. Lección Número Veintisiete

How to form the present perfect tense with the auxiliary “haber …” (to have …). Conversation using these verbs.

28. Lección Número Veintiocho

Spelling changes in verbs. The numbers.

29. Lección Número Veintinueve

Complete review of the most useful and important tenses of verbs. Further practice in using these verbs.

30. Lección Número Treinta

Verbs that have slight changes in the stem.

Test Your Progress

31. Lección Número Treinta y Uno

An easy way to learn irregular verbs. A list of the principal irregular verbs showing their similarity to each other. The present and past tenses of these verbs.

32. Lección Número Treinta y Dos

How to use him, her, and you in Spanish conversation.

33. Lección Número Treinta y Tres

Dialogues using him, her, and you.

34. Lección Número Treinta y Cuatro

How to use to him, to her, to you, and for him, for her, for you in Spanish conversation.

35. Lección Número Treinta y Cinco

Further practice in the use of to him, to her, to you. How to combine pronouns.

36. Lección Número Treinta y Seis

Practice using the irregular verbs in conversation.

37. Lección Número Treinta y Siete

Verbs which end in “cer.” How to use “me gusta” (I like) and “le gusta” (you like). A menu vocabulary.

38. Lección Número Treinta y Ocho

How to use “me” (myself) and “se” (yourself).

Test Your Progress

39. Lección Número Treinta y Nueve

How to say I used to … you used to … in Spanish.

40. Lección Número Cuarenta

How to give commands in Spanish. List of frequently used commands.

Test Your Progress

41. Lección Número Cuarenta y Uno

How to express hope, fear, doubt, and desire in Spanish.

42. Lección Número Cuarenta y Dos

How to express past hopes, fears, doubts, and desires in Spanish. How to say I would … you would … etc., in Spanish.

43. Lección Número Cuarenta y Tres

Stem-changing verbs I, II, III. Lists of all types of stem-changing verbs.

44. Lección Número Cuarenta y Cuatro

Irregular past participles. Verbs that end in “uir.” Impersonal verbs. How to use the verb “deber” (should, oughty must). Passive voice. Negatives and double negatives.

45. Lección Número Cuarenta y Cinco

The familiar form of address. Possessives. Diminutives. Stresses and accents.

Common Spanish Expressions

Vocabulary

Index

[image:]

el mono (the monkey)

[image:]t is very easy to build a large vocabulary of Spanish words. In fact, you already know thousands of English words that become Spanish words if you change them very slightly. These words fall into several large categories.

CATEGORY I

The first and easiest category is made up of words which end in “or.” These words are often identical in Spanish and English.

Remember: “el” means “the,” “un” means “a” or “an.”

the actor = el actor; an actor = un actor

	el actor
	el doctor
	un tractor
	interior

	el color
	el error
	un profesor
	exterior

	el conducto
	el favor
	un inventor
	superior

NOTE: Spanish words that end in “or” are stressed on the last syllable. Example: doc-TOR. The letter “r” is trilled in Spanish.

CATEGORY II

Next there is a category of words that end in “al.” These also are often identical in Spanish and English.

the animal = el animal

	el animal
	central
	local
	personal

	el criminal
	comercial
	musical
	rural

	el canal
	legal
	natural
	social

NOTE: Spanish words that end in “al” are stressed on the last syllable. Example: lo-CAL.

CATEGORY III

Then comes a category of words that end in “ble.” These also are often identical in Spanish and English.

the cable = el cable

	el cable
	posible
	formidable
	noble

	notable
	flexible
	probable
	horrible

	terrible
	visible
	honorable
	inevitable

NOTE: Spanish words that end in “ble” are stressed on the next to the last syllable. EXAMPLE: no-TA-ble.

CATEGORY IV

A fourth large category is made up from those words that end in “ic” in English. To change them into Spanish simply add the letter “o.”

IC = ICO
the public = el público

	el Atlántico
	democrático
	elástico

	el público
	artístico
	eléctrico

	romántico
	aristocrático
	automático

NOTE: In Spanish the accent never alters the sound of letters. Whenever a letter is accented, stress the letter firmly. Example: PU-bli-co.

CATEGORY V

Another large category is made up from those words which end in “ent” or “ant.” If you simply add the letter “e” to many of these, they magically become Spanish words.

ENT = ENTE
ANT = ANTE

the president = el presidente; important = importante

	el presidente
	excelente
	conveniente

	el accidente
	importante
	el elefante

	el cliente
	diferente
	inteligente

NOTE: Words that end in “ent” or “ant” are accented on the next to the last syllable. EXAMPLE: pre-si-DEN-te.

The letter “g” is pronounced “h” as in “hen” when it appears before “e” or “i.” EXAMPLE: “inteligente” is pronounced “intelihcnte.”

Now that you know all these words, let’s see how easy it is to put them into sentences. Just remember that:

“es” means “is” “no es” means “is not” “el” means “the” “un” means “a” or “an”

El actor es popular.

El tenor es romántico.

El presidente es diplomático.

El actor no es un animal.

El elefante es un animal.

El conductor no es insolente.

El doctor es inteligente.

El canal es importante.

El restaurante es excelente.

El criminal es terrible.

El cliente es importante.

El elefante es fantástico.

El cable es urgente.

El hotel es excelente.

NOTE: The letter “h” is always silent in Spanish: “hotel” is pronounced “otel.”

The sentences above can be made into questions by changing the word order. In Spanish you do not say, “Is the actor popular?” You must say, “Is popular the actor?”

EXAMPLES:

¿Es popular el actor? Is the actor popular?

¿Es romántico el tenor? Is the tenor romantic?

¿Es diplomático el presidente? Is the president diplomatic?

¿Es importante el canal? Is the canal important?

WORDS TO REMEMBER

	el, the
	el mono, the monkey
	es, is

	un, a, an
	el estudiante, the student
	no es, is not

	curioso, curious
	en mi opinión, in my opinion
	sí, yes

	popular, popular
	
	

	ay no, oh no
	
	

CONVERSACIÓN

¿Es popular el actor? Is the actor popular?

Sí, el actor es popular.

¿Es terrible el profesor? Is the professor terrible?

No, el profesor no es terrible. El profesor es excelente.

¿Es romántico el tenor? Is the tenor romantic?

Sí, el tenor es romántico.

¿Es romántico el mono? Is the monkey romantic?

Ay no, el mono no es romántico.

¿Es curioso el mono? Is the monkey curious?

Sí, el mono es curioso.

¿Es inteligente el mono?

Sí, en mi opinión, el mono es inteligente.

¿Es fantástico el elefante?

Sí, en mi opiniAón, el elefante es fantástico.

¿Es inteligente el presidente?

Sí, el presidente es inteligente.

¿Es arrogante el profesor?

Ay no, el profesor no es arrogante. El profesor es tolerante.

¿Es impertinente el estudiante?

No, el estudiante no es impertinente

¿Es ignorante el estudiante?

No, el estudiante no es ignorante.

¿Es excelente el restaurante?

Sí, el restaurante es excelente.

¿Es urgente el cable?

Sí, el cable es urgente,

¿Es import ante el agente?

Sí, el agente es importante.

¿Es importante el cliente?

Sí, el cliente es importante.

“Es” means “is” and also “it is” or “it’s.”

EXAMPLES:

	Es importante.
	It’s important.

	Es terrible.
	It’s terrible.

	Es natural.
	It’s natural.

	Es personal.
	It’s personal.

Practice the following expressions:

	Es posible.
	Es diferente.

	Es probable.
	Es fantástico.

	Es romántico.
	Es ideal.

	Es legal.
	Es original.

	Es horrible.
	Es conveniente.

	Es inevitable.
	Es imposible.

	Es automático.
	Es evidente.

	Es excelente.
	Es elegante.

“No es” means “is not” and also “it is not” or “it isn’t.”

EXAMPLES:

	No es importante.
	It isn’t important.

	No es automático.
	It isn’t automatic.

	No es posible.
	It isn’t possible.

	No es urgente.
	It isn’t urgent.

SENTENCE-FORMING EXERCISE

You will find three columns of Spanish words below. Take words from Column 1, Column 2, and Column 3 and form complete sentences with them. For example, take “el actor” from Column 1, “es” from Column 2, and “popular” from Column 3. Put them together and they form the sentence “El actor es popular.” Other sample sentences:

El restaurante es excelente.

El cliente es importante.

El doctor no es terrible.

For practice, combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

	1
	2
	3

	el actor
	es
	popular

	el doctor
	no es
	importante

	el conductor
	
	inteligente

	el profesor
	
	excelente

	el inventor
	
	competente

	el tenor
	
	romántico

	el presidente
	
	democrático

	el general
	
	diplomático

	el accidente
	
	inevitable

	el cable
	
	urgente

	el agente
	
	paciente

	el cliente
	
	(patient)

	el paciente
	
	impaciente

	(the patient)
	
	(impatient)

	el permanente
	
	excepcional

	el tractor
	
	(exceptional)

	el elefante
	
	terrible

	el mono
	
	formidable

	el hotel
	
	fantástico

	el restaurante
	
	curioso

	el hospital
	
	horrible

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written out all the sentences check with the correct translations below this exercise.

	The actor is popular.

	The tenor is popular.

	The restaurant is excellent.

	The hotel is excellent.

	The doctor is intelligent.

	The cable is urgent.

	The hospital is excellent.

	The client is important.

	The conductor is patient.

	The general is important.

	The president is democratic.

	The inventor is intelligent.

	The general is diplomatic.

	The cable is important.

Check your sentences with the correct Spanish translations below.

	El actor es popular.

	El tenor es popular.

	El restaurante es excelente.

	El hotel es excelente.

	El doctor es inteligente.

	El cable es urgente.

	El hospital es excelente.

	El diente es importante.

	El conductor es paciente.

	El general es importante.

	El presidente es democrático.

	El inventor es inteligente.

	El general es diplomático.

	El cable es importante.

Basic differences in spelling between Spanish and English.

 1. In Spanish “ph” becomes “f.”

PH = F

	ENGLISH
	SPANISH

	elephant
	elefante

	telephone
	teléfono

	phonetic
	fonético

	phonograph
	fonógrafo

 2. In Spanish “th” becomes “t.”

TH = T

	ENGLISH
	SPANISH

	cathedral
	catedral

	author
	autor

	authentic
	auténtico

	methodist
	metodista

	catholic
	católico

 3. The only letters that are doubled in Spanish are “l” and “r.”

DOUBLE ONLY L, R

All other letters, such as “ss, pp, mm, nn, tt, ff” (except “1,” “r”), which are doubled in English, become single letters in Spanish.

EXAMPLES:

	ENGLISH
	SPANISH

	commission
	comisión

	apparent
	aparente

	annual
	anual

	attractive
	atractivo

	different
	diferente

You will find “cc” in Spanish but this is not a double “c.” Each “c” is pronounced separately since each belongs to a different syllable. The first “c” has a “k” sound and the second, an “s” sound.

correction = corrección

The two “c’s” go into separate syllables in the following way:

correc–ción
instruc–ción
construc–ción

 4. In Spanish “tion” always becomes “ción.”

TION = CIÓN

	ENGLISH
	SPANISH

	convention
	convención

	conventional
	convencional

Following are long lists of words that you get free, without toil or struggle, in your very first Spanish lesson. Go through the lists reading each word aloud. These words are wonderful because you don’t have to memorize them or even study them to any extent. By the time you have read the lists aloud you will have mastered the technique of making up words in each of the five different categories. For a complete explanation of stresses and accents see this page.

CATEGORY I

Words that end in “or” are often identical in Spanish and English.

the doctor = el doctor

	actor
	coautor
	error
	humor

	agresor
	(coauthor)
	exterior
	inferior

	ardor
	color
	favor
	inspector

	autor
	conductor
	fervor
	instructor

	(author)
	director
	furor
	interior

	candor
	doctor
	honor
	motor

	censor
	editor
	horror
	opresor

	pastor
	rumor
	tractor
	vapor

	profesor
	sector
	tumor
	(steam)

	protector
	superior
	tutor
	vigor

	reflector
	tenor
	valor
	

Some words that end in “tor” in English end in “dor” in Spanish.

TOR = DOR

the senator = el senador

	acelerador
	dictador
	generador
	orador

	colaborador
	educador
	investigador
	radiador

	creador
	elevador
	operador
	ventilador

CATEGORY II

Words that end in “al” are often identical in Spanish and English.

	abdominal
	constitucional

	accidental
	(constitutional)

	animal
	continental

	anual
	convencional

	arsenal
	(conventional)

	artificial
	coral

	beneficial
	cordial

	brutal
	corral

	canal
	credencial

	capital
	criminal

	cardinal
	cristal

	carnal
	(crystal)

	catedral
	cultural

	(cathedral)
	decimal

	central
	dental

	cereal
	editorial

	ceremonial
	educacional

	colonial
	(educational)

	colosal
	electoral

	(colossal)
	elemental

	comercial
	emocional

	condicional
	(emotional)

	(conditional)
	episcopal

	confidencial
	esencial

	(confidential)
	(essential)

	excepcional
	imperial

	(exceptional)
	industrial

	experimental
	infernal

	facial
	informal

	fatal
	inicial

	federal
	(initial)

	festival
	instrumental

	final
	intelectual

	formal
	intencional

	fraternal
	(intentional)

	frugal
	internacional

	fundamental
	(international)

	funeral
	intestinal

	general
	irracional

	gradual
	(irrational)

	gramatical
	legal

	(grammatical)
	liberal

	gutural
	literal

	horizontal
	local

	hospital
	manual

	ideal
	material

	ilegal
	matrimonial

	(illegal)
	maternal

	imparcial
	medicinal

	(impartial)
	mental

	metal
	original

	monumental
	ornamental

	moral
	parcial

	mortal
	(partial)

	municipal
	pastoral

	mural
	paternal

	musical
	pedal

	nacional
	pedestal

	(national)
	personal

	natural
	plural

	naval
	portal

	neutral
	postal

	normal
	potencial

	ocasional
	(potential)

	oficial
	principal

	oral
	profesional

	oriental
	

	provincial
	sentimental

	provisional
	social

	puntual
	superficial

	(punctual)
	terminal

	racial
	total

	racional
	tradicional

	(rational)
	(traditional)

	radical
	trivial

	regional
	tropical

	residencial
	universal

	(residential)
	vertical

	rival
	visual

	rural
	vital

	sensacional
	vocal

	(sensational)
	jovial

	sensual
	judicial

NOTE: The letter “j” is always pronounced “h” in Spanish.
EXAMPLE: “jovial” is pronounced “hovial.”

Some words that end in “cal” in English end in “co” in Spanish.

CAL = CO

logical = lógico

	clásico
	físico
	mecánico
	político

	cómico
	(physical)
	(mechanical)
	práctico

	economico
	histérico
	médico
	técnico

	ético
	(hysterical)
	metódico
	(technical)

	(ethical)
	idéntico
	(methodical)
	típico

	
	
	
	(typical)

CATEGORY III

Words that end in “ble” are often identical in Spanish and English.

the cable = el cable

	abominable
	adorable

	aceptable
	afable

	(acceptable)
	cable

	adaptable
	comparable

	admirable
	curable

	deplorable
	formidable

	detestable
	honorable

	durable
	ilimitable

	explicable
	imaginable

	favorable
	impenetrable

	impregnable
	intolerable

	improbable
	irreparable

	inalterable
	irreprochable

	incalculable
	irrevocable

	incomparable
	irritable

	incurable
	lamentable

	inefable
	laudable

	inestimable
	miserable

	inevitable
	navegable

	inexplicable
	noble

	inflamable
	notable

	inimitable
	presentable

	insaciable
	probable

	inseparable
	respetable

	interminable
	(respectable)

	responsable
	imperceptible

	(responsible)
	imposible

	sociable
	incompatible

	tolerable
	infalible

	variable
	intangible

	venerable
	invisible

	vulnerable
	irresistible

	accesible
	plausible

	admisible
	posible

	compatible
	preferible

	digestible
	susceptible

	dirigible
	tangible

	flexible
	terrible

	horrible
	visible

CATEGORY IV

Add the letter “o” to words that end in “ic” in English.

	académico
	cromático

	acrobático
	democrático

	acuático
	diabético

	aeronáutico
	diagnóstico

	agnóstico
	dinámico

	alegórico
	diplomático

	anémico
	dogmático

	antiséptico
	drámatico

	aristocrático
	drástico

	aromático
	económico

	arsénico
	elástico

	Atlántico
	eléctrico

	atómico
	enciclopédico

	auténtico
	enigmático

	(authentic)
	erótico

	autocrático
	evangélico

	Báltico
	excéntrico

	británico
	exótico

	burocrático
	fanático

	cáustico
	fantástico

	científico
	filantrópico

	(scientific)
	filarmónico

	cosmético
	fonético

	fotográfico
	pacífico

	gálico
	paralítico

	geográfico
	patriótico

	hipnótico
	plástico

	histórico
	platónico

	idiomático
	plutocrático

	irónico
	prehistórico

	litográfico
	profético

	mágico
	prolífico

	magnético
	prosaico

	mecánico
	público

	melodramático
	romántico

	metálico
	rústico

	metalúrgico
	sarcástico

	microscópico
	sardónico

	monástico
	sinfónico

	mosaico
	teutónico

	narcótico
	tónico

	neurótico
	tópico

	nostálgico
	trágico

	óptico
	transatlántico

	orgánico
	trópico

	ortopédico
	volcánico

CATEGORY V

Add the letter “e” to words that end in “ent” or “ant” in English.

ENT = ENTE

the agent = el agente

	accidente
	eminente

	adolescente
	equivalente

	agente
	evidente

	astringente
	excelente

	cliente
	frecuente

	competente
	(frequent)

	continente
	impaciente

	contingente
	(impatient)

	conveniente
	imprudente

	decadente
	incidente

	decente
	incompetente

	deficiente
	inconsistente

	diferente
	inconveniente

	diligente
	indecente

	eficiente
	independiente

	elocuente
	(independent)

	(eloquent)
	

	indiferente
	permanente

	indolente
	potente

	indulgente
	precedente

	inherente
	presente

	insistente
	presidente

	insolente
	proficiente

	insuficiente
	prominente

	inteligente
	prudente

	intermitente
	reciente

	irreverente
	(recent)

	negligente
	suficiente

	occidente
	superintendente

	Oriente
	tangente

	paciente
	transparente

	(patient)
	urgente

	patente
	vehemente

NOTE: Words that end in “ment” are changed into Spanish by adding the letter “o.”

MENT = MENTO

the instrument = el instrumento

	el implemento
	el linimento
	el temperamento

	el monumento
	el fragmento
	el suplemento

	el armamento
	el testamento
	el sacramento

ANT = ANTE

the restaurant = el restaurante

	abundante
	consultante
	importante
	lubricante

	consonante
	elefante
	incesante
	radiante

	constante
	elegante
	instante
	restaurante

	dominante
	ignorante
	intolerante
	significante

Get some 3″ by 5″ cards at your stationer’s and copy the material that is shown on the sample below on one of them. Carry the card with you, in your pocket or purse, and glance at it during your spare moments (on the bus, while you are waiting for people, etc.). Each time you look at it try to make up several words in each category aside from those that are listed on the card.

REMINDER CARD 1

 I. OR (identical)
 el doctor
 el actor

 II. AL (identical)
 el animal
 personal

III. BLE (identical)
 el cable
 probable

IV. IC = ICO
 el Atlántico
 eléctrico

 V. ENT = ENTE
 ANT = ANTE
 el presidente
 excelente
 el restaurante
 importante

Throughout your study of Spanish carry cards as reminders. Glance at them once in a while and you will progress twice as fast as you would without them.

[image:]

el doctor

CATEGORY VI

[image:]ou can convert many English words that end in “ist” into Spanish words by adding the letter “a” to them.

IST = ISTA

the pianist = el pianista

	el pianista
	el oculista
	un artista

	el violinista
	el capitalista
	un novelista

	el dentista
	el comunista
	un optimista

CATEGORY VII

You can convert many English words that end in “ous” into Spanish words by changing the “ous” to “oso.”

OUS = OSO

famous = famoso

	curioso
	generoso
	melodioso

	delicioso
	glorioso
	religioso

	famoso
	ambicioso
	pomposo

CATEGORY VIII

If a word ends in “tion” in English you can convert it into Spanish simply by changing the “t” to “c.”

TION = CIÓN

the action = la acción

	la descripción
	la civilización
	la cooperación

	la admiración
	la circulación
	la distribución

	la anticipación
	la constitución
	una invitación

	la exageración
	la generación
	la institución

WORDS TO REMEMBER

	el programa, the program
	paciente, patient

	el rosbif, the roast beef
	interesante, interesting

	el biftec, the beefsteak
	muy, very

	en, in; mi, my
	en mi opinión, in my opinion

CONVERSACIÓN

¿Es popular el pianista?

Sí, el pianista es popular.

¿Es inteligente el pianista?

Sí, el pianista es inteligente.

¿Es inteligente el novelista?

Sí, el novelista es inteligente.

¿Es curioso el novelista?

Sí, el novelista es muy curioso.

¿Es curioso el dentista?

Sí, el dentista es muy curioso.

¿Es exceptional el artista?

Sí, el artista es exceptional.

¿Es famoso el presidente?

Sí, el presidente es muy famoso.

¿Es famoso el general?

Sí, el general es muy famoso.

¿Es ambicioso el pianista?

Sí, el pianista es muy ambicioso.

¿Es ambicioso el artista?

Sí, el artista es muy ambicioso.

¿Es impaciente el doctor?

Ay no, el doctor no es impaciente. El doctor es muy paciente.

¿Es impaciente el dentista?

Ay no, el dentista no es impaciente. El dentista es muy paciente.

¿Es paciente el artista?

Sí, el artista es muy paciente.

¿Es inteligente el artista?

Sí, el artista es muy inteligente.

¿Es generoso el doctor?

Sí, en mi opinión, el doctor es muy generoso.

¿Es generoso el dentista?

Sí, en mi opinión, el dentista es muy generoso.

¿Es interesante el novelista?

Sí, en mi opinión, el novelista es muy interesante.

¿Es interesante el general?

Sí, en mi opinión, el general es muy interesante.

¿Es interesante el programa?

Sí, en mi opinión, el programa es muy interesante.

¿Es delicioso el rosbif?

Sí, el rosbif es delicioso.

¿Es delicioso el biftec?

Sí, el biftec es delicioso.

SENTENCE-FORMING EXERCISE

For practice, combine the words in the columns below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

	1
	2
	3

	El dentista
	es
	curioso

	El artista
	no es
	famoso

	El oculista
	
	generoso

	El pianista
	
	ambicioso

	El violinista
	
	pomposo

	El novelista
	
	un optimista

	El capitalists
	
	un pesimista

	El comunista
	
	un animal

	El socialista
	
	importante

	El optimista
	
	inteligente

	El presidente
	
	excelente

	El doctor
	
	paciente

	El conductor
	
	impaciente

	El cable
	
	excepcional

	El hotel
	
	terrible

	El restaurante
	
	democrático

	El hospital
	
	diplomático

	El rosbif
	
	delicioso

	El biftec
	
	urgente

	El estudiante
	
	industrioso

	El programa
	
	interesante

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written out the sentences, check with the correct translations below this exercise.

	The pianist is famous.

	The artist is ambitious.

	The doctor is generous.

	The novelist is intelligent.

	The hotel is excellent.

	The doctor is very patient.

	The roast beef is delicious.

	The beefsteak is delicious.

	In my opinion, the restaurant is excellent.

	The program is very interesting.

Check your sentences with the correct translations below.

	El pianista es famoso.

	El artista es ambicioso.

	El doctor es generoso.

	El novelista es inteligente.

	El hotel es excelente.

	El doctor es muy paciente.

	El rosbif es delicioso.

	Ei biftec es delicioso.

	En mi opinión, el restaurante es excelente.

	El programa es muy interesante.

In Spanish we have both masculine and feminine words. Masculine words take the articles “el” (the) or “un” (a, an).

EXAMPLES:

	el doctor, the doctor
	un doctor, a doctor

	el actor, the actor
	un actor, an actor

	el dentista, the dentist
	un dentista, a dentist

	el cable, the cable
	un cable, a cable

	el animal, the animal
	un animal, an animal

The feminine articles are “la” (the) and “una” (a, an).

Spanish words that end in “ión” are feminine and consequently take the feminine articles “la” and “una.”

EXAMPLES:

	la conversación, the conversation
	una conversación, a conversation.

	la opinión, the opinion
	una opinión, an opinion

	la celebración, the celebration
	una celebración, a celebration

CATEGORY VIII

Remember that if a word ends in “tion” in English, change the “t” to “c” and, presto, you have a Spanish word.

TION = CIÓN

the nation = la nación

“La” means “the”; “una” means “a, an.”

	la información
	una invitación

	la constitución
	una institución

	la operación
	una indicación

	la preparación
	una composición

	la producción
	una acción, an acction

	la construcción
	una reacción

If a word ends in “sion” in English, it ends in “sión” in Spanish also. But don’t forget that you never have a double “s” in Spanish.

SION = SIÓN

	la confusión
	una comisión

	la conclusión
	una discusión

	la confesión
	una decisión

Notice that words which end in “ión” are feminine.

The accent indicates ONLY that the accented letter should be stressed. Notice that the final “o” of every “ión” word has an accent.

CATEGORY VI

Add the letter “a” to words that end in “ist” in English.

IST = ISTA

the dentist = el dentista

	el artista
	el idealista

	el capitalista
	la lista

	el comunista
	el materialista

	el dentista
	el metodista

	el economista
	(methodist)

	el evangelista
	el modernista

	el naturalista
	el moralista

	el guitarrista
	la florista

	el novelista
	el publicista

	el oculista
	el pugilista

	el oportunista
	el reservista

	el optimista
	el socialista

	el organista
	el telegrafista

	el pacifista
	el turista

	el pesimista
	(tourist)

	el pianista
	

CATEGORY VII

Change “ous” to “oso.”

OUS = OSO

delicious = delicioso

	ambicioso
	fabuloso

	amoroso
	famoso

	bilioso
	furioso

	ceremonioso
	generoso

	contagioso
	glorioso

	curioso
	gracioso

	delicioso
	imperioso

	impetuoso
	meticuloso

	industrioso
	misterioso

	ingenioso
	(mysterious)

	laborioso
	monstruoso

	luminoso
	nebuloso

	malicioso
	nervioso

	melodioso
	(nervous)

	numeroso
	poroso

	odioso
	precioso

	pomposo
	prodigioso

	populoso
	religioso

	supersticioso
	virtuoso

	vicioso
	voluminoso

	victorioso
	voluptuoso

	vigoroso
	

CATEGORY VIII

Change “tion” to “ción.” In general, words which end in “ion” in English also end in “ión” in Spanish.

TION = CIÓN
SION = SIÓN

the combination = la combinación

	la abreviación
	la complexión

	la abstención
	la composición

	la abstracción
	la compresión

	la acción
	la compulsión

	la adhesión
	la comunicación

	la administración
	la concentración

	la admiración
	la concepción

	la adopción
	la concesión

	la adulación
	la conclusión

	la ambición
	la condición

	la amputación
	la confesión

	la anticipación
	la confirmación

	la asociación
	la confusión

	la atención
	la congesción

	la automación
	la conglomeración

	la aversión
	la congregación

	la aviación
	la conjugación

	la capitulación
	la consideración

	la celebración
	la consolación

	la circulación
	la constelación

	la civilización
	la constitución

	la clasificación
	la construcción

	la coagulación
	la contagión

	la colaboración
	la continuación

	la colección
	la contradicción

	la comisión
	la contribución

	la compasión
	la conversión

	la compensación
	la convicción

	la convulsión
	la diversión

	la cooperación
	la división

	la coordinación
	la duplicación

	la corrupción
	la edición

	la creación
	la elección

	la cultivación
	la elevación

	la decisión
	la eliminación

	la declaración
	la emoción

	la decoración
	la evaporación

	la dedicación
	la evasión

	la deducción
	la exageración

	la definición
	la excavación

	la degeneración
	la excepción

	la degradación
	la exclamación

	la deliberación
	la exhibición

	la depresión
	la expansión

	la descripción
	la expedición

	la desolación
	la explosión

	la determinación
	la exportación

	la devoción
	la exposición

	la dicción
	la expresión

	la digesción
	la extensión

	la dimensión
	la federación

	la dirección
	la formación

	la discreción
	la generación

	la discusión
	la ilusión

	la distinción
	la ilustración

	la distracción
	la imaginación

	la distribución
	la imitación

	la implicación
	la meditación

	la impresión
	la mención

	la inauguración
	la misión

	la inclinación
	la moderación

	la indicación
	la multiplicación

	la indigesción
	la munición

	la indiscreción
	la nación

	la infección
	la navegación

	la inflamación
	la nutrición

	la información
	la obligación

	la initiación
	la observación

	la inoculación
	la obsesión

	la inscripción
	la obstrucción

	la insinuación
	la ocasión

	la inspección
	la ocupación

	la inspiración
	la operación

	la instalación
	la opinión

	la institución
	la oposición

	la instrucción
	la opresión

	la intención
	la organización

	la intervención
	la ovación

	la introducción
	la participación

	la intuición
	la pasión

	la invasión
	la penetración

	la invención
	la pensión

	la investigación
	la perfección

	la invitación
	la persecución

	la irrigación
	la persuasión

	la irritación
	la petición

	la legión
	la posesión

	la liberación
	la posición

	la limitación
	la precisión

	la lubricación
	la preocupación

	la manipulación
	la preparación

	la mansión
	la preposición

	la presentación
	la reservación

	la preservación
	la resolución

	la pretensión
	la reunión

	la prevención
	la revelación

	la procesión
	la revolución

	la proclamación
	la rotación

	la producción
	la satisfacción

	la profesión
	la saturación

	la pronunciación
	la sección

	la propagación
	la seducción

	la proporción
	la selección

	la proposición
	la sensación

	la propulsión
	la separación

	la protección
	la sesión

	la provisión
	la situación

	la publicación
	la solución

	la radiación
	la subscripción

	la reacción
	la superstición

	la rebelión
	la suposición

	la recepción
	la tensión

	la recomendación
	la tracción

	la recreación
	la tradición

	la reducción
	la transacción

	la reelección
	la transcripción

	la reflexión
	la transformación

	la ref rigeración
	la transportación

	la región
	la vacación

	la relación
	la variación

	la religión
	la vegetación

	la remuneración
	la veneración

	la repetición
	la ventilación

	la representación
	la versión

	la reproducción
	la visión

Turn over the reminder card that you filled out in Lesson I. Copy the material that is shown on the sample below onto your first card.

Each time you look at your card try to make up several words in each of the eight categories.

REMINDER CARD 2

 VI. IST = ISTA
 el dentista
 el pianista

 VII. OUS = OSO
 delicioso
 famoso

VIII. TION = CIÓN
 SION = SIÓN
 la invitación
 la conversación
 la nación
 la acción
 la discusión

[image:]

la casa

THE PAST TENSE

[image:]rdinarily, the present tense is taught first because it comes first in the order of the language. But I feel that the past tense will be more useful to you at this point. So, at the risk of exposing myself to that dreadful epithet, unorthodox, I am jumping feet first with you into the past tense. Once you have mastered it you will have the narrative language that you use every day with your friends. You will be able to tell what you did and saw and how it impressed you. “I did” this or that is the beginning of a story, whereas “I do” thus and such is apt to stop you cold. “I eat a lot” can only be followed by a few unpleasant remarks, but “Last night I had dinner with Joe” opens up endless possibilities.

SOME EASY VERBS

There are over two hundred nouns that end in “ación” that can be converted into verbs if you simply remove the “ación” and add verb endings.

EXAMPLES:

	 Take the noun
	 :
	 PREPARACIÓN, preparation

	 Remove the “ACIÓN”
	 :
	 PREPAR

	 Add the letter “É”
	 :
	 PREPARÉ, I prepared

	NOUNS
	REMOVE “ACIÓN”
	ADD “É”

	la preparación
	(prepar)
	preparé, I prepared

	la celebración
	(celebr)
	celebré, I celebrated

	la invitación
	(invit)
	invité, I invited

	la combinación
	(combin)
	combiné, I combined

	la conversación
	(con vers)
	conversé, I conversed

	la presentación
	(present)
	presenté, I presented

“Yo” is the word for “I” in Spanish, but it is frequently dropped.

	Take the noun
	 :
	PREPARACIÓN

	Remove the “ACIÓN”
	 :
	PREPAR

	Add the letter “Ó”
	 :
	PREPARÓ, you prepared

“Usted” means “you,” but it is frequently dropped.

	NOUNS
	REMOVE “ACIÓN”
	ADD “Ó”

	la celebración
	(celebr)
	celebró, you celebrated

	la invitación
	(invit)
	invitó, you invited

	la combinación
	(combin)
	combinó, you combined

	la conversación
	(convers)
	conversó, you conversed

	la presentación
	(present)
	presentó, you presented

	Usted preparó. You prepared
	¿Preparó usted? Did you prepare?

	Usted invitó. You invited
	¿Invitó usted? Did you invite?

	Usted presentó. You presented
	¿Presentó usted? Did you present?

Notice that the word order is inverted in questions.

“Usted” (you) is frequently dropped, but we’ll use it in this lesson so that you will get used to the inverted order of words in questions.

PAST TENSE ENDINGS

	For the first person (I)
	É

	For the second person (you)
	Ó

WORDS TO REMEMBER

	la lección, the lesson
	en, in

	la clase, the class
	mi, my

	la cena, supper, dinner
	su, your

	la casa, the house
	esta mañana, this morning

	para, for
	esta tarde, this afternoon

PREPARÉ, I prepared
 NO PREPARÉ, I didn’t prepare
 ¿PREPARÓ USTED? Did you prepare?

CONVERSACIÓN

¿Preparó usted la lección?

Sí, preparé la lección.

¿Preparó usted la lección esta mañana?

Sí, preparé la lección esta mañana.

¿Preparó usted la lección para la clase?

Sí, preparé la lección para la clase.

¿Preparó usted la cena?

Sí, preparé la cena.

¿Preparó usted la cena esta mañana?

No, no preparé la cena esta mañana.

¿Preparó usted la cena esta tarde?

Sí, preparé la cena esta tarde.

¿Preparó usted la cena en el club?

No, no preparé la cena en el club.

¿Preparó usted la cena en el hotel?

No, no preparé la cena en el hotel.

¿Preparé usted la cena en su casa?

Sí, preparé la cena en mi casa.

SENTENCE-FORMING EXERCISE

For practice, combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

	1
	2
	3

	¿Preparó listed? (Did you prepare?)
	la lección
	esta mañana

	Preparé (I prepared)
	la cena
	esta tarde

	No preparé (I didn’t prepare)
	
	para la clase

	
	
	en el club

	
	
	en el hotel

	
	
	en mi casa

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written out all the sentences check with the correct translations below this exercise.

	I prepared the lesson this morning.

	I prepared (the) dinner.

	I prepared the lesson for the class.

	I didn’t prepare (the) dinner this afternoon.

	I didn’t prepare the lesson this morning.

	Did you prepare the lesson?

	Did you prepare (the) dinner?

	Did you prepare the lesson this morning?

	Did you prepare (the) dinner this afternoon?

	Did you prepare the lesson for the class?

	Did you prepare the lesson this afternoon?

Check your sentences with the correct translations below.

	Preparé la lección esta mañana.

	Preparé la cena.

	Preparé la lección para la clase.

	No preparé la cena esta tarde.

	No preparé la lección esta mañana.

	¿Preparó usted la lección?

	¿Preparó usted la cena?

	¿Preparó usted la lección esta mañana?

	¿Preparó usted la cena esta tarde?

	¿Preparó usted la lección para la clase?

	¿Preparó usted la lección esta tarde?

NOTE: In English the word “dinner” can mean either the evening meal or the noonday meal. In Spanish “cena” is ONLY the evening meal. “Cena” actually means “supper.”

[image:]

el avión

CATEGORY IX

[image:]ou can convert many English words that end in “ty” into Spanish words by changing the “ty” to “dad.”

TY = DAD

the capacity = la capacidad

	la curiosidad
	la electricidad
	la prosperidad

	la comunidad
	la humanidad
	la publicidad

	la dignidad
	la personalidad
	la variedad

WORDS TO REMEMBER

	café, coffee
	el tren, the train

	sopa, soup
	el avión, the airplane

	una ensalada, a salad
	el aeropuerto, the airport

	una aspirina, an aspirin
	la estación, the station

	eso es ridículo, that is ridiculous
	anoche, last night

	el taxi, the taxi
	

TOMÉ, I took
NO TOMÉ, I didn’t take
¿TOMÓ USTED? Did you take?

In Spanish the verb “to take” is used to express eating and drinking. We say, “I took dinner,” instead of, “I had dinner,” “I took coffee” instead of “I had coffee.”

CONVERSACIÓN

¿Tomó usted café esta mañana? (Did you have [take] coffee this morning?)

Sí, tomé café esta mañana. (Yes, I had [took] coffee this morning.)

¿Tomó usted café en el restaurante?

Sí, tomé café en el restaurante.

¿Tomó usted la cena en el restaurante?

No, no tomé la cena en el restaurante.

¿Tomó usted rosbif?

Sí, tomé rosbif.

¿Tomó usted biftec?

No, no tomé biftec.

¿Tomó usted sopa?

Sí, tomé sopa.

¿Tomó usted una ensalada?

Sí, tomé una ensalada.

¿Tomó usted una aspirina?

Ay no, eso es ridículo, no tomé una aspirina. Tomé rosbif, sopa, una ensalada, etc. (etcétera)

¿Preparó usted la cena anoche?

Sí, preparé la cena anoche.

¿Tomó usted un taxi esta mañana?

Sí, tomé un taxi esta mañana.

¿Tomó usted un tren en la estación?

No, no tomé un tren en la estación.

¿Tomó usted un avión en el aeropuerto?

No, no tomé un avión en el aeropuerto.

SENTENCE-FORMING EXERCISE

For practice, combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

	1
	2
	3

	¿Tomó usted
	café
	esta mañana

	(Did you take?)
	rosbif
	esta tarde

	No, no tomé
	biftec
	anoche

	(No, I didn’t take)
	la cena
	en el hotel

	Tomé
	sopa
	en el restaurante

	(I took)
	una ensalada
	en la clase

	
	una aspirina
	en el club

	
	chocolate
	en la estación

	
	té (tea)
	en el aeropuerto

	
	una Pepsi Cola
	en el tren

	
	un sandwich
	en el avión

	
	el tren
	

	
	el avión
	

	
	untaxi
	

Notice that you don’t say “at the club.” In Spanish you must never say you are “at” places. You are always “in” places, such as “in the airport, in the club,” etc.

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written out all the sentences check with the correct translations below this exercise.

Remember that in Spanish you can never say, “I had coffee”; you must always say, “I took coffee.”

In the sentences below you will find the word “took” in parentheses to remind you to use “tomé” or “tomó.”

	I had (took) roast beef.

	I had (took) a salad in the restaurant.

	I had (took) soup.

	I had (took) tea at (in) the club.

	I had (took) a sandwich in the station.

	I took an aspirin this morning.

	I took a taxi this afternoon.

	I didn’t have (take) beef-steak.

	I took the plane at (in) the airport.

	Did you have (take) soup?

	Did you have (take) a salad?

	Did you have (take) dinner at (in) the airport?

	Did you have (take) coffee at (in) the club?

	Did you take an aspirin?

	Did you take a taxi?

	Did you take the train?

	Did you take the plane?

Check your sentences with the correct translations below.

	Tomé rosbif.

	Tomé una ensalada en el restaurante.

	Tomé sopa.

	Tomé té en el club.

	Tomé un sandwich en la estación.

	Tomé una aspirina esta mañana.

	Tomé un taxi esta tarde.

	No tomé biftec.

	Tomé el avión en el aeropuerto.

	¿Tomó usted sopa?

	¿Tomó usted una ensalada?

	¿Tomó usted la cena en el aeropuerto?

	¿Tomó usted café en el club?

	¿Tomó usted una aspirina?

	¿Tomó usted un taxi?

	¿Tomó usted el tren?

	¿Tomó usted el avión?

Copy the following material on a card. Carry the card with you and glance at it whenever you have a chance.

REMINDER CARD 3

	¿Tomó usted
(Did you take?)
	café
la cena
sopa
una ensalada
	esta mañana
esta tarde
anoche
en el hotel

	No, no tomé
(No, I didn’t take)
	una aspirina
chocolate
té
un sandwich
un taxi
	en la clase
en el club
en el tren
en el avión
en la estación

	Tomé
(I took)
	el tren
el avión
	en el restaurante

CATEGORY IX

You have already seen how you can convert many English words that end in “ty” into Spanish words by changing the “ty” to “dad.” Some of these words are seldom used in English but are common words in Spanish. For example, the Spanish word for “speed” is “velocidad” (velocity). In the following list you will find the word “speed” under “velocidad” to show that “velocidad” is the common, everyday word for “speed” in Spanish. Whenever a common Spanish word appears among these categories that has a slightly different use from the corresponding English word, the common English word will be written under it.

EXAMPLE: debilidad (weakness)

TY = DAD

the university = la universidad

	la actividad
	la debilidad
	la generalidad

	la adversidad
	(weakness)
	la hospitalidad

	la afinidad
	la dignidad
	la hostilidad

	la agilidad
	la diversidad
	la humanidad

	la atrocidad
	la divinidad
	la identidad

	la austeridad
	la elasticidad
	la imparcialidad

	la autoridad
	la electricidad
	la inferioridad

	(authority)
	la eternidad
	la imposibilidad

	la brutalidad
	la extremidad
	la individualidad

	la calamidad
	la facilidad
	la infidelidad

	la capacidad
	(ease)
	la inmensidad

	la caridad
	la familiaridad
	(immensity)

	(charity)
	la fatalidad
	la inmoralidad

	la castidad
	la felicidad
	(immorality)

	(chastity)
	(happiness)
	la inmortalidad

	la cavidad
	la fertilidad
	(immortality)

	la celebridad
	la festividad
	la integridad

	la ciudad
	la fidelidad
	la intensidad

	(city)
	la finalidad
	la localidad

	la claridad
	la flexibilidad
	la maternidad

	la compatibilidad
	la formalidad
	la moralidad

	la comunidad
	la fraternidad
	la infinidad

	la cordialidad
	la f rivolidad
	la mortalidad

	la crueldad
	la futilidad
	la municipalidad

	la curiosidad
	la frugalidad
	la nacionalidad

	la necesidad
	la publicidad
	la unanimidad

	(need)
	la realidad
	la unidad

	la obesidad
	la regularidad
	la universidad

	la obscenidad
	la responsabilidad
	la utilidad

	la obscuridad
	la serenidad
	la variedad

	(darkness)
	la severidad
	la velocidad

	la originalidad
	la simplicidad
	(speed)

	la personalidad
	la sinceridad
	la veracidad

	la perversidad
	la sociabilidad
	la versatilidad

	la popularidad
	la sociedad
	la virilidad

	la posibilidad
	la susceptibilidad
	la visibilidad

	la profanidad
	la tenacidad
	la vitalidad

	la prosperidad
	la tranquilidad
	la vivacidad

	la proximidad
	la trinidad
	

[image:]

mamá y papá

CATEGORY X

[image:]ou can convert many English words that end in “ry” into Spanish words by changing the “ry” to “rio.”

RY = RIO

the canary = el canario

	aniversario
	extraordinario
	imaginario

	contrario
	literario
	itinerario

	necesario
	diccionario
	involuntario

CATEGORY XI

You can convert some English words that end in “em” or “am” into Spanish words by adding the letter “a.”

EM = EMA

AM = AMA

	el programa
	el cablegrama
	el poema

	el telegrama
	el problema
	el sistema

WORDS TO REMEMBER

	un amigo, a friend
	al, to the (masc.), a contraction of “a el”

	la fiesta, the party

	esta mañana, this morning
	al cine, to the movies

	esta tarde, this afternoon
	esta noche, tonight (this night)

	el cine, the movies
	Roberto, Robert

	el teatro, the theatre
	su mamá, your mother

	a, to
	a la fiesta, to the party

	a la, to the (fem.)
	

	INVITÉ, I invited
	VISITÉ, I visited

	NO INVITÉ, I didn’t invite
	NO VISITÉ, I didn’t visit

	¿ INVITÓ USTED? Did you invite?
	¿ VISITÓ USTED? Did you visit?

Invité a Roberto. I invited Robert.
Visité a Roberto. I visited Robert.

“Invité” and “visité” are followed by the letter “a.” This “a” is called the personal “a” because it is used when PERSONS follow verbs.

CONVERSACIÓN

¿ Invitó usted a su mamá al cine?

Si, invité a mi mamá al cine.

¿ Invitó usted a un amigo al cine?

Sí, invité a un amigo al cine esta noche.

¿ Invitó usted a un amigo al teatro?

Sí, invité a un amigo al teatro.

¿ Invitó usted a un amigo a la clase esta mañana?

Sí, invité a un amigo a la clase esta mañana.

¿ Invitó usted al profesor a su casa esta noche?

Sí, invité al profesor a mi casa esta noche.

¿ Invitó usted a Roberto a su casa?

Sí, invité a Roberto a mi casa.

¿ Invitó usted al profesor a la fiesta?

Sí, invité al profesor a la fiesta.

¿ Visitó usted al profesor esta mañana?

Sí, visité al profesor esta mañana.

¿ Visitó usted al presidente en la Casa Bianca (the White House) en Washington?

No, no visité al presidente en la Casa Blanca en Washington.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

Notice again that “visité” and “invité” are followed by the personal “a.”

A

	1
	2
	3

	¿ Invitó usted a
	su mamá
	al teatro

	Invité a
	mi mamá
	al cine

	No invité a
	su papá
	a la fiesta

	
	mi papá
	a la clase

	
	un amigo
	a mi casa

	
	Roberto
	esta mañana

	
	
	esta tarde

	
	
	esta noche

B

	1
	2
	3

	¿ Visité usted a
	Roberto
	esta mañana

	Visité a
	su mamá
	esta tarde

	No visité a
	mi papá
	esta noche

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written out all the sentences check with the correct translations below this exercise.

	I invited my mother to the movies.

	I invited your mother to the party.

	I invited Robert to the movies tonight.

	I visited your mother this morning.

	I visited Robert this afternoon.

	Did you visit my father this afternoon?

	Did you visit my mother this morning?

	Did you visit Robert tonight?

	Did you invite Robert to the party?

	Did you invite a friend to the class?

	Did you invite your mother to the movies?

	Did you invite your father to the theatre?

Check your sentences with the correct translations below.

	Invité a mi mamá al cine.

	Invité a su mamá a la fiesta.

	Invité a Roberto al cine esta noche.

	Visité a su mamá esta mañana.

	Visité a Roberto esta tarde.

	¿ Visitó usted a mi papá esta tarde?

	¿ Visitó usted a mi mamá esta mañana?

	¿ Visitó usted a Roberto esta noche?

	¿ Invitó usted a Roberto a la fiesta?

	¿ Invitó usted a un amigo a la clase?

	¿ Invitó usted a su mamá al cine?

	¿ Invitó usted a su papá al teatro?

In Spanish we do not say “Visité a el doctor”; instead, we say “Visité al doctor.” The word “al” is a contraction of “a” and “el.”

EXAMPLES:

	Visité al doctor.
	Visité al dentista.

	Visité al novelista.
	Invité al profesor a la fiesta.

Copy the material that is shown on the sample below onto a card. Carry the card with you and glance at it whenever you get a chance.

REMINDER CARD 4

	¿ Invitó usted a
	su mamá
	al teatro

	(Did you invite?)
	mi mamá
	al cine

	
	su papá
	a la fiesta

	No invité a
	mi papá
	a la clase

	(I didn’t invite)
	un amigo
	a mi casa

	
	Roberto
	esta mañana

	Invité a
	
	esta tarde

	(I invited)
	
	esta noche

	
	
	anoche

	
	
	(last night)

NOTE: “Mamá” and “papá” are informal words like “mom” and “dad.” “Madre” (mother) and “padre” (father) are more formal.

CATEGORY X

You can convert many English words that end in “ry” into Spanish words by changing the “ry” to “rio.”

RY = RIO

the canary = el canario

	adversario
	emisario

	aniversario
	extraordinario

	canario
	fragmentario

	comentario
	glosario

	(comment)
	(glossary)

	contrario
	hereditario

	culinario
	imaginario

	diario
	incendiario

	(diary, daily)
	involuntario

	diccionario
	itinerario

	dignitario
	laboratorio

	disciplinary
	literario

	mercenario
	salario

	monetario
	secretario

	necesario
	secundario

	(necessary)
	seminario

	notario
	solitario

	obituario
	sumario

	ordinario
	suplementario

	parlamentario
	temporario

	primario
	tributario

	reaccionario
	veterinario

	revolucionario
	visionario

	rosario
	voluntario

Some of the above words may be made feminine simply by changing the final “o” to “a.”

EXAMPLES:

el secretario (masc.), la secretaria (fem.)

CATEGORY XI

You can convert some English words that end in “em,” “am,” “om” into Spanish words by adding the letter “a.”

	el programa
	el diagrama
	el sistema
	el emblema

	el telegrama
	el epigrama
	el poema
	el idioma

	el cablegrama
	el monograma
	el problema
	(the language)

Some words that end in “ma” are alike in English and Spanish: el drama, el panorama, el dilema.

“El clima” means “the climate.”

[image:]

el teléfono

PAST TENSE (PRETERITE)

[image:]ou have already learned that if you are speaking of yourself you must end the verb in “é.”

	EXAMPLES:
	preparé, I prepared
tomé, I took
visité, I visited
invité, I invited

When speaking of anybody but yourself (singular), you must end verbs in the letter “ó.”

EXAMPLES:

Roberto preparó la lección. Robert prepared the lesson.

El doctor tomó un taxi. The doctor took a taxi.

El general visitó al presidente. The general visited the president.

¿ Preparó usted la cena? Did you prepare dinner?

Remember, then, that if you speak of yourself you must end the verb in “é” and if you speak of anyone else (singular) you must end the verb in “ó.” This is easy to remember if you say a kind of jingle to yourself: “É for me, Ó for others.”

In order to help you connect the letter “ó” with everything and everybody in the world (except yourself), I have devised a figure which I call the third man. Every time the third man appears before a verb, you can be sure that the verb must certainly end in the letter “ó.”

Allow me to present the third man:

[image:]

The third man is really the figure of a sleeping man wearing a sombrero. The figure has been drawn in the shape of a number 3 and will appear in the rest of the lessons like this: [image:].

The third man is a versatile fellow. He represents EVERYTHING and EVERYBODY in the world except you. When speaking of a star, a flower, a table, Julius Caesar, or your Aunt Sarah you must use the third man form, that is, you must end the verb in the letter “ó.”

You already know hundreds and hundreds of verbs in English that are also Spanish verbs if you change them very slightly.

“Visité” and “invité” are like the English verbs “visited” and “invited” with the letter “d” dropped. There are a great many verbs in English that can be changed into Spanish in the same way.

Following is a list of these verbs that you can learn virtually at a glance. Notice the little drawing of the third man before every third man form below.

	FIRST PERSON
	THIRD MAN FORM

	usé, I used
	[image:] usó, you, he, she used

	voté, I voted
	[image:] votó, you, he, she voted

	inventé, I invented
	[image:] inventó, you, he, she invented

	importé, I imported
	[image:] importó, you, he, she imported

	copié, I copied
	[image:] copió, you, he, she copied

	curé, I cured
	[image:] curé, you, he, she cured

	examiné, I examined
	[image:] examinó, you, he, she examined

	noté, I noted, noticed
	[image:] notó, you, he, she noted, noticed

	presenté, I presented
	[image:] presentó, you, he, she presented

	comparé, I compared
	[image:] comparó, you, he, she compared

	combiné, I combined
	[image:] combinó, you, he, she combined

	causé, I caused
	[image:] causó, you, he, she caused

	deposité, I deposited
	[image:] depositó, you, he, she deposited

	insulté, I insulted
	[image:] insultó, you, he, she insulted

	planté, I planted
	[image:] plantó, you, he, she planted

	patenté, I patented
	[image:] patentó, you, he, she patented

	cancelé, I canceled
	[image:] canceló, you, he, she canceled

	continué, I continued
	[image:] continuó, you, he, she continued

There are other verbs that are slightly different from their English equivalents, but that are still very easy to recognize and learn.

	recomendé, I recommended
	[image:] recomendó, you, he, she recommended

	progresé, I progressed
	[image:] progresó, you, he, she progressed

	anticipé, I anticipated
	[image:] anticipó, you, he, she anticipated

	acepté, I accepted
	[image:] aceptó, you, he, she accepted

	cultivé, I cultivated
	[image:] cultivó, you, he, she cultivated

	dicté, I dictated
	[image:] dictó, you, he, she dictated

	expresé, I expressed
	[image:] expresó, you, he, she expressed

	celebré, I celebrated
	[image:] celebró, you, he, she celebrated

	estudié, I studied
	[image:] estudió, you, he, she studied

	fotografié, I photographed
	[image:] fotografió, you, he, she photographed

	confesé, I confessed
	[image:] confesó, you, he, she confessed

	tosté, I toasted
	[image:] tostó, you, he, she toasted

	pasé, I passed
	[image:] pasó, you, he, she passed

	cooperé, I co-operated
	[image:] cooperó, you, he, she co-operated

Then there are a great number of verbs that are rarely used in everyday speech in English but that are common, everyday words in Spanish.

	comencé, I began
	[image:] comenzó, you, he, she began

	terminé, I finished
	[image:] terminó, you, he, she finished

	felicité, I congratulated
	[image:] felicitó, you, he, she congratulated

	molesté, I bothered
	[image:] molestó, you, he, she bothered

	entré, I came in, went in, entered
	[image:] entró, you, he, she came in, went in, entered

	estacioné, I stationed, parked (car)
	[image:] estacionó, you, he, she stationed, parked (car)

	saludé, I greeted, said “hello”
	[image:] saludó, you, he, she greeted, said “hello”

As you can see by all the preceding material in the book, there is a great similarity between English and Spanish. This is of tremendous advantage to you, for it will help you to learn very quickly. But you must press this advantage and give your imagination encouragement. Try to guess the meaning of every Spanish word you encounter. Make up words and sentences. In other words, let yourself go.

Now let’s see how the third man verb form is used: “I voted” is “voté.” But if you wish to say that anyone else in the world voted, you must use the third man verb form “votó.”

	El presidente votó.
	Mi papá votó.

	(The president voted.)
	Mi mamá votó.

	El doctor votó.
	El profesor votó.

	El dentista votó.
	Roberto votó.

If you wish to ask a question invert the word order.

	¿ Votó el presidente?
	¿ Votó el actor?

	(Did the president vote?)
	¿ Votó el profesor?

	¿ Votó el general?
	¿ Votó usted?

	(Did the general vote?)
	¿ Votó el dentista?

WORDS TO REMEMBER

	y, and
	el rancho, the ranch

	de, of, from
	el grupo, the group

	el dinero, the money
	el drama, the drama

	el banco, the bank
	el teléfono, the telephone

	el pan, the bread
	el vocabulario, the vocabulary

	el automóvil, the automobile
	el radio, the radio

	espárragos, asparagus
	en, in, on, into

	María, Mary
	Juan, John

Below, I have written some sentences for you to translate into English. If you come upon a sentence which you feel you can’t translate, study it and make a wild stab at a translation. You will find that you are almost invariably right in your guess. After you have written out all the sentences in English check with the correct translation below the exercise.

EXERCISE IN TRANSLATION

You will find a personal “a” after verbs which are followed by persons.

	Invité a un amigo a mi casa anoche.

	[image:] Roberto visitó a un amigo en Cuba.

	[image:] Mamá preparó la cena anoche.

	[image:] El presidente aceptó la invitación.

	Terminé la composición para la clase.

	[image:] María estudió la lección esta mañana.

	[image:] Roberto tomó la cena en un restaurante.

	[image:] El doctor tomó una aspirina.

	Usé el vocabulario en la clase.

	[image:] Alexander Graham Bell inventó el teléfono.

	[image:] Don Ameche no inventó el teléfono.

	[image:] Marconi inventó el radio.

	Copié la lección anoche.

	[image:] El profesor tomó una Pepsi Cola.

	[image:] El agente importó perfume de Francia.

	[image:] Mi mamá visitó a un amigo en el hospital.

	Tomé espárragos.

	Estacioné mi automóvil.

	[image:] Mi padre recomendó a su amigo.

	[image:] El general entró en la capital.

	[image:] El ministro preparó el sermón para la congregación.

	[image:] Mi diente importó café de Costa Rica.

	Tosté el pan para los sandwiches.

	[image:] Juan entró en el hotel y saludó a su amigo.

	[image:] El mecánico lubricó el automóvil en el garage.

	[image:] Mi amigo cultivó café en el rancho.

	[image:] El grupo presentó un drama.

	[image:] El profesor felicitó al estudiante.

	[image:] ¿ Votó usted esta mañana?

	[image:] El doctor curó al paciente.

	Deposité dinero en el banco esta mañana.

	[image:] ¿ Copió usted la composición?

	[image:] ¿ Estudió usted la lección para la clase?

	[image:] ¿ Aceptó usted la invitación?

	[image:] Mi padre invitó a Juan al cine.

	[image:] Juan aceptó la invitación.

	[image:] Edison inventó el fonógrafo.

Check your sentences with the translation below.

	I invited a friend to my house last night.

	Robert visited a friend in Cuba.

	Mother prepared dinner last night.

	The president accepted the invitation.

	I finished the composition for the class.

	Mary studied the lesson this morning.

	Robert had dinner in a restaurant.

	The doctor took an aspirin.

	I used the vocabulary in the class.

	Alexander Graham Bell invented the telephone.

	Don Ameche didn’t invent the telephone.

	Marconi invented the radio.

	I copied the lesson last night.

	The professor had a Pepsi Cola.

	The agent imported perfume from France.

	My mother visited a friend in the hospital.

	I had asparagus.

	I parked my car.

	My father recommended your friend.

	The general entered the capital.

	The minister prepared the sermon for the congregation.

	My client imported coffee from Costa Rica.

	I toasted the bread for the sandwiches.

	John went into the hotel and greeted his friend.

	The mechanic lubricated the automobile in the garage.

	My friend cultivated coffee on the ranch.

	The group presented a drama.

	The professor congratulated the student.

	Did you vote this morning?

	The doctor cured the patient.

	I deposited money in the bank this morning.

	Did you copy the composition?

	Did you study the lesson for the class?

	Did you accept the invitation?

	My father invited John to the movies.

	John accepted the invitation.

	Edison invented the phonograph.

Now, if you feel ambitious and want to try your hand at a more difficult task, translate the English sentences back into Spanish. I will say to you what the señorita said when Pedro told her he loved her so much that he would swim the Atlantic for her. She said, “Eef you can do eet, I kees you!”

You have learned forty new verbs in this lesson. Use them and enjoy them. You will find that you can make up hundreds of sentences with them.

Use the following nouns to fill in the blanks in the sentences below:

	María (Mary)a
	mi papá
	el doctor
	el presidente

	Juan (John)
	mi mamá
	el pianista
	el actor

 1. [image:] [image:] aceptó la invitación.

(accepted the invitation)

 2. [image:] [image:] tomó la cena en el club.

(had dinner at the club)

 3. [image:] [image:] depositó dinero en el banco.

(deposited money in the bank)

 4. [image:] [image:] visitó a un amigo.

(visited a friend)

 5. [image:] [image:] invitó a Roberto a la fiesta.

(invited Robert to the party)

[image:]

los sombreros

CATEGORY XII

You can convert some English words that end in “ce” into Spanish words by changing “ce” to “cia.”

CE = CIA

the distance = la distancia

	la conveniencia
	la justicia

	la experiencia
	la significancia

	la importancia
	Francia

	la independencia
	Alicia

CATEGORY XIII

You can convert some English words that end in “cy” into Spanish words by changing the “cy” to “cia.”

CY = CIA

the agency =la agencia

	la aristocracia
	la emergencia

	la democracia
	la tendencia

	la diplomacia
	la urgencia

WORDS TO REMEMBER

	coctel de frutas, fruit cocktail
	que, what

	papas, potatoes
	su, your, his, her

	el sombrero, the hat (man’s or woman’s)
	durante, during

	la crema, the cream
	de, of, from, about

	la carne, the meat
	

del, of the, from the, about the (contraction of “de el”)
con, with (chile con carne, pepper with meat)

 HABLÉ, I talked
 NO HABLÉ, I didn’t talk
[image:] ¿ HABLÓ USTED? Did you talk?

hablé con, I talked with

Hablé por teléfono. I talked on the phone, I called up.

[image:] Maria habló. Mary talked.

hable de, I talked about

Remember that when you ask a question the verb goes before the noun.

EXAMPLES:

[image:] ¿ Habló María? Did Mary talk?

[image:] ¿ Aceptó María? Did Mary accept?

[image:] ¿ Habló usted por teléfono? Did you talk on the phone? Did you call up?

CONVERSACIÓN

¿ Habló usted por teléfono esta mañana?

Sí, esta mañana hablé por teléfono con María.

¿ Invitó usted a María a su casa?

Sí, invité a María a mi casa.

¿ Aceptó María la invitación?

Sí, María aceptó la invitación.

¿ Tomó María la cena en su casa?

Sí, María tomó la cena en mi casa.

¿ Qué tomó María?

María tomó un coctel de frutas, sopa, papas, espárragos y una ensalada.

¿ Tomó María carne?

Sí, María tomó rosbif.

¿ Tomó María café?

Sí, María tomó café con crema.

¿ Tomó usted chocolate?

No, no tomé chocolate, tomé café con crema.

¿ Habló usted con María durante la cena?

Sí, hablé mucho con María durante la cena.

¿ Habló usted del teatro con María?

Sí, hablé del teatro con María.

¿ Habló María de su (her) permanente?

Sí, María habló de su permanente y de su sombrero.

¿ Habló María con su mamá?

Sí, María, habló con mi mamá y con mi papá.

SENTENCE-FORMING EXERCISE

Combine the phrases in Column 1 and Column 2 to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

	1
	2

	 Hablé (I talked)
	por teléfono

	 No hablé (I didn’t talk)
	con María

	[image:] ¿ Habló usted? (Did you talk?)
	con el doctor

	[image:] María habló (Mary talked)
	con Juan

	[image:] Roberto habló (Robert talked)
	con Alberto

	[image:] El doctor habló (The doctor talked)
	de la clase

	[image:] ¿ Habló María (Did Mary talk?)
	de México

	[image:] ¿ Habló Roberto (Did Robert talk?)
	del accidente

	[image:] ¿ Habló el doctor
	del teatro

	[image:] ¿ Habló mamá
	en la clase

	
	esta mañana

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. The above columns can be used as a translation guide. After you have written out all the sentences check with the correct translations below this exercise.

	I talked with Mary this morning.

	I talked about Mexico in the class.

	I didn’t talk with the doctor.

	Mary talked with John.

	The doctor called up. (The doctor talked on the phone.)

	Robert called up. (Robert talked on the phone.)

	The doctor talked about the accident.

	Robert talked about the theater.

	Did you talk with the doctor?

	Did you talk about Mexico in the class?

	Did you talk about the theater?

	Did you call up? (Did you talk on the phone?)

	Did mother talk with the doctor?

	Did Robert talk in the class this morning?

	Did Mary talk about the theater?

Check your sentences with the correct translations below.

	Hablé con María esta mañana.

	Hablé de México en la clase.

	No hablé con el doctor.

	María habló con Juan.

	El doctor habló por teléfono.

	Roberto habló por teléfono.

	El doctor habló del accidente.

	Roberto habló del teatro.

	¿ Habló usted con el doctor?

	¿ Habló usted de México en la clase?

	¿ Habló usted del teatro?

	¿ Habló usted por teléfono?

	¿ Habló mamá con el doctor?

	¿ Habló Roberto en la clase esta mañana?

	¿ Habló María del teatro?

Use the following nouns to fill in the blanks in the sentences below:

	el doctor
	el profesor
	María

	el dentista
	mi mamá
	Roberto

	el oculista
	el general
	Alberto

 1. Hablé con [image:]
 (I talked with)

 2. [image:] [image:]
Roberto habló con (Robert talked with)

 3. Hablé por teléfono con [image:]
 (I called up)

4. [image:] El doctor habló por teléfono con [image:]
 (The doctor called up)

REMINDER CARD 5

	Hablé
	por teléfono

	(I talked)
	con Roberto

	
	con María

	[image:] ¿ Habló usted?
	con su mamá

	(Did you talk?)
	de México

	
	de la clase

	No hablé
	del cine

	(I didn’t talk)
	del teatro

	
	en la clase

	
	mucho (much, a lot)

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

CATEGORY XII

Remember that you can convert some English words that end in “ce” into Spanish words by changing the “ce” to “cia.” These words are feminine and take the articles “la” (the) and “una” (a, an).

CE = CIA

the distance = la distancia

	abstinencia
	circunstancia
	difidencia
	frecuencia

	abundancia
	coherencia
	diligencia
	gracia

	adolescencia
	coincidencia
	distancia
	impaciencia

	Alicia
	conciencia
	efervescencia
	impertinencia

	ambulancia
	confercncia
	elegancia
	importancia

	arrogancia
	(lecture)
	elocuencia
	incidencia

	asistencia
	consecuencia
	esencia
	independencia

	ausencia
	convalecencia
	evidencia
	indiferencia

	(absence)
	conveniencia
	excelencia
	indolencia

	benevolencia
	decadencia
	experiencia
	indulgencia

	ciencia
	desobediencia
	exuberancia
	inocencia

	circunferencia
	diferencia
	Francia
	insignificancia

	insistencia
	malicia
	persistencia
	temperancia

	insolencia
	obediencia
	precedencia
	tolerancia

	instancia
	ocurrencia
	preferencia
	turbulencia

	inteligencia
	opulencia
	preponderancia
	vehemencia

	intolerancia
	paciencia
	repugnancia
	vigilancia

	justicia
	permanencia
	rcsonancia
	violencia

	licencia
	perseverancia
	significancia
	virulencia

A few words that end in “ce” in English are masculine in Spanish.

	el servicio, the service
	el edificio, the building

	el vicio, the vice
	el prefacio, the preface

	el divorcio, the divorce
	el palacio, the palace

CATEGORY XIII

Remember that you can convert some English words that end in “cy” into Spanish words by changing the “cy” to “cia.” These words are feminine and take the articles “la” (the) and “una” (a, an).

CY = CIA

the agency = la agencia

	la aristocracia
	la discrepancia
	la emergencia

	la burocracia
	la eficacia
	la decencia

	la democracia
	la farmacia
	la tendencia

	la diplomacia
	la agencia
	la urgencia

Another basic difference in spelling between Spanish and English: when an English word begins with “s” and is followed by a consonant you must put an “e” before the “s” in Spanish.

SP = ESP

	especial, special
	esposo, husband, spouse

	espiritual, spiritual
	esposa, wife

	esplendor, splendor
	estación, station

	estable, stable (adj.)
	estudiante, student

	establidad, stability
	estúpido, stupid

	especialista, specialist
	especialidad, specialty

	España, Spain
	el español, Spanish

[image:]

el fonógrafo

[image:]he best way to learn Spanish is through large concepts and ideas, not through memorizing little isolated words. One idea well established in your mind will give you two hundred verbs forever. And every time you use one of these two hundred verbs you become more automatic in the use of the other hundred ninety-nine!

Memorizing is dull and ineffectual. When you learn twenty verbs by rote you are apt to forget most of them and be bored by all of them. You are annoyed by the fact that you have to sit down and toil over them, and they become your enemies. But when you invent a verb it is your creation; you have made it, and you will always like it.

You are probably saying, “How can I invent a verb? Where do I start?”

Start with words that end in “tion” in English.

 1. invitation

 2. preparation

 3. co-operation

 4. imitation

 5. continuation

 6. recitation

Convert them into Spanish nouns by changing “t” to “c” as you learned in Lesson 2.

 1. invitación

 2. preparación

 3. cooperación

 4. imitación

 5. continuación

 6. recitación

Then remove “ación.”

 1. invit — ación

 2. prepar — ación

 3. cooper — ación

 4. imit — ación

 5. continu — ación

 6. recit — ación

Add “é” for me, “ó” for anybody else (third man).

 1. invité, [image:] invitó

 2. preparé, [image:] preparó

 3. cooperé, [image:] cooperó

 4. imité, [image:] imitó

 5. continué, [image:] continuó

 6. recité, [image:] recitó

Never let a word lie fallow in your mind. The minute you have learned it, try to use it. The mental process of using the word makes it stay with you. Now, let’s take the above words and put them into sentences.

Translate into Spanish:

 1. I invited Mary to the party.

 2. I prepared dinner last night.

 3. [image:] The general co-operated with the president.

 4. [image:] The monkey imitated Mary.

 5. [image:] Robert recited a poem (un poema) in the class.

Check your sentences with those below to see if they are correct.

 1. Invité a María a la fiesta.

 2. Preparé la cena anoche.

 3. [image:] El general cooperó con el presidente.

 4. [image:] El mono imitó a María.

 5. [image:] Roberto recitó un poema en la clase.

EXERCISE IN WRITING

Following is a list of nouns converted into verbs.

	Use a sheet of lined paper that has been divided into three columns, and cover up all but the first (left-hand) column below.

	Drop “ación” from each noun in the first column.

	Add “é” for me (as in the second column below), and write the verb in the first column of your sheet.

	Add “ó” for anybody else, writing the verb in the second column of your sheet.

	Then translate the verb into English.

	Now check your three columns with the three right-hand columns below.

NOUNS CONVERTED INTO VERBS PAST TENSE (PRETERITE)

	NOUNS
	FIRST PERSON
	THIRD MAN
	

	la acumulación
	acumulé
	[image:] acumuló
	accumulated

	la acusación
	acusé
	[image:] acusó
	accused

	la administración
	administré
	[image:] administró
	administrated

	la admiración
	admiré
	[image:] admiró
	admired

	la adoración
	adoré
	[image:] adoró
	adored

	la afirmación
	afirmé
	[image:] afirmó
	affirmed

	la agitación
	agité
	[image:] agitó
	agitated

	la animación
	animé
	[image:] animó
	animated

	la anticipación
	anticipé
	[image:] anticipó
	anticipated

	la apreciación
	aprecié
	[image:] apreció
	appreciated

	la aproximación
	aproximé
	[image:] aproximó
	approximated

	la asociación
	asocié
	[image:] asoció
	associated

	la aspiración
	aspiré
	[image:] aspiró
	aspired

	la calculación
	calculé
	[image:] calculó
	calculated

	la celebración
	celebré
	[image:] celebró
	celebrated

	la circulación
	circulé
	[image:] circuló
	circulated

	la coagulación
	coagulé
	[image:] coaguló
	coagulated

	la colaboración
	colaboré
	[image:] colaboró
	collaborated

	la combinación
	combiné
	[image:] combinó
	combined

	la compensación
	compensé
	[image:] compensó
	compensated

	la compilación
	compilé
	[image:] compiló
	compiled

	la concentración
	concentré
	[image:] concentró
	concentrated

	la condensación
	condensé
	[image:] condensó
	condensed

	la confirmación
	confirmé
	[image:] confirmó
	confirmed

	la congratulación
	congratulé
	[image:] congratuló
	congratulated

	la conservación
	conservé
	[image:] conservó
	conserved

	la consideración
	consideré
	[image:] consideró
	considered

	la consolación
	consolé
	[image:] consoló
	consoled

	la consolidación
	consolidé
	[image:] consolidó
	consolidated

	la contaminación
	contaminé
	[image:] contaminó
	contaminated

	la contemplación
	contemplé
	[image:] contempló
	contemplated

	la continuación
	continué
	[image:] continuó
	continued

	la conversación
	conversé
	[image:] conversó
	conversed

	la cooperación
	cooperé
	[image:] cooperó
	co-operated

	la coordinación
	coordiné
	[image:] coordinó
	co-ordinated

	la culminación
	culminé
	[image:] culminó
	culminated

	la cultivación
	cultivé
	[image:] cu vó
	cultivated

	la declaración
	declaré
	[image:] declaró
	declared

	la decoración
	decoré
	[image:] decoró
	decorated

	la deliberación
	deliberé
	[image:] deliberó
	deliberated

	la denunciación
	denuncié
	[image:] denunció
	denounced

	la deterioración
	deterioré
	[image:] deterioró
	deteriorated

	la determinación
	determiné
	[image:] determinó
	determined

	la detestación
	detesté
	[image:] detestó
	detested

	la dominación
	dominé
	[image:] dominó
	dominated

	la estimulación
	estimulé
	[image:] estimuló
	stimulated

	la estrangulación
	estrangulé
	[image:] estranguló
	strangled

	la evaporación
	evaporé
	[image:] evaporó
	evaporated

	la exageración
	exageré
	[image:] exageró
	exaggerated

	la exasperación
	exasperé
	[image:] exasperó
	exasperated

	la excavación
	excavé
	[image:] excavó
	excavated

	la excitación
	excité
	[image:] excitó
	excited

	la exclamación
	exclamé
	[image:] exclamó
	exclaimed

	la experimentación
	experimenté
	[image:] experimentó
	experimented

	la exploración
	exploré
	[image:] exploró
	explored

	la exportación
	exporté
	[image:] exportó
	exported

	la exterminación
	exterminé
	[image:] exterminó
	exterminated

	la fascinación
	fasciné
	[image:] fascinó
	fascinated

	la fermentación
	fermenté
	[image:] fermentó
	fermented

	la fluctuación
	fluctué
	[image:] fluctuó
	fluctuated

	la formación
	formé
	[image:] formó
	formed

	la formulación
	formulé
	[image:] formuló
	formulated

	la graduación
	gradué
	[image:] graduó
	graduated

	la imaginación
	imaginé
	[image:] imaginó
	imagined

	la imitación
	imité
	[image:] imitó
	imitated

	la imploración
	imploré
	[image:] imploró
	implored

	la improvisación
	improvisé
	[image:] improvisó
	improvised

	la inauguración
	inauguré
	[image:] inauguró
	inaugurated

	la inflación
	inflé
	[image:] infló
	inflated

	la información
	informé
	[image:] informó
	informed

	la initiación
	inicié
	[image:] inició
	initiated

	la inoculación
	inoculé
	[image:] inoculó
	inoculated

	la insinuación
	insinué
	[image:] insinuó
	insinuated

	la inspiración
	inspiré
	[image:] inspiró
	inspired

	la instalación
	instalé
	[image:] instaló
	installed

	la interpretación
	interpreté
	[image:] interpretó
	interpreted

	la invitación
	invité
	[image:] invitó
	invited

	la irritación
	irrité
	[image:] irritó
	irritated

	la laceración
	laceré
	[image:] laceró
	lacerated

	la lamentación
	lamenté
	[image:] lamentó
	lamented

	la limitación
	limité
	[image:] limitó
	limited

	la manifestación
	manifesté
	[image:] manifestó
	manifested

	la manipulación
	manipulé
	[image:] manipuló
	manipulated

	la matriculación
	matriculé
	[image:] matriculó
	matriculated

	la meditación
	medité
	[image:] meditó
	meditated

	la observación
	observé
	[image:] observó
	observed

	la ocupación
	ocupé
	[image:] ocupó
	occupied

	la operación
	operé
	[image:] operó
	operated

	la orientación
	orienté
	[image:] orientó
	oriented

	la participación
	participé
	[image:] participó
	participated

	la penetración
	penetré
	[image:] penetró
	penetrated

	la perforación
	perforé
	[image:] perforó
	perforated

	la precipitación
	precipité
	[image:] precipitó
	precipitated

	la predominación
	predominé
	[image:] predominó
	predominated

	la premeditación
	premedité
	[image:] premeditó
	premeditated

	la preocupación
	preocupé
	[image:] preocupó
	worried (preoccupied)

	la preparación
	preparé
	[image:] preparó
	prepared

	la presentación
	presenté
	[image:] presentó
	presented

	la preservación
	preservé
	[image:] preservó
	preserved

	la proclamación
	proclamé
	[image:] proclamó
	proclaimed

	la protestación
	protesté
	[image:] protestó
	protested

	la recitación
	recité
	[image:] recitó
	recited

	la reclamación
	reclamé
	[image:] reclamó
	reclaimed

	la recomendación
	recomendé
	[image:] recomendó
	recommended

	la recuperación
	recuperé
	[image:] recuperó
	recuperated

	la reformación
	reformé
	[image:] reformó
	reformed

	la regeneración
	regeneré
	[image:] regeneró
	regenerated

	la registración
	registré
	[image:] registró
	registered

	la reparación
	reparé
	[image:] reparó
	repaired

	la representación
	representé
	[image:] representó
	represented

	la salvación
	salvé
	[image:] salvó
	saved

	la saturación
	saturé
	[image:] saturó
	saturated

	la separación
	separé
	[image:] separó
	separated

	la situación
	situé
	[image:] situó
	situated

	la toleración
	toleré
	[image:] toleró
	tolerated

	la transformación
	transformé
	[image:] transformó
	transformed

	la transportación
	transporté
	[image:] transportó
	transported

	la vacilación
	vacilé
	[image:] vacuó
	vacillated

	la variación
	varié
	[image:] varió
	varied

	la ventilación
	ventilé
	[image:] ventiló
	ventilated

	la vibración
	vibré
	[image:] vibró
	vibrated

Now that you know the technique of changing “ación” nouns into verbs you are ready to begin working with speed. You can get the most advantage out of these verbs if you learn to form them in the flick of an eyelash.

The best way to learn to change these nouns into verbs quickly is to look at the noun, remove “ación,” and add the letter “é” in one quick mental process. Do not read the noun aloud. Just look at it, change it as quickly as you can, and repeat the verb aloud. As you read the list of nouns, change each into a verb as quickly as you can. You will find that by the time you have reached the end of the list you can change a noun into a verb in a split second.

FORMING QUESTIONS

Cover the right-hand column and translate the expressions on the left.

	1. Did you vote?
	[image:] ¿ Votó usted?

	2. Did you continue?
	[image:] ¿ Continuó usted?

	3. Did you co-operate?
	[image:] ¿ Cooperó usted?

	4. Did you exaggerate?
	[image:] ¿ Exageró usted?

	5. Did you exclaim?
	[image:] ¿ Exclamó usted?

	6. Did you participate?
	[image:] ¿ Participó usted?

	7. Did you protest?
	[image:] ¿ Protestó usted?

	8. Did you recite?
	[image:] ¿ Recitó usted?

	9. Did you go in?
	[image:] ¿ Entró usted?

	10. Did Robert vote?
	[image:] ¿ Votó Roberto?

	11. Did Robert co-operate?
	[image:] ¿ Cooperó Roberto?

	12. Did Robert protest?
	[image:] ¿ Protestó Roberto?

	13. Did Mary recite?
	[image:] ¿ Recitó María?

	14. Did Mary go in?
	[image:] ¿ Entró María?

	15. Did the doctor co-operate?
	[image:] ¿ Cooperó el doctor?

	16. Did the doctor go in?
	[image:] ¿ Entró el doctor?

	17. Did the doctor come in?
	[image:] ¿ Entró el doctor?

	18. Did Albert come in?
	[image:] ¿ Entró Alberto?

	19. Did Albert go in?
	[image:] ¿ Entró Alberto?

	20. Did the general co-operate?
	[image:] ¿ Cooperó el general?

	21. Did Robert install the radio?
	[image:] ¿ Instaló Roberto el radio?

WORDS TO REMEMBER

	ESTACIONE
	[image:] ESTACIONÓ, parked (car)

	ENTRÉ
	[image:] ENTRÓ, went in, came in

	DEPOSITÉ
	[image:] DEPOSITÓ, deposited

	INSTALÉ
	[image:] INSTALÓ, installed, set up

	PREOCUPÉ
	[image:] PREOCUPÓ, worried

	el dinero, the money
	dónde, where

	el fonógrafo, the phonograph
	quién, who

	la antena, the antenna
	en frente de, in front of

	su, your, his, her

¿ Quien entró? Who came in?

CONVERSACIÓN

¿ Dónde estacionó usted su automóvil? (Where did you park your car?)

Estacioné mi auto en frente del banco.

¿ Entró usted en el banco?

Sí, entré en el banco.

¿ Depositó usted dinero en el banco?

Sí, deposité dinero en el banco.

¿ Quién habló por teléfono esta mañana?

Roberto habló por teléfono esta mañana.

¿ Invitó usted a Roberto a su casa?

Sí, invité a Roberto a mi casa.

¿ Dónde estacionó Roberto su auto?

Roberto estacionó su auto en frente de mi casa.

¿ Entró Roberto a su casa?

Sí, Roberto entró a mi casa.

¿ Quién instaló el radio en su casa?

Roberto instaló el radio en mi casa.

¿ Instaló Roberto la antena para el radio?

Sí, Roberto instaló la antena para el radio.

¿ Instaló Roberto el fonógrafo?

Sí, Roberto instaló una combinación radio fonógrafo.

¿ Inventó Roberto el radio?

Ay no, eso es ridículo. Roberto no inventó el radio.

¿ Quién inventó el radio?

Marconi inventó el radio.

¿ Tomó Roberto la cena en su casa?

Sí, Roberto tomó la cena en mi casa.

¿ Qué tomó Roberto para la cena?

Roberto tomó un coctel de frutas, sopa, rosbif, espárragos y una ensalada.

¿ Tomó Roberto café?

Sí, Roberto tomó café con crema.

¿ Quién preparó la cena?

Mamá preparó la cena.

¿ Quién preocupó a mamá?

Roberto preocupó a mamá.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

A

These verbs are followed by persons, so the personal “a” is required. Notice the personal “a” before each person in the third column.

	1
	2
	3

	[image:] ¿ Quién (who)
	recomendó
	a Juan

	[image:] Roberto
	visitó
	a mi padre

	[image:] María
	invitó
	a Roberto

	[image:] El doctor
	operó
	al paciente

	[image:] El paciente
	preocupó (worried)
	al doctor

	[image:] El conductor
	acusó
	al criminal

	[image:] El general
	salvó (saved)
	a su amigo

B

These verbs are not followed by persons and therefore do not require the personal “a.”

	1
	2
	3

	[image:] El novelista
	acumuló
	una fortuna

	[image:] Roberto
	depositó
	el dinero en el banco

	[image:] El presidente
	inauguró
	el monumento

	[image:] María
	estudió
	la lección

	[image:] ¿ Quién
	instaló
	el fonógrafo

	[image:] El estudiante
	usó
	el vocabulario

	[image:] Alberto
	terminó (finished)
	la composición

	[image:] Mi mamá
	preparó
	la cena

	[image:] El doctor
	estacionó
	el auto

	[image:] Juan
	copió (copied)
	el vocabulario

	[image:] Mi papá
	tomó
	una ensalada

	[image:] El dentista
	habló
	por teléfono

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written all the sentences check with the correct translations given below this exercise.

	Robert visited my father.

	Mary invited your friend.

	The patient worried the doctor.

	The general saved his friend.

	Who invited John?

	Who recommended John?

	Who invited Robert?

	The novelist accumulated a fortune.

	Mary deposited the money in the bank.

	The student used the vocabulary.

	Albert finished the composition.

	My mother prepared the dinner.

	John parked the car.

	My father called up (talked on the phone).

	Who installed the phonograph?

Check your sentences with the correct translations below.

	Roberto visitó a mi padre (a mi papá).

	María invitó a su amigo.

	El paciente preocupó al doctor.

	El general salvó a su amigo.

	¿ Quién invitó a Juan?

	¿ Quién recomendó a Juan?

	¿ Quién invitó a Roberto?

	El novelista acumuló una fortuna.

	María depositó el dinero en el banco.

	El estudiante usó el vocabulario.

	Alberto terminó la composición.

	Mi mamá preparó la cena.

	Juan estacionó el auto.

	Mi papá habló por teléfono.

	¿ Quién instaló el fonógrafo?

[image:]

el diablo

[image:]here are two verbs in Spanish that mean is: “es” and “está.” [image:] “ESTÁ” IS USED TO SAY WHERE THINGS ARE OR TO ASK WHERE THINGS ARE.

DÓNDE (where)

¿ Dónde está María? Where is Mary?

¿ Dónde está la estación? Where is the station?

Mi papá está en Cuba. My father is in Cuba.

[image:] “ESTÁ” IS ALSO USED TO SAY HOW PEOPLE ARE OR TO ASK HOW PEOPLE ARE.

CÓMO (how)

¿ Cómo está su mamá? How is your mother?

¿ Cómo está usted? How are you?

Mi papá está bien. My father is well.

Mi mamá está muy bien. My mother is very well.

Let’s reduce this to a short rule: “Dónde” (where) and “cómo” (how) take “está.”

The following dialogue is repeated millions of times every day in the Spanish-speaking world.

—¿ Cómo está usted? How are you?

—¿ Bien, gracias, y usted? Well, thank you, and you?

—Muy bien, gracias. Very well, thank you.

WORDS TO REMEMBER

	el diablo, the devil
	pero, but

	el infierno, hell
	gracias, thank you

	la oficina, the office
	bien, well

	un hombre, a man
	en la casa, in the house

	una mujer, a woman
	en casa, at home

	la crema, the cream
	en el refrigerador, in the refrigerator

	el club de tenis, the tennis club
	

	¿ Cómo está usted? How are you?
	en el sofá, on the sofa

CONVERSACIÓN

¿ Cómo está usted?

Bien, gracias, y usted?

Muy bien, gracias.

¿ Cómo está su mamá?

Mamá está muy bien, gracias.

¿ Cómo está su papá?

Papá está bien, gracias.

¿ Cómo está Roberto?

Roberto está muy bien, gracias.

¿ Dónde está Roberto?

Roberto está en el club de tenis.

¿ Dónde está su mamá?

Mamá está en casa.

¿ Dónde está su papá?

Papá está en la oficina.

¿ Dónde está la crema?

La crema está en el refrigerador.

¿ Dónde está el conductor?

El conductor está en el tren.

¿ Dónde está el presidente?

El presidente está en la Casa Bianca.

¿ Dónde está el doctor?

El doctor está en su oficina.

¿ Dónde está el diablo?

El diablo está en el infierno.

¿ Es Roberto un diablo?

Ay no, Roberto no es un diablo. Roberto es terrible, pero no es un diablo.

¿ Es un ángel Roberto? Ay no, Roberto no es un ángel.

¿ Qué es Roberto? Roberto es un hombre.

¿ Es María un hombre?

Ay no, eso es ridículo, María no es un hombre, María es una mujer.

SENTENCE-FORMING EXERCISES

Combine the words in the columns below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1.
	
	2.

	[image:] ¿ Dónde está (Where is?)
	
	el restaurante?

	
	
	la estación?

	
	
	el banco?

	
	
	el hospital?

	
	
	el auto?

	
	
	el dinero?

	
	
	el teléfono?

	
	
	su papá?

	
	
	su mamá?

	
	
	su sombrero?

	
	
	la crema?

B

	1
	2
	3

	El doctor
	[image:] está (is)
	en el hotel

	El mecánico
	[image:] no está (isn’t)
	en el garage

	El teléfono
	
	en la oficina

	El profesor
	
	en casa

	El tren
	
	en el club

	Su sombrero
	
	en la estación

	El dinero
	
	en el sofá

	La crema
	
	en el banco

	Roberto
	
	en el refrigerador

C

	1
	
	2

	[image:] ¿ Cómo está (How is, how are you?)
	
	su mamá?

	
	
	su papá?

	
	
	usted?

	
	
	Roberto?

	
	
	el profesor?

	
	
	su amigo?

D

	1
	2
	3

	Mi amigo
	[image:] está (is)
	bien

	El paciente
	[image:] no está (isn’t)
	bien, gracias

	El doctor
	
	muy bien, gracias

	El profesor
	
	mejor (better)

	Mi papá
	
	mejor, gracias

	Mi mamá
	
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. After you have written out all the sentences check with the correct translations below this exercise.

	Where is the station?

	Where is the bank?

	Where is the telephone?

	Where is your father?

	Where is the car?

	The mechanic is in the garage.

	The money is in the bank.

	The train is in the station.

	Your hat is on the sofa.

	The cream is in the refrigerator.

	How are you?

	How is your mother?

	My mother is well, thank you.

	The patient is better.

	My father is better, thank you.

Check your sentences with the correct translations below.

	¿ Dónde está la estación?

	¿ Dónde está el banco?

	¿ Dónde está el teléfono?

	¿ Dónde está su papá?

	¿ Dónde está el auto?

	El mecánico está en el garage.

	El dinero está en el banco.

	El tren está en la estación.

	Su sombrero está en el sofá.

	La crema está en el refrigerador.

	¿ Cómo está usted?

	¿ Cómo está su mamá?

	Mi mamá está bien, gracias.

	El paciente está mejor.

	Mi papá está mejor, gracias.

NOTE: Pronouns are frequently dropped in Spanish. People often drop the “usted” in “¿ Cómo está usted?” and simply say, “¿ Cómo está?” This means “How are you?” and is absolutely complete and correct.

“Está” is a third man form and is used with anybody but yourself.

[image:] Está bien.

You are well.

He is well.

She is well.

It’s O.K.

It’s fine.

It’s all right.

[image:] ¿ Está bien?

Are you well?

Is he well?

Is she well?

Is it O.K.?

[image:] No está.

You aren’t here.

He isn’t here.

She isn’t here.

It isn’t here.

You don’t need to say the word “here” in Spanish. You can just say, “No está.”

[image:] Está en casa.

You’re at home.

He’s at home.

She’s at home.

REMINDER CARD 6

	[image:] ¿ Dónde está (Where is)
	el banco?
su papá?
Roberto?
la crema?
el dinero?
mi sombrero?
la estación?
el teléfono?

	[image:] ¿ Cómo está (How are you, how is?)
	usted?
Roberto?
su mamá?
su papá?

	Bien, gracias (Well, thank you)
	

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

[image:]

las frutas

[image:]emember that you can convert many English words that end in “ce” into Spanish if you change the “ce” to “cia.”

CE = CIA

	la ambulancia, the ambulance
	la coincidencia, the coincidence

	la distancia, the distance
	la experiencia, the experience

	Alicia, Alice
	la independencia, the independence

	Francia, France
	la diferencia, the difference

	la conveniencia, the convenience

You can convert many English words that end in “cy” into Spanish if you change the “cy” to “cia.”

CY = CIA

	la democracia, democracy

	la agencia, the agency

	urgencia, urgency

	la aristocracia, the aristocracy

	la emergencia, the emergency

CATEGORY XIV

Some words that end in “ine” in English end in “ina” in Spanish.

INE = INA

the sardine = la sardina

	la gasolina
	la gabardina

	la mediana
	la quinina

WORDS TO REMEMBER

	una blusa, a blouse
	cuándo, when

	un suéter, a sweater
	qué, what

	una tienda, a store
	bonito, pretty

	el pan, the bread
	chocolate, chocolate (drink)

	la carne, the meat
	chocolates, chocolates (candy)

	la farmacia, the drugstore
	Marta, Martha

	el automóvil, the automobile
	frutas, fruits

	la agenda de automóviles, the automobile agency
	rosas, roses

la semana pasada, last week (literally, the week past)

COMPRÉ, I bought
NO COMPRÉ, I didn’t buy
[image:] 3 ¿ COMPRÓ USTED? did you buy?

[image:] ¿ Dónde compró usted? Where did you buy?

[image:] ¿ Cuándo compró usted? When did you buy?

[image:] ¿ Qué compró usted? What did you buy?

[image:] ¿ Qué compró Alicia? What did Alice buy?

[image:] ¿ Qué compró su mamá? What did your mother buy?

CONVERSACIÓN

¿ Compró listed una ambulancia?

Ay no, eso es ridículo, no compré una ambulancia. Compré un automóvil.

¿ Dondé compró usted el auto?

Compré el auto en la agencia de automóviles.

¿ Cuándo compró usted el auto?

Compré el auto la semana pasada.

¿ Qué compró Alicia en Francia?

Alicia compró perfume en Francia.

¿ Es París la capital de Francia?

Sí, París es la capital de Francia.

¿ Compró Alicia un sombrero en París?

Sí, Alicia compró un sombrero en París.

¿ Es bonito el sombrero?

Sí, el sombrero es muy bonito.

¿ Es elegante el sombrero?

Sí, el sombrero es muy elegante.

¿ Compró usted un sombrero la semana pasada?

Sí, compré un sombrero la semana pasada.

¿ Compró usted una blusa la semana pasada?

Sí, compré una blusa la semana pasada.

¿ Dónde compró usted la blusa?

Compré la blusa en una tienda.

¿ Qué compró su mamá esta mañana?

Mamá compró un suéter para mi papá esta mañana.

¿ Dónde compró su mamá el suéter?

Mamá compró el suéter en la tienda.

¿ Qué compró Marta está mañana?

Marta compró carne, pan, café, espárragos, y chocolate esta mañana.

¿ Qué compró Alicia esta tarde?

Alicia compró frutas esta tarde.

¿ Compró usted chocolates para su mamá?

Sí, compré chocolates para mi mamá.

¿ Qué compró usted en la farmacia?

Compré alcohol en la farmacia.

¿ Compró usted aspirinas en la farmacia?

Sí, compré aspirinas en la farmacia.

¿ Qué compró el doctor?

El doctor compró rosas para una señorita.

SENTENCE-FORMING EXERCISES

Combine the words in the columns below in different ways to form as many sentences as you can. Again, be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	[image:] ¿ Compró usted (Did you buy?)
	carne
	en una tienda

	
	pan
	para mi mamá

	No compré (I didn’t buy)
	café
	para mi papá

	
	espárragos
	para su mamá

	Compré (I bought)
	chocolate
	para su papá

	[image:] Compró Roberto (Did Robert buy?)
	chocolates
	para Marta

	
	aspirinas
	en Francia

	[image:] ¿ Compró Marta
	alcohol
	la semana pasada

	[image:] ¿ Compró su mamá
	un sombrero
	esta mañana

	[image:] ¿ Compró Alicia
	una blusa
	esta tarde

	[image:] Alicia compró
	el auto
	esta noche

	[image:] Alicia no compró
	perfume
	en París

	[image:] Marta compró
	frutas
	en la agencia de automóviles

	[image:] Marta no compró
	un suéter

	
	rosas
	

B

	1
	2

	[image:] ¿ Qué compró Alicia (What did Alice buy?)
	en la tienda?

	[image:] ¿ Qué compró usted (What did you buy?)
	en París?

	[image:] ¿ Qué compró Roberto
	esta mañana?

	[image:] ¿ Qué compró Marta
	esta tarde?

	[image:] ¿ Qué compró su papá
	en la farmacia?

C

	1
	2

	[image:] ¿ Cuándo compró usted
	la casa

	 (When did you buy?)
	el auto

	
	el tractor

	[image:] ¿ Cuandó compró Marta
	el suéter

	 (When did Martha buy?)
	la blusa

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Did you buy a blouse this morning?

	Did you buy the car in the automobile agency?

	Did you buy perfume in Paris?

	Did you buy the car last week?

	Did you buy chocolates for your mother?

	Did you buy a sweater for your father?

	I bought a hat this morning.

	Did Martha buy a hat in Paris?

	Alice didn’t buy bread this morning.

	What did Martha buy in the store?

	What did Robert buy in the drugstore?

	What did your father buy this afternoon?

	When did you buy the house?

	When did you buy the car?

	When did Martha buy the blouse?

Check your sentences with the correct translations below.

	¿ Compró usted una blusa esta mañana?

	¿ Compró usted el auto en la agencia de automóviles?

	¿ Compró usted perfume en París?

	¿ Compró usted el auto la semana pasada?

	¿ Compró usted chocolates para su mamá?

	¿ Compró usted un suéter para su papá?

	Compré un sombrero esta mañana.

	¿ Compró Marta un sombrero en París?

	Alicia no compró pan esta mañana.

	¿ Qué compró Marta en la tienda?

	¿ Qué compró Roberto en la farmacia?

	¿ Qué compró su papá esta tarde?

	¿ Cuándo compró usted la casa?

	¿ Cuándo compró usted el auto?

	¿ Cuándo compró Marta la blusa?

CATEGORY XIV

Some words that end in “in” or “ine” in English end in “ina” in Spanish.

IN = INA
INE = INA

the medicine = la medicina

	la medicina
	la vaselina
	la vitamina

	la quinina
	la gelatina
	la aspirina

	la penicilina
	la parafina
	la cafeína

	la cocaína
	la glicerina
	la nicotina

	la aureomicina
	la sardina
	la doctrina

	la disciplina
	la gasolina
	la rutina

	la heroína
	la gabardina
	la marina

	la mina
	
	(the navy)

	(the mine)
	
	

REMINDER CARD 7

	[image:] ¿ Qué compró usted
	esta mañana?

	(What did you buy?)
	esta tarde?

	[image:] ¿ Qué compró María
	en la farmacia?

	(What did Mary buy?)
	en la tienda?

	[image:] ¿ Dónde compró usted
	la casa?

	(Where did you buy?)
	el auto?

	
	el tractor?

	[image:] ¿ Cuándo compró usted
	la blusa?

	(When did you buy?)
	el sombrero?

EXTRA WORDS

	caro, expensive
	el abogado, the lawyer

	barato, cheap
	el ingeniero, the engineer

	el precio, the price
	joven, young

	la bolsa, the purse
	viejo (masc.), old

	agradable, nice, agreeable
	vieja (fem.), old

[image:]

el tren

[image:]isitar” means “to visit” and is the infinitive of the verb. It is called the infinitive because it is infinite; it doesn’t say who visited or when anyone visited. It goes on forever with no person or time attached to it.

You can form the infinitive of all the verbs you have learned thus far by removing the “é” of the past tense, first person and adding “ar.”

EXAMPLES:

	invité, I invited
	invitar, to invite

	hablé, I talked
	hablar, to talk

	compré, I bought
	comprar, to buy

The infinitive is a very handy form of the verb because in combination with “Voy a” (I’m going to) it expresses future action.

EXAMPLES:

	Voy a visitar.
	I’m going to visit.

	Voy a comprar.
	I’m going to buy.

	Voy a hablar.
	I’m going to talk.

	Voy a terminar.
	I’m going to finish.

	Voy a tomar la cena.
	I’m going to have dinner.

	Voy a estar en casa.
	I’m going to be at home.

(Here you use “estar” because you say WHERE you’re going tobe.)

[image:] “Va a” means:

	you are going to
	are you going to?

	he is going to
	is he going to?

	she is going to
	is she going to?

	it is going to
	is it going to?

EXAMPLES:

	[image:] ¿ Va a San Francisco?
	Are you going to San Francisco?

	[image:] ¿ Va a Cuba?
	Are you going to Cuba?

	[image:] ¿ Va a la clase?
	Are you going to the class?

	[image:] ¿ Va a comprar una casa?
	Are you going to buy a house?

	[image:] ¿ Va a visitar a María?
	Are you going to visit Mary?

	QUESTIONS
	ANSWERS

	[image:] ¿ Va a tomar el tren? (Are you going to take the train?)
	Sí, voy a tomar el tren. (Yes, I’m going to take the train.)

	[image:] ¿ Va a estudiar? (Are you going to study?)
	Sí, voy a estudiar. (Yes, I’m going to study.)

	[image:] ¿ Va a terminar? (Are you going to finish?)
	Sí, voy a terminar. (Yes, I’m going to finish.)

	[image:] ¿ Va a estar en Cuba manana? (Are you going to be in Cuba tomorrow?)
	Sí, voy a estar en Cuba mañana. (Yes, I’m going to be in Cuba tomorrow.)

	[image:] ¿ Va al cine? (Are you going to the movies?)
	Sí, voy al cine. (Yes, I’m going to the movies.)

WORDS TO REMEMBER

	un boleto, a ticket
	naturalmente, naturally

	en avión, by plane
	probablemente, probably

	en tren, by train
	mañana, tomorrow

	quien, who

	BESÉ,
	 I kissed

	NO BESÉ,
	 I didn’t kiss

	[image:] BESÓ,
	 you, he, she kissed

	VOY A,
	 I’m going to

	NO VOY A,
	 I’m not going to

	[image:] VA A,
	

	you are going to
	are you going to?

	he, she is going to
	is he, she going to?

	it is going to
	is it going to?

[image:] “Va a estudiar” means:

	you are going to study
	are you going to study?

	he is going to study
	is he going to study?

	she is going to study
	is she going to study?

Don’t forget that the third man form stands for everybody (singular) in the world except yourself.

CONVERSACIÓN

¿ Va a visitar a María en San Francisco? (Are you going to visit Mary in San Francisco?)

Sí, voy a visitar a María en San Francisco.

¿ Va a San Francisco en avión? (Are you going to San Francisco by plane?)

No, no voy a San Francisco en avión.

¿ Va a San Francisco en tren?

Sí, voy a San Francisco en tren.

¿ Va a comprar un boleto?

Sí, voy a comprar un boleto.

¿ Dónde va a comprar el boleto?

Voy a comprar el boleto en la estación.

¿ Dónde va a tomar el tren?

Voy a tomar el tren en la estación.

¿ Quién va a tomar su boleto en el tren?

El conductor va a tomar mi boleto en el tren.

¿ Va a hablar con el conductor?

Sí, voy a hablar con el conductor.

¿ Va a besar al conductor?

Ay no, eso es ridículo, no voy a besar al conductor.

¿ Va a tomar la cena en el tren?

Sí, voy a tomar la cena en el tren.

¿ Va a hablar con una señorita en el tren?

Sí, probablemente voy a hablar con una señorita en el tren.

¿ Va a estudiar en el tren?

Sí, voy a estudiar en el tren.

¿ Va a terminar la composición para la clase en el tren?

Sí, voy a terminar la composición para la clase en el tren.

¿ Va a besar a María en la estación en San Francisco?

Sí, voy a besar a María en la estación.

¿ Va a estacionar su auto en frente de la casa de María?

No, no voy a estacionar mi auto en frente de la casa de María. Mi auto no está en San Francisco.

¿ Dónde está su auto?

Mi auto está en casa.

¿ Va a tomar un taxi en frente de la estación con María?

Sí, voy a tomar un taxi en frente de la estación con María.

¿ Va a fotografiar a María?

Sí, voy a fotografiar a Maríacon mi cámara.

¿ Va a invitar a María al cine en San Francisco?

Sí, voy a invitar a María al cine.

¿ Va a comprar los boletos para el cine?

Sí, naturalmente, voy a comprar los boletos para el cine.

¿ Va a estar en San Francisco mañana?

No, no voy a estar en San Francisco mañana.

SENTENCE-FORMING EXERCISE

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

	1
	2
	3
	4

	Voy a (I’m going to)
	estudiar terminar estar (to be) estacionar
	la lección la composición en casa (at home)
	está tarde mañana esta mañana esta noche

	[image:] ¿ Va a (Are you going to?)
	hablar con comprar besar a fotografiar a visitar a invitar a tomar Cuba la clase
	su auto el doctor un sombrero María Roberto su mamá Alicia la cena un taxi el tren
	a la fiesta (to the party)

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I’m going to take a taxi.

	I’m going to buy a car.

	I’m going to visit Mary tonight.

	I’m going to buy a hat this afternoon.

	I’m going to be at home this morning.

	I’m going to study the lesson this afternoon.

	I’m going to invite Alice to the party.

	Are you going to finish the composition?

	Are you going to Cuba?

	Are you going to the class?

	Are you going to be at home tonight?

	Are you going to park your car?

Check your sentences with the correct translations below.

	Voy a tomar un taxi.

	Voy a comprar un auto.

	Voy a visitar a María esta noche.

	Voy a comprar un sombrero esta tarde.

	Voy a estar en casa esta mañana.

	Voy a estudiar la lección está tarde.

	Voy a invitar a Alicia a la fiesta.

	¿ Va a terminar la composición?

	¿ Va a Cuba?

	¿ Va a la clase?

	¿ Va a estar en casa esta noche?

	¿ Va a estacionar su auto?

CATEGORY XV

You can convert many English words that end in “ive” into Spanish by changing the “ive” to “ivo.”

IVE = IVO
active = activo
the explosive = el explosivo

	abusivo
	destructivo

	activo
	digestivo

	adhesivo
	efectivo

	adjetivo
	evasivo

	(adjective)
	excesivo

	agresivo
	exclusivo

	alternativo
	expansivo

	atractivo
	explosivo

	colectivo
	expresivo

	comparativo
	fugitivo

	consecutivo
	furtivo

	conservative
	imaginativo

	creativo
	imperativo

	decisivo
	impulsivo

	defectivo
	incentivo

	defensivo
	incisivo

	definitivo
	indicativo

	derivativo
	infinitivo

	descriptivo
	informativo

	instintivo
	perceptivo

	(instinctive)
	posesivo

	instructivo
	positivo

	interrogativo
	primitivo

	intransitivo
	productivo

	intuitivo
	progresivo

	inventivo
	provocativo

	legislativo
	receptivo

	lucrativo
	reflexivo

	motivo
	relativo

	narrativo
	repulsivo

	nativo
	respectivo

	negativo
	retroactivo

	nutritivo
	sedativo

	objetivo
	subversivo

	(objective)
	superlativo

	ofensivo
	transitivo
	

	opresivo
	

	pasivo
	

POR is used with communications and time.

	EXAMPLES:
	por radio, on the radio

	
	por una hora, for an hour

PARA is used with people and occasions.

	EXAMPLES:
	para mi mamá, for my mother

	
	para la fiesta, for the party

	POR (communications, time)
	PARA (people, occasions)

	
	

	por cable, by cable
	para mi mamá, for my mother

	por teléfono, on the phone
	para Roberto, for Robert

	por radio, on the radio
	para mí, for me

	por televisión, on television
	para el doctor, for the doctor

	por una hora, for an hour
	para la clase, for the class

	por una semana, for a week
	para la fiesta, for the party

REMINDER CARD 8

	Voy a
	comprar
	una casa

	(I’m going to)
	visitar a
	María

	
	estar (to be)
	en casa

	[image:] ¿ Va a
	estudiar
	la lección

	(Are you going to?)
	Cuba
	esta noche

	
	la clase
	mañana

	[image:] Va a
	tomar
	la cena

	(You are going to)
	
	un taxi

	
	
	el avión

	
	
	el tren

[image:]

[image:]ow that you have completed eleven lessons this is a good place to pause and see what you have learned. The following test is chosen from the categories of words that you should know at this point. Let’s see how well you have learned them.

TEST I

Fill in the blanks with the Spanish equivalents of the following English words. You should be able to complete this test in fifteen minutes.

	the actor ________________________

	natural ________________________

	the president ________________________

	the favor ________________________

	elastic ________________________

	probable ________________________

	the restaurant ________________________

	artistic ________________________

	the cable ________________________

	superior ________________________

	the doctor ________________________

	important ________________________

	urgent ________________________

	the client ________________________

	personal ________________________

	the license ________________________

	the aspirin ________________________

	descriptive ________________________

	curiosity ________________________

	the situation ________________________

	delicious ________________________

	flexible ________________________

	the agency ________________________

	attractive ________________________

	the sardine ________________________

	terrible ________________________

	the dentist ________________________

	generous ________________________

	the invitation ________________________

	insignificant ________________________

	the optimist ________________________

	famous ________________________

	the action ________________________

	the pianist ________________________

	meticulous ________________________

	the university ________________________

	the tractor ________________________

	prosperity ________________________

	the telegram ________________________

	the production ________________________

	the distance ________________________

	the medicine ________________________

	television ________________________

	the coincidence ________________________

	active ________________________

	electricity ________________________

	the recommendation ________________________

	excellent ________________________

	the responsibility ________________________

	the tendency ________________________

That was a fair test. Each word illustrated something you have learned by now if you have read the lessons seriously.

Now check your words with the correct answers below. If you have made no more than six errors you are doing superior work. Continue to read the lessons as carefully as you have before.

If you have not written more than twenty-five words correctly, you are only hitting the high spots. I suggest that you review the categories before you go on to the next lesson.

	el actor

	natural

	el presidente

	el favor

	elástico

	probable

	el restaurante

	artístico

	el cable

	superior

	el doctor

	importante

	urgente

	el cliente

	personal

	la licencia

	la aspirina

	descriptivo

	curiosidad

	la situación

	delicioso

	flexible

	la agencia

	atractivo

	la sardina

	terrible

	el dentista

	generoso

	la invitación

	insignificante

	el optimista

	famoso

	la acción

	el pianista

	meticuloso

	la universidad

	el tractor

	prosperidad

	el telegrama

	la producción

	la distancia

	la medicina

	televisión

	la coincidencia

	activo

	electricidad

	la recomendación

	excelente

	la responsabilidad

	la tendencia

TEST II

This test will show you how well you have learned the verbs. Fill in the blanks with the Spanish equivalents of the following English words. You should be able to complete this test in ten minutes.

	I prepared. ________________________

	Did you take? ________________________

	I didn’t invite. ________________________

	I visited. ________________________

	I talked. ________________________

	Did you talk? ________________________

	Robert talked. ________________________

	I bought. ________________________

	Did you buy? ________________________

	I’m going to invite. ________________________

	Are you going to visit? ________________________

	I’m going to Cuba. ________________________

	I didn’t prepare. ________________________

	I invited. ________________________

	Robert visited. ________________________

	Are you going to buy? ________________________

	I’m going to take. ________________________

	I’m going to talk. ________________________

	Are you going to talk? ________________________

	I’m going to study. ________________________

This test is not easy. If you have 15 or more correct answers your work is superior. If you have less than 10 correct answers you should review the verbs before you go on to the next lesson.

Check your verbs with the correct answers below.

	Preparé.

	¿ Tomó usted?

	No invité.

	Visité.

	Hablé.

	¿ Habló usted?

	Roberto habló.

	Compré.

	¿ Compró usted?

	Voy a invitar.

	¿ Va a visitar?

	Voy a Cuba.

	No preparé.

	Invité.

	Roberto visitó.

	¿ Va a comprar?

	Voy a tomar.

	Voy a hablar.

	¿ Va a hablar?

	Voy a estudiar.

TEST III

The following test will show you how well you can understand Spanish sentences written on the subjects you have learned. Write the English equivalents of the following Spanish sentences. You should be able to complete this test in ten minutes.

	Es importante.

	El programa es muy interesante.

	Preparé la lección esta mañana.

	Tomé la cena con Roberto anoche.

	María habló por teléfono.

	Hablé de México en la clase.

	¿ Copió usted la composición?

	Mi papá estacionó el auto.

	¿ Quién habló por teléfono esta mañana?

	¿ Quién entró?

	El paciente preocupó al doctor.

	¿ Cómo está usted?

	Compré una blusa esta mañana.

	¿ Qué compró Alicia esta tarde?

	¿ Cuándo compró usted la casa?

	¿ Dónde está mi sombrero?

	¿ Va a estar en Cuba mañana?

	Voy al cine esta noche.

	Voy a tomar la cena en el tren.

	¿ Quién va a comprar los boletos?

This was an easy test. If you have eighteen or more correct answers you are doing superior work. If you have less than twelve correct answers you are not reading the lessons carefully enough. Try to do better on the next lessons.

Check your sentences with the correct translations below.

	It’s important.

	The program is very interesting.

	I prepared the lesson this morning.

	I had dinner with Robert last night.

	Mary called up.

	I talked about Mexico in the class.

	Did you copy the composition?

	My father parked the car (auto).

	Who called up this morning?

	Who came in? (Who went in?)

	The patient worried the doctor.

	How are you?

	I bought a blouse this morning.

	What did Alice buy this afternoon?

	When did you buy the house?

	Where is my hat?

	Are you going to be in Cuba tomorrow? (Is he, she going to be in Cuba tomorrow?)

	I’m going to the movies tonight.

	I’m going to have dinner on the train.

	Who is going to buy the tickets?

[image:]

la fábrica

[image:]a a comprar” is a third man form and means:

	you are going to buy
	are you going to buy?

	he is going to buy
	is he going to buy?

	she is going to buy
	is she going to buy?

In fact, it refers to anybody (singular) in the world except yourself.

When pupils reach this point they often ask, “How do you know who’s going to buy, if it can mean so many different persons?” The answer is that people always know the subject of their conversation. If they are talking about Charles, it obviously means that Charles is going to buy. If they are talking about Mary, it means that Mary is going to buy, and so on.

In Spanish you always establish the subject of conversation and continue to talk in the third man form indefinitely. Everyone knows that if you are talking about Charles, everything you say is about Charles, although you don’t mention him again. Then, when you want to change the subject, you mention somebody else. For example, “Is Mary going to San Francisco too?” This starts a whole conversation about Mary.

One day, one of my pupils asked a Mexican visitor, “How do you know what you’re talking about?” The Mexican smiled and answered, “Señorita, Mexicans always know what they’re talking about, don’t Americans?”

	¿ Va a comprar la casa? Are you going to buy the house?

	¿ Va a comprar la casa su papá? Is your father going to buy the house?

Notice that the two questions above are identical except that the words “su papá” have been added to the second. This word order is used when asking about a third person in the future.

EXAMPLES:

	¿ Va a comprar un sombrero? Are you going to buy a hat?

	¿ Va a comprar un sombrero su mamá? Is your mother going to buy a hat?

	¿ Va a estacionar el auto? Are you going to park the car?

	¿ Va a estacionar el auto Roberto? Is Robert going to park the car?

	¿ Va a tomar un taxi? Are you going to take a taxi?

	¿ Va a tomar un taxi María? Is Mary going to take a taxi?

WORDS TO REMEMBER

	la universidad, the university
	mañana, tomorrow

	la fábrica, the factory
	cudndo, when

	Carlos, Charles
	probablemente, probably

	que, what
	

TRABAJAR, to work TRABAJÉ, I worked
NO TRABAJÉ, I didn’t work
[image:] ¿ TRABAJÓ USTED? Did you work?

Voy a trabajar. I’m going to work

[image:] ¿ Va a trabajar Carlos? Is Charles going to work?

CONVERSACIÓN

¿ Va a trabajar mañana?

Sí, voy a trabajar mañana.

¿ Dónde va a trabajar?

Voy a trabajar en la universidad.

¿ Va a trabajar mañana el profesor?

Sí, el profesor va a trabajar mañana.

¿ Dónde va a trabajar el profesor?

El profesor va a trabajar en la universidad.

¿ Va a trabajar mañana su papá?

Sí, papá va a trabajar mañana.

¿ Dónde va a trabajar su papá?

Papá va a trabajar en la oficina.

¿ Va a trabajar está tarde el doctor?

Sí, el doctor va a trabajar esta tarde.

¿ Dónde va a trabajar el doctor?

El doctor va a trabajar en el hospital.

¿ Va a trabajar mañana Carlos?

Sí, Carlos va a trabajar mañana.

¿ Dónde va a trabajar Carlos?

Carlos va a trabajar en la fábrica.

¿ Dónde va a trabajar María?

María va a trabajar en casa.

¿ Va a comprar una casa su papá?

Sí, papá va a comprar una casa.

¿ Va a comprar una casa en San Francisco?

No, no va a comprar una casa en San Francisco.

¿ Dónde va a comprar la casa?

Va a comprar la casa en Santa Barbara.

¿ Cuándo va a comprar la casa?

Va a comprar la casa mañana.

¿ Va a comprar una casa su mamá?

No, no va a comprar una casa.

¿ Qué va a comprar su mamá?

Va a comprar un sombrero y un suéter para papá.

¿ Va a comprar una blusa?

Sí, probablemente va a comprar una blusa.

	¿ Compró usted un radio?
	¿ Compró usted una blusa?

	No, no compré un radio.
	No, no compré una blusa.

¿ Va a comprar un radio?

Sí, probablemente va a comprar un radio.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3
	4

	[image:] ¿ Va a
	comprar
	una casa
	Roberto?

	
	trabajar
	mañana
	María?

	
	tomar
	la cena
	Carlos?

	
	hablar
	por teléfono
	Alicia?

	
	estacionar
	el auto
	el doctor?

	
	estudiar
	la leccion
	su mamá?

	
	preparar
	el radio
	su papá?

	
	instalar
	un taxi
	Marta?

B

	1
	2
	3
	4

	María
	va a
	exportar
	café

	Carlas
	(is going to)
	importar
	perfume

	Alicia
	
	recitar
	un poema

	Marta
	
	votar
	mañana

	Roberto
	
	copiar
	la lección

	El doctor
	
	visitar
	al paciente

	Mi mamá
	
	aceptar
	la invitación

	Mi papá
	
	trabajar
	esta tarde

	
	
	tomar
	la cena

	
	
	
	un taxi

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Is Robert going to buy a house?

	Is Mary going to work tomorrow?

	Is Charles going to park the car?

	Is your father going to take a taxi?

	Is your mother going to prepare dinner?

	Is the doctor going to buy the car?

	Is Charles going to prepare the lesson?

	Is Martha going to have (take) dinner?

	Charles is going to import coffee.

	Martha is going to vote tomorrow.

	The doctor is going to visit the patient.

	My mother is going to accept the invitation.

	My father is going to have (take) dinner.

	Alice is going to take a taxi.

	Mary is going to recite a poem.

Check your sentences with the correct translations below.

	¿ Va a comprar una casa Roberto?

	¿ Va a trabajar mañana María?

	¿ Va a estacionar el auto Carlos?

	¿ Va a tomar un taxi su papá?

	¿ Va a preparar la cena su mamá?

	¿ Va a comprar el auto el doctor?

	¿ Va a preparar la lección Carlos?

	¿ Va tomar la cena Marta?

	Carlos va a importar café.

	Marta va a votar mañana.

	El doctor va a visitar al paciente.

	Mi mamá va a aceptar la invitación.

	Mi papá va a tomar la cena.

	Alicia va a tomar un taxi.

	María va a red tar un poema.

The plural of “voy a” and “va a” is “vamos a” (we are going to) and “van a” (they are going to).

IR, to go

[image:]

Notice that there are two third man figures before the plural third man form. The plural third man form of the verbs will be indicated by two third man figures throughout the book.

	SINGULAR
	PLURAL

	Voy a trabajar. I’m going to work.
	Vamos a trabajar. We are going to work.

	[image:] Va a trabajar. You are going to work.
	[image:] Van a trabajar. They are going to work.

Fill in the blanks below with the following words:

	trabajar
	visitar a María

	estudiar
	invitar a Carlos

	votar
	tomar la cena

	hablar por teléfono
	comprar una casa

	Voy a ________________________
 (I’m going to)

	Va a ________________________
 (You are going to)

	Vamos a ________________________
 (We are going to)

	Van a ________________________
 (They are going to)

	Carlos va a ________________________
 (Charles is going to)

“Vamos a” means “we are going to” and also “let’s” or “let’s go” (to a place).

Vamos al cine. Let’s go to the movies.

Vamos al parque. Let’s go to the park.

Vamos a la fiesta. Let’s go to the party.

Vamos a terminar. Let’s finish.

REMINDER CARD 9

	 Voy a
	tomar la cena

	(I’m going to)
	tomar un taxi

	
	hablar por teléfono

	[image:] Va a
	comprar una blusa

	(You are going to)
	trabajar mañana

	 Vamos a
	votar

	(We are going to,)
	a la fiesta

	(let’s go let’s)
	al cine

	
	a la clase

	[image:] Van a

	(They are going to)

EXTRA WORDS

el sábado, Saturday, on Saturday

el domingo, Sunday, on Sunday

el lunes, Monday, on Monday

el martes, Tuesday, on Tuesday

el miércoles, Wednesday, on Wednesday

el jueves, Thursday, on Thursday

el viernes, Friday, on Friday

I’m going to a party on Saturday. Voy a una fiesta el sábado.

In Spanish you NEVER say “on Saturday” but simply “the Saturday.”

FUTURE TENSE

There is a future tense in Spanish which is not frequently used in conversation. You will find it used more often in written Spanish.

Add the following endings to the complete infinitive.

[image:]

COMPRAR, to buy

[image:]

VENDER, to sell

[image:]

ESCRIBIR, to write

[image:]

You needn’t learn this tense now. Just look it over and remember that it exists.

[image:]

el calendario

VERBS THAT END IN “ER” AND “IR”

[image:]ll the verbs you have learned thus far end in “ar” in the infinitive. However, there are two other kinds of verbs in Spanish, which end in “er” or in “ir” in the infinitive.

EXAMPLES:

	RECIBIR, to receive
	DESCRIBIR, to describe

	ESCRIBIR, to write
	COMPRENDER, to understand

	SERVIR, to serve
	VENDER, to sell

Voy a recibir. I’m going to receive.

[image:] ¿ Va a servir café? Are you going to serve coffee?

WORDS TO REMEMBER

	el diccionario, the dictionary
	un diario, a diary

	el calendario, the calendar
	por favor, please

	el dormitorio, the bedroom
	absolutamente, absolutely

	discreto, discreet
	una carta, a letter

	la secretaria, the secretary (fem.)
	muchas (fem.), many

	el notario público, the notary public
	muchos teléfonos, many telephones

	el obituario, the obituary
	muchas cartas, many letters

	es terrible, it’s terrible, is it terrible?

	eso es terrible, that is terrible

	es necesario, it’s necessary, is it necessary?

	es necesario escribir, it is necessary to write, is it necessary to write?

	el directorio de teléfono, the telephone directory

	hay, there is, there are, is there? are there?

	el despacho, the office

NOTE: “Despacho” and “oficina” both mean “office.” In some countries “despacho” is more common, in others, “oficina.” It’s good to know both.

CONVERSACIÓN

¿ Va a recibir muchas cartas esta mañana?

Sí, voy a recibir muchas cartas esta mañana.

¿ Va a escribir muchas cartas esta mañana?

Sí, voy a escribir muchas cartas esta mañana.

¿ Va a escribir el directorio de teléfono?

Ay no, eso es absolutamente ridículo. No voy a escribir el directorio de teléfono.

¿ Va a escribir un obituario?

Por favor, profesor, eso es terrible. No voy a escribir un obituario.

¿ Va a escribir un diario en el despacho?

No, no voy a escribir un diario en el despacho. No es discreto.

¿ Va a escribir un poema en el despacho?

No, no voy a escribir un poema en el despacho.

¿ Va a recibir muchas cartas su papá?

Sí, papá va a recibir muchas cartas.

¿ Va a recibir muchas cartas la secretaria?

Sí, la secretaria va a recibir muchas cartas.

¿ Va a escribir muchas cartas la secretaria?

Sí, la secretaria va a escribir muchas cartas.

¿ Va a hablar con el notario su papá?

Sí, papá va a hablar con el notario público.

¿ Hay un diccionario en su despacho?

No, es terrible, pero no hay un diccionario en mi despacho.

¿ Va a comprar un diccionario la secretaria?

Sí, la secretaria va a comprar un diccionario.

¿ Es necesario comprar un diccionario para el despacho?

Sí, es necesario comprar un diccionario para el despacho.

¿ Es necesario escribir cartas en el despacho?

Sí, es necesario escribir muchas cartas en el despacho.

¿ Hay muchos teléfonos en el despacho?

Sí, hay muchos teléfonos en el despacho.

¿ Hay un calendario en el despacho?

Sí, hay un calendario en el despacho.

¿ Hay un canario en el despacho?

No, no hay un canario en el despacho.

¿ Hay un dormitorio en el despacho?

Ay no, no hay un dormitorio en el despacho.

¿ Hay un dormitorio en su casa?

Sí, hay un dormitorio en mi casa.

¿ Va a servir café la secretaria?

Sí, la secretaria va a servir café en el despacho.

¿ Va a servir sandwiches la secretaria?

No, la secretaria no va a servir sandwiches.

¿ Va a vender sandwiches la secretaria?

No, eso es ridículo, la secretaria no va a vender sandwiches.

¿ Va a vender automóviles la secretaria?

No, la secretaria no va a vender automóviles.

¿ Quien va a vender automóviles?

El agente de automóviles va a vender automóviles.

¿ Va a hablar con la secretaria Carlos?

Sí, Carlos va a hablar con la secretaria.

¿ Va a comprender la conversación Carlos?

Sí, naturalmente, Carlos va a comprender la conversación.

¿ Va a recibir muchas cartas Carlos?

Sí, Carlos va a recibir muchas cartas.

¿ Va a comprender las cartas Carlos?

Sí. Carlos va a comprender las cartas.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3
	4

	¿ Va a
	recibir
	la carta
	Carlos?

	
	servir
	sandwiches
	María?

	
	escribir
	un poema
	Roberto?

	
	comprender
	la lección
	el estudiante?

	
	vender
	la casa
	su papá?

	
	
	el radio
	Alicia?

	
	
	café
	Marta?

	
	
	el cable
	su secretaria?

	
	
	el telegrama
	

B

	1
	2
	3
	4

	Carlos
	va a
	recibir
	el cable

	María
	(is going to)
	escribir
	una carta

	Roberto
	
	servir
	café

	El estudiante
	
	comprender
	la conversación

	Mi mamá
	
	vender
	el fonógrafo

	Mi papá
	
	describir
	el accidente

	La secretaria
	
	
	una composición

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Is Mary going to write the letter?

	Is Charles going to sell the radio?

	Is your father going to sell the house?

	Is Alice going to serve coffee?

	Is Martha going to understand the cable?

	Is your secretary going to receive the telegram?

	Is Robert going to understand the lesson?

	Charles is going to write a letter.

	Mary is going to sell the phonograph.

	Mary is going to write a composition.

	My mother is going to serve coffee.

	Charles is going to receive the cable.

Check your sentences with the correct translations below.

	¿ Va a escribir la carta María?

	¿ Va a vender el radio Carlos?

	¿ Va a vender la casa su papá?

	¿ Va a servir café Alicia?

	¿ Va a comprender el cable Marta?

	¿ Va a recibir el telegrama su secretaria?

	¿ Va a comprender la lección Roberto?

	Carlos va a escribir una carta.

	María va a vender el fonógrafo.

	María va a escribir una composición.

	Mi mamá va a servir café.

	Carlos va a recibir el cable.

EXTRA WORDS

	la pluma, the pen
	el escritorio, the desk

	el lápiz, the pencil
	el correo, the post office

	la tinta, the ink
	correo aéreo, air mail

	el paquete, the package
	la estampilla, the stamp

	el sobre, the envelope
	el buzón, the mailbox

	el papel, the paper
	el cartero, the mailman

	
	mi jefe, my boss (my chief)

In some cases if you add “ly” to English adjectives, they become adverbs.

EXAMPLE:

constant + ly = constantly

If you add “mente” to Spanish adjectives, they become adverbs.

EXAMPLE:

constante + mente = constantemente (constantly)

LY = MENTE

SPANISH ENGLISH

principalmente, principally

personalmente, personally

generalmente, generally

naturalmente, naturally

posiblemente, possibly

probablemente, probably

normalmente, normally

finalmente, finally

If a Spanish adjective ends in “o,” change the “o” to “a” and add “mente.”

	ADJECTIVES
	ADVERBS

	completo, complete
	completamente, completely

	rápido, rapid
	rápidamente, rapidly

	público, public
	públicamente, publicly

	íntimo, intimate
	íntimamente, intimately

	comparativo, comparative
	comparativamente, comparatively

	absoluto, absolute
	absolutamente, absolutely

[image:]

la guitarra

PAST TENSE OF “ER” AND “IR” VERBS

[image:]he past tense endings of “ar” verbs are “é” for the first person, “ó” for anybody else (singular).

EXAMPLE:

	comprar, to buy
	compré, I bought
	[image:] compró, anybody else bought

The past tense of “er” and “ir” verbs is formed by removing the “er” or the “ir” and adding “í” for the first person singular and “ió” for anybody else (singular).

EXAMPLE:

	recibir, to receive
	recibi, I received
	[image:] recibió, anybody else re-received

	escribir to write
	escribí, I wrote
	[image:] escribió, anybody else wrote

	vender, to sell
	vendí, I sold
	[image:] vendio, anybody else sold

	comprender, to understand
	comprendí, I understood
	[image:] comprendió, anybody else understood

	idescribir, to describe
	describí, I described
	[image:] describió, anybody else described

WRITTEN EXERCISE

Following is a list of “er” and “ir” infinitives converted into the past tense.

	Cover up the two right-hand columns.

	Remove “er” or “ir” from the infinitive in the left-hand column.

	Add “í” for “I” as in the second column below.

	Add “ió” for anybody else (third man) as in the third column below.

	Check your columns with those below.

VERB LIST

	INFINITIVES
	I
	YOU, HE, SHE, IT

	asistir, to attend
	asistí
	[image:] asistió

	batir, to beat (eggs)
	batí
	[image:] batió

	confundir, to confuse
	confundí
	[image:] confundió

	consistir, to consist
	consistí
	[image:] consistió

	decidir, to decide
	decidí
	[image:] decidió

	describir, to describe
	describí
	[image:] describió

	descubrir, to discover
	descubrí
	[image:] descubrió

	discutir, to discuss
	discutí
	[image:] discutió

	dividir, to divide
	dividí
	[image:] dividió

	escribir, to write
	escribí
	[image:] escribió

	evadir, to evade
	evadí
	[image:] evadió

	exhibir, to exhibit
	exhibí
	[image:] exhibió

	existir, to exist
	existí
	[image:] existió

	interrumpir, to interrupt
	interrumpí
	[image:] interrumpió

	invadir, to invade
	invadí
	[image:] invadió

	ocurrir, to happen
	ocurrí
	[image:] ocurrió

	permitir, to allow
	permití
	[image:] permitió

	persuadir, to persuade
	persuadí
	[image:] persuadió

	prohibir, to prohibit
	prohibí
	[image:] prohibió

	recibir, to receive
	recibí
	[image:] recibió

	resistir, to resist
	resistí
	[image:] resistió

	sufrir, to suffer
	sufrí
	[image:] sufrió

	vivir, to live
	viví
	[image:] vivió

	absorber, to absorb
	absorbí
	[image:] absorbió

	aprehender, to arrest
	aprehendí
	[image:] aprehendió

	cometer, to commit
	cometí
	[image:] cometió

	comprender, to understand
	comprendí
	[image:] comprendió

	conmover, to move emotionally
	conmoví
	[image:] conmovió

	convencer, to convince
	convencí
	[image:] convenció

	depender, to depend
	dependí
	[image:] dependió

	disolver, to dissolve
	disolví
	[image:] disolvió

	exceder, to exceed
	excedí
	[image:] excedió

	extender, to extend
	extendí
	[image:] extendió

	favorecer, to favor
	favorecí
	[image:] favoreció

	mover, to move
	moví
	[image:] movió

	ofender, to offend
	ofendí
	[image:] ofendió

	ofrecer, to offer
	ofrecí
	[image:] ofreció

	proceder, to proceed
	procedí
	[image:] procedió

	resolver, to solve, resolve
	resolví
	[image:] resolvió

	suspender, to suspend
	suspendí
	[image:] suspendió

	vender, to sell
	vendí
	[image:] vendió

Lord Melbourne said, “Wealth is so much the greatest good that Fortune has to bestow that in the Latin and English languages it has usurped her name.”

The use of the word “fortune” to mean both wealth and good luck may indicate that in the eyes of the Romans no one could accumulate a fortune without help from Fortuna, the goddess of chance. Therefore, wealth came from good luck and not necessarily good luck from wealth. Be that as it may, Spanish is a daughter of the Latin language and accepts the relationship between the two words. “Fortuna” means both wealth and good luck in Spanish. “Por fortuna” means fortunately, and “afortunado,” fortunate.

WORDS TO REMEMBER

	por fortuna, fortunately
	la guitarra, the guitar

	la música, the music
	la persona, the person

	español, Spanish
	sus experiencias, his experiences

	el parque, the park
	magnifica, magnificent (used very much)

	especialmente, specially
	muy bien, very well

	de, of, from, about

	las tiendas, the stores

	una carta interesante, an interesting letter

Notice that “interesante” follows “carta.” The adjective usually follows the noun in Spanish.

	ESCRIBIR, to write
	RECIBIR, to receive

	ESCRIBÍ, I wrote
	RECIBÍ, I received

	[image:] ¿ ESCRIBIÓ USTED? did you write?
	[image:] RECIBIÓ USTED? did you receive?

	COMPRENDER, to understand
	VENDER, to sell

	COMPRENDÍ, I understood
	VENDÍ, I sold

	[image:] ¿ COMPRENDIÓ USTED? did you understand?
	[image:] ¿ VENDIÓ USTED? did you sell?

CONVERSACIÓN

¿ Escribió usted una carta está mañana?

No, esta mañana no escribí una carta.

¿ Recibió usted una carta esta mañana?

Sí, esta mañana recibí una carta en español.

¿ Comprendió usted la carta?

Sí, por fortuna comprendí la carta muy bien.

¿ Recibió usted la carta de México?

No, no recibí la carta de México. Recibí la carta de un amigo en Colombia.

¿ Escribió su amigo en español?

Sí, mi amigo escribió en español.

¿ Escribió su amigo una carta interesante?

Sí, mi amigo escribió una carta muy interesante.

¿ Escribió su amigo de sus experiencias en Colombia?

Sí, mi amigo escribió de muchas experiencias interesantes en Colombia.

¿ Habló su amigo con muchas personas en Bogotá?

Sí, mi amigo habló con muchas personas en Bogotá.

¿ Entró su amigo a muchas tiendas en Bogotá?

Sí, mi amigo entró a muchas tiendas en Bogotá.

¿ Compró su amigo una guitarra en Colombia?

Sí, mi amigo compró una guitarra magnífica en Colombia.

¿ Fotografió su amigo a muchas personas en Colombia?

Sí, mi amigo fotografió a las señoritas, a los actores, a los guitarristas y a muchas personas en general.

¿ Describió su amigo las fiestas?

Sí, mi amigo describió las fiestas. Escribió mucho de la música, especialmente de la música de guitarra.

¿ Vendió su amigo muchos automóviles en Bogotá?

Sí, mi amigo vendió muchos autos en Bogotá. Mi amigo es agente de automóviles.

¿ Vendió su amigo sombreros en Colombia?

Ay no, mi amigo no vendió sombreros. Vendió tractores y automóviles.

¿ Vendió usted tractores y automóviles en Colombia?

No, no vendí tractores y automóviles en Colombia.

¿ Vendió usted blusas en Colombia?

No, no vendí blusas en Colombia.

¿ Vendió usted rosas en el parque?

Ay no, eso es absolutamente ridículo. No vendí rosas en el parque.

¿ Vendió usted su honor?

Por favor, profesor, eso es terrible. No vendí mi honor.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

A

	1
	2
	3

	[image:] ¿ Recibió usted
	una carta
	de México

	 (Did you receive?)
	muchas cartas
	de Carlos

	Recibí (I received)
	un telegrama
	de mi papá

	[image:] ¿ Escribió usted
	un cable
	está mañana

	 (Did you write?)
	un paquete
	en el despacho

	Escribí (I wrote)
	(a package)
	anoche (last night)

	
	un poema
	en la clase

	
	una composición
	

B

	1
	2
	3

	[image:] ¿ Vendió usted
	la casa
	la semana pasada

	(Did you sell?)
	el radio
	(last week)

	Vendí (I sold)
	el fonógrafo
	esta mañana

	[image:] ¿ Compró usted
	un rancho
	esta tarde

	(Did you buy?)
	el auto
	esta noche

	Compré (I bought)
	la guitarra
	en Colombia

	
	el tractor
	en México

	
	un diccionario
	en la tienda

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Did you receive a letter this morning?

	Did you receive a cable from Charles?

	Did you receive a telegram from my father?

	I received many letters this morning.

	I received a telegram from my father.

	I received a package from Mexico.

	I wrote a composition last night.

	I wrote a letter this morning.

	Did you write a poem?

	Did you sell the house last week?

	Did you sell the radio this morning?

	Did you sell the car this afternoon?

	Did you buy the guitar in Colombia?

	I bought the car in Mexico.

	I bought a ranch in Mexico.

Check your sentences with the correct translations below.

	¿ Recibió usted una carta esta mañana?

	¿ Recibió usted un cable de Carlos?

	¿ Recibió usted un telegrama de mi papá?

	Recibí muchas cartas esta mañana.

	Recibí un telegrama de mi papá.

	Recibí un paquete de México.

	Escribí una composición anoche.

	Escribí una carta esta mañana.

	¿ Escribió usted un poema?

	¿ Vendió usted la casa la semana pasada?

	¿ Vendió usted el radio esta mañana?

	¿ Vendió usted el auto esta tarde?

	¿ Compró usted la guitarra en Colombia?

	Compré el auto en México.

	Compré un rancho en México.

If a noun ends in a vowel, add the letter “s” to form the plural.

	SINGULAR
	PLURAL

	la casa, the house
	las casas, the houses

	la guitarra, the guitar
	las guitarras, the guitars

	la fábrica, the factory
	las fábricas, the factories

	la planta, the plant
	las plantas, the plants

	la vitamina, the vitamin
	las vitaminas, the vitamins

	el sombrero, the hat
	los sombreros, the hats

	el auto, the car
	los autos, the cars

	el radio, the radio
	los radios, the radios

	el artículo, the article
	los artículos, the articles

If a noun ends in a consonant, add “es” to form the plural.

	SINGULAR
	PLURAL

	el doctor
	los doctores

	cl tractor
	los tractores

	el motor
	los motores

	el color
	los colores

	el animal
	los animales

	el metal
	los metales

	la universidad
	las universidades

	la ciudad (the city)
	las ciudades (the cities)

	la nación
	las naciones

Adjectives usually follow nouns in Spanish.

la clase interesante, the interesting class

el programa interesante, the interesting program

la casa grande, the big house

la casa blanca, the white house

el río grande, the big river

un restaurante excelente, an excellent restaurant

REMINDER CARD 10

	[image:] ¿ Recibió usted
	una carta

	 (Did you receive?)
	muchas cartas

	Recibí
	un cable

	 (I received)
	un telegrama

	[image:] ¿ Escribió usted
	un paquete

	 (Did you write?)
	 (a package)

	 cribí
	un poema

	 (I wrote)
	una composición

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

EXTRA WORDS

	la ciudad, the city
	la escuela, the school

	el país, the country (nation)
	la maestra, the teacher

	el banco, the bank
	el museo, the museum

	la biblioteca, the library
	la cárcel, the jail

	la librería, the bookstore
	la farmacia, the drugstore

	el edificio, the building
	la botica, the drugstore

[image:]

un programa de televisión

	TRABAJAR, to work, to act
	VER, to see

	TRABAJÉ, I worked, acted
	VÍ, I saw

	[image:] ¿ TRABAJÓ USTED? did you work, act?
	[image:] ¿ VIÓ USTED? did you see?

	VOY A TRABAJAR, I’m going to work, act
	VOY A VER, I’m going to see

	FELICITAR, to congratulate
	APLAUDIR, to applaud

	FELICITÉ, I congratulated
	APLAUDÍ, I applauded

	[image:] ¿ FELICITÓ USTED? did you congratulate?
	[image:] ¿ APLAUDIÓ USTED? did you applaud?

	Voy a felicitar. I’m going to congratulate.
	Voy a aplaudir. I’m going to applaud.

WORDS TO REMEMBER

	¡ Caramba! Gee whiz!
	francamente, frankly

	al contrario, on the contrary
	¿ Por qué? Why?

	una comedia, a play, a comedy
	porque, because

	otra comedia, another play
	después de, after

	el papel, the paper, the role in a play

	un programa de televisión, a television program

	la semana pasada, last week

	un poco eccéntrico, a little eccentric

	trabajó muy bien, he (she) acted very well

	romántico (masc.), romantic (for a man)

	romántica (fem.), romantic (for a woman)

	Ví una comedia, I saw a play

	¿ Va a ver una comedia? Are you going to see a play?

	¿ Por qué aplaudió usted? Why did you applaud?

	¿ Vió usted? Did you see?

CONVERSACIÓN

¿ Vió usted una comedia la semana pasada?

Sí, la semana pasada ví “Romeo y Julieta.”

¿ Quién escribió “Romeo y Julieta”?

Shakespeare escribió “Romeo y Julieta.”

¿ Es romántico Romeo?

Sí, Romeo es romántico.

¿ Es romántica Julieta?

Ay sí, Julieta es romántica.

¿ Trabajó bien Carlos en “Romeo y Julieta”? Did Charles act well in “Romeo and Juliet”?

Sí, Carlos trabajó muy bien en el papel de Romeo.

¿ Es eccéntrico Carlos?

Sí, francamente Carlos es un poco eccéntrico.

¿ Es sarcástico Carlos?

No, Carlos no es sarcástico.

¿ Qué drama vió usted anoche?

Anoche ví “Hamlet.”

¿ Es cómico “Hamlet”?

No, al contrario, “Hamlet” es trágico.

¿ Es dramático “Hamlet”?

Sí, “Hamlet” es muy dramático.

¿ Quién escribió “Hamlet”?

Shakespeare escribió “Hamlet.”

¿ Aplaudió mucho el público anoche?

Sí, el público aplaudió mucho anoche.

¿ Aplaudió usted mucho?

Sí, aplaudí mucho.

¿ Por qué aplaudió usted mucho?

Aplaudí mucho porque Carlos es mi amigo y trabajó muy bien anoche.

¿ Vió usted a Carlos está mañana?

Sí, esta mañana ví a Carlos.

¿ Habló usted con Carlos?

Sí, hablé del teatro con Carlos.

¿ Felicitó usted a Carlos?

Sí, felicité a Carlos porque trabajó muy bien en “Hamlet.”

¿ Va a ver otra comedia esta noche?

Sí, esta noche voy a ver otra comedia.

¿ Dónde va a comprar el boleto?

Voy a comprar el boleto en el teatro.

¿ Vió usted un programa de televisión esta tarde?

Sí, está tarde ví un programa de televisión.

¿ Vió usted una operación en el hospital esta mañana?

Sí, esta mañana ví una operación en el hospital.

¿ Aplaudió el paciente después de la operación?

Caramba, profesor, eso es ridículo, el paciente no aplaudió después de la operación.

SENTENCE-FORMING EXERCISE

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the three columns in every sentence you form.

	1
	2
	3

	[image:] ¿ Vió usted
	a Antonio
	anoche

	 (Did you see?)
	(Anthony)
	la semana pasada

	Ví
	una comedia
	de televisión

	 (I saw)
	un programa
	esta mañana

	Voy a ver
	a Carlos
	mañana (tomorrow)

	 (I’m going to see)
	a Marta
	esta tarde

	[image:] ¿ Va a ver
	a Roberto
	esta noche

	 (Are you going to see?)
	al doctor
	en Cuba

	Vamos a ver
	a su papá
	en México

	 (We are going to see)
	al general
	

	
	a su secretaria
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

REMEMBER TO USE THE PERSONAL “A” BEFORE PERSONS

	Did you see Charles last night?

	Did you see the doctor this afternoon?

	Did you see the general last week?

	Did you see Anthony last night?

	I saw a television program.

	I saw your secretary this afternoon.

	I saw Anthony last night.

	I saw Charles this morning.

	I’m going to see the doctor tomorrow.

	I’m going to see Robert tonight.

	I’m going to see your secretary tomorrow.

	I’m going to see your father tonight.

	We are going to see a television program.

	We are going to see the general in Cuba.

	We are going to see Robert tomorrow.

Check your sentences with the correct translations below.

	¿ Vió usted a Carlos anoche?

	¿ Vió usted al doctor esta tarde?

	¿ Vió usted al general la semana pasada?

	¿ Vió usted a Antonio anoche?

	Ví un programa de televisión.

	Ví a su secretaria esta tarde.

	Ví a Antonio anoche.

	Ví a Carlos está mañana.

	Voy a ver al doctor mañana.

	Voy a ver a Roberto esta noche.

	Voy a ver a su secretaria mañana.

	Voy a ver a su papá esta noche.

	Vamos a ver un programa de televisión.

	Vamos a ver al general en Cuba.

	Vamos a ver a Roberto mañana.

AGREEMENT OF ADJECTIVES

In Spanish the “o” is a masculine letter and the “a” is a feminine letter. A great many words end in the letter “o” in the masculine and in the letter “a” in the feminine.

When adjectives modify a masculine word they nearly always end in “o.”

EXAMPLE: el hombre romántico, the romantic man

When adjectives modify a feminine word they nearly always end in “a.”

EXAMPLE: la mujer romántica, the romantic woman

Plural nouns must be followed by plural adjectives.

	EXAMPLES:
	los hombres románticos, the romantic men las mujeres románticas, the romantic women

Adjectives agree with nouns in number and gender.

	MASCULINE SINGULAR
	MASCULINE PLURAL

	el actor famoso
	los actores famosos

	 (the famous actor)
	 (the famous actors)

	el hombre generoso
	los hombres generosos

	 (the generous man)
	 (the generous men)

	el actor romántico
	los actores románticos

	 (the romantic actor)
	 (the romantic actors)

	el doctor ambicioso
	los doctores ambiciosos

	 (the ambitious doctor)
	 (the ambitious doctors)

	el sombrero bonito
	los sombreros bonitos

	 (the pretty hat)
	 (the pretty hats)

	el sombrero blanco
	los sombreros blancos

	 (the white hat)
	 (the white hats)

	la mujer famosa
	las mujeres famosas

	 (the famous woman)
	 (the famous women)

	la mujer bonita
	las mujeres bonitas

	 (the pretty woman)
	 (the pretty women)

	la casa blanca
	las casas blancas

	 (the white house)
	 (the white houses)

	la blusa negra
	las blusas negras

	 (the black blouse)
	 (the black blouses)

If an adjective ends in “e,” it can modify singular masculine and feminine words without change. It stays as it is.

	el hombre interesante
	la mujer interesante

	 (the interesting man)
	 (the interesting woman)

	el sombrero grande
	la casa grande

	 (the big hat)
	 (the big house)

To form the plural of adjectives that end in “e,” add the letter “s.”

los hombres interesantes, the interesting men

las mujeres interesantes, the interesting women

REMINDER CARD 11

	[image:] ¿ Vió usted
	a Antonio
	anoche

	(Did you see?)
	un programa
	de televisión

	Ví
	una comedia
	en el teatro

	(I saw)
	a Carlos
	esta mañana

	[image:] ¿ Va a ver
	a Roberto
	esta tarde

	(Are you going to see?)
	a María
	esta noche

	Voy a ver
	
	mañana

	(I’m going to see)
	
	(tomorrow)

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

EXTRA WORDS

	amarillo, yellow
	gris, gray

	rojo, red
	azul, blue

	Colorado, red
	color café, brown

	verde, green
	pardo, brown

[image:]

una flor

THE VERB “LEER,” to read

CATEGORY XVI

Many English words that end in a consonant and the letter “y” can be converted into Spanish words by changing the “y” to “ía.”

Y = ÍA

the economy, la economía

	la geometría
	la biografía
	la geología
	la filosofía

	la melodía
	la anatomía
	la energía
	la ironía

WORDS TO REMEMBER

	una novela, a novel
	la columna, the column

	el periódico, the newspaper
	la frase, the sentence

	el periodista, the journalist
	la revista, the magazine

	un artículo, an article
	el libro, the book

	un actor de eine, a movie actor
	la flor, the flower

	la biografía, the biography
	las flores, the flowers

	la fotografía, the photograph (this can be shortened to “la foto”)

	las fotografías bonitas, the pretty photographs

	sus cartas de amor, your love letters

	varios (masc.), varias (fem.), several

	no hay, there is not, there are not

	la semana pasada, last week

	quién, who

LEER, to read
VOY A LEER, I’m going to read
LEÍ, I read (past)
[image:] ¿ LEYÓ USTED? did you read?

¿ Va a leer el periódico? Are you going to read the newspaper?

Notice that the “i” is changed to “y” in “leyó.”

CONVERSACIÓN

¿ Leyó usted una novela la semana pasada?

Sí, leí una novela muy interesante la semana pasada.

¿ Leyó usted Don Quixote la semana pasada?

No, no leí Don Quixote la semana pasada.

¿ Quién escribió Don Quixote?

Cervantes escribió Don Quixote.

¿ Leyó usted el periódico esta mañana?

Sí, leí el periódico esta mañana. Esta mañana tomé café y leí el periódico en mi casa.

¿ Leyo usted un artículo interesante en el periódico?

Sí, leí un artículo muy interesante de las experiencias de Goya en Madrid.

¿ Quién escribió el artículo?

Un periodista mexicano escribió el artículo.

¿ Vió usted fotografías interesantes en el periódico?

Sí, ví varias fotografías muy interesantes: una fotografía del presidente en frente de la Casa Bianca, una fotografía de un actor de cine, y una foto de un gorila fantástico.

¿ Leyó usted un editorial en el periódico?

Sí, leí un editorial muy interesante.

¿ Leyó usted una columna de Hollywood?

Sí, leí una columna de Hollywood con descripciones de varios actores y con fotografías en color.

¿ Leyó usted el periódico en la clase?

No, eso es terrible, no leí el periódico en la clase. Leí una composición en la clase.

¿ Preparó usted frases para la clase?

Sí, preparé frases para la clase.

¿ Leyó usted las frases en la clase?

Sí, leí las frases en la clase.

¿ Leyó usted un poema romántico en la clase?

No, no leí un poema romántico en la clase. Leí un poema romántico en mi casa anoche.

¿ Leyó usted sus cartas de amor en la clase?

Caramba, profesor, eso es terrible. No leí mis cartas de amor en la clase.

¿ Leyó usted una revista anoche?

Sí, anoche leí una revista muy interesante.

¿ Vió usted fotografías bonitas en la revista?

Sí, ví varias fotografías de flores. Ví fotografías de camelias, gardenias, dalias, y begonias.

¿ Leyó usted un libro interesante la semana pasada?

Sí, la semana pasada leí un libro muy interesante. Leí una biografía de Simón Bolívar.

¿ Leyó usted el menú en el restaurante?

Sí, leí el menú en el restaurante.

¿ Leyó usted el menú en la clase?

Ay no, no leí el menú en la clase. No hay menú en la clase.

¿ Va a leer el periódico esta noqhe?

Sí, esta noche voy a leer el periódico.

¿ Va a leer el periódico su papá?

Sí, papá va a leer el periódico.

SENTENCE-FORMING EXERCISE

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

	1
	2
	3

	[image:] ¿ Leyó usted (Did you read?)
	el periódico
una novela
	esta mañana
la semana pasada

	Leí (I read)
	un artículo
un editorial
	en el periódico
esta tarde

	[image:] Va a leer (Are you going to read?)
	un poema
las frases
una columna
	esta noche
en la clase
anoche

	Voy a leer (I’m going to read)
	la carta
la revista
	en el despacho
en el tren

	[image:] ¿ Leyó Roberto (Did Robert read?)
	un libro
la biografía
	en el avión
en Cuba

	[image:] El periodista escribió (The journalist wrote)
	muchas cartas
las fotografías
	en una revista
en su casa

	[image:] ¿ Vió usted (Did you see?)
	las flores
las camelias
	en el parque (in the park)

	Ví (I saw)
	a Roberto
	en el club

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Did you read the newspaper this morning?

	Did you read a novel last week?

	Did you read the sentences in the class?

	Did you read many letters in the office?

	Did you read the magazine on the train?

	I read an article in the newspaper.

	I read a book on the plane.

	I read a poem in the class.

	Are you going to read the sentences?

	Are you going to read the magazine on the train?

	Did Robert read a book on the plane?

	Did you see the pictures (photographs) in the newspaper?

	Did you see the flowers in the park?

	I saw Robert in the club.

	I saw the pictures (photographs) in the magazine.

Check your sentences with the correct translations below.

	¿ Leyó usted el periódico esta mañana?

	¿ Leyó usted una novela la semana pasada?

	¿ Leyó usted las frases en la clase?

	¿ Leyó usted muchas cartas en el despacho?

	¿ Leyó usted la revista en el tren?

	Leí un artículo en el periódico.

	Leí un libro en el avión.

	Leí un poema en la clase.

	¿ Va a leer las frases?

	¿ Va a leer la revista en el tren?

	¿ Leyó Roberto un libro en el avión?

	¿ Vió usted las fotografías en el periódico?

	¿ Vió usted las flores en el parque?

	Ví a Roberto en el club.

	Ví las fotografías en la revista.

CATEGORY XVI

Many English words that end in a consonant and the letter “y” can be converted into Spanish words by changing the “y” to “ía.”

Y = ÍA

	ny = nía
	gy = gía
	my = mía
	py = pía

	sy = sía
	dy = día
	try = tría
	phy = fía

la economía, the economy energiá, energy

	agonía
	cortesía
	geología
	patología

	analogía
	(courtesy)
	geometría
	(pathology)

	anatomía
	economía
	garantía
	pleuresía

	antología
	espía
	(guarantee)
	profesía

	(anthology)
	(spy)
	hipocresía
	psicología

	arqueología
	filosofía
	(hypocrisy)
	sinfonía

	(archeology)
	fisiología
	ideología
	sociología

	astronomía
	fotografía
	ironía
	trigonometría

	biografía
	geografía
	monotonía
	zoología

The word “vista” (view) has some interesting combinations in Spanish.

la vista, the view

la revista, the review, magazine

la entrevista, the interview

entrevistar, to interview

Voy a entrevistar. I’m going to interview

Entrevisté. I interviewed

[image:] Entrevistó. Anybody else interviewed

REMINDER CARD 12

	[image:] ¿ Leyó usted
	el periódico

	(Did you read?)
	una novela

	Leí
	un artículo

	(I read)
	la revista

	[image:] ¿ Va a leer
	un libro

	(Are you going to read?)
	la biografía

	Voy a leer
	la carta

	(I’m going to read)
	

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

EXTRA WORDS

	la palabra, the word
	durante, during

	el argumento, the plot
	mientras, while

	el estilo, the style
	despacio, slowly

	me gusta, I like it
	aprisa, fast

	me gustó, I liked it
	interesantisimo, most interesting

Words that end in “cle” in English:

	el artículo, article
	el semicírculo, semicircle

	el obstáculo, obstacle
	el músculo, muscle

	el vehículo, vehicle
	el espectáculo, spectacle

	el círculo, circle
	

[image:]

el tomate

PLURAL “AR” VERBS

[image:]ow that you have mastered “é” for me, “ó” for anybody else, you have come to the exciting moment when you can learn the plurals. Up to this time you have been talking about half the world, the singular world. Now, with the plural, you will be able to talk about everything under the living sun.

The plural endings of “ar” verbs are “amos” for we and “aron” for anybody else (plural).

SINGULAR

TRABAJÉ, I worked

[image:] TRABAJÓ, you, he, she worked
 did you, he, she work?

PLURAL

TRABAJAMOS, we worked

[image:] TRABAJARON, you (pl.) worked, they worked
 did you (pl.) work? did they work?

Notice that there are two third man figures before the plural third man form. The plural third man form of the verbs will be indicated by two third man figures throughout the book.

Trabajé mucho. I worked a lot.

[image:] Mi amigo trabajó mucho. My friend worked a lot.

Trabajamos mucho. We worked a lot.

[image:] Mis amigos trabajaron mucho. My friends worked a lot.

[image:] Trabajaron mucho. They worked a lot. You (pl.) worked a lot.

[image:] ¿ Trabajaron mucho? Did they work a lot? did you (pl.) work a lot?

WRITTEN EXERCISE

Following is a list of infinitives converted into the plural past tense.

	Cover up the two right-hand columns.

	Remove “ar” from the infinitive in the left-hand column.

	Add “amos” for “we” as in the second column below.

	Add “aron” for “they” as in the third column below.

	Check your columns with those below.

VERB LIST

	INFINITIVES
	WE
	THEY, YOU (PL.)

	tomar, to take
	tomamos
	[image:] tomaron

	visitar, to visit
	visitamos
	[image:] visitaron

	invitar, to invite
	invitamos
	[image:] invitaron

	comprar, to buy
	compramos
	[image:] compraron

	trabajar, to work
	trabajamos
	[image:] trabajaron

	hablar, to talk
	hablamos
	[image:] hablaron

	preparar, to prepare
	preparamos
	[image:] prepararon

	cultivar, to cultivate
	cultivamos
	[image:] cultivaron

	votar, to vote
	votamos
	[image:] votaron

	inventar, to invent
	inventamos
	[image:] inventaron

	importar, to import
	importamos
	[image:] importaron

	exportar, to export
	exportamos
	[image:] exportaron

	copiar, to copy
	copiamos
	[image:] copiaron

	depositar, to deposit
	depositamos
	[image:] depositaron

	progresar, to progress
	progresamos
	[image:] progresaron

	aceptar, to accept
	aceptamos
	[image:] aceptaron

	estudiar, to study
	estudiamos
	[image:] estudiaron

	terminar, to finish
	terminamos
	[image:] terminaron

	comenzar, to begin
	comenzamos
	[image:] comenzaron

	entrar, to go in, come in
	entramos
	[image:] entraron

	estacionar, to park
	estacionamos
	[image:] estacionaron

	recomendar, to recommend
	recomendamos
	[image:] recomendaron

	instalar, to install
	instalamos
	[image:] instalaron

	ventilar, to ventilate
	ventilamos
	[image:] ventilaron

WORDS TO REMEMBER

	una semana, a week
	el jardín, the garden

	el fin de semana, the week end
	las papas, the potatoes

	el campo, the country
	las mentas, the mints, peppermints

	la coliflor, the cauliflower

	el tomate, the tomato
	yo, I

	¡ Qué cena! What a dinner!
	Carlos y yo, Charles and I

	usted (sing.), you
	el éxito, the success

	ustedes (pl.), you
	durante, during
pero, but

delicioso (masc.), deliciosa (fem.), delicious

simpático (masc.), simpática (fem.), charming

perfecto (masc.), perfecta (fem.), perfect

la lección de español, the Spanish lesson (the lesson of Spanish)

un coctel de frutas, a fruit cocktail (a cocktail of fruits)

la casa de Roberto, Robert’s house (the house of Robert)

PASAR, to pass, to spend (time), to happen

[image:]

ACEPTAR, to accept

[image:]

TOMAR, to take

[image:]

¿ Qué pasó? What happened?

¿ Hablaron ustedes? Did you (pl.) talk?

¿ Trabajaron ustedes? Did you (pl.) work?

¿ Aceptaron ustedes? Did you (pl.) accept?

You can leave off the “ustedes” in the above sentences and simply say, “aceptaron,” “trabajaron,” and “hablaron.”

CONVERSACIÓN

¿ Aceptaron ustedes la invitación de Roberto?

Sí, aceptamos la invitación de Roberto.

¿ Pasaron ustedes el fin de semana con Roberto?

Sí, Carlos y yo pasamos el fin de semana con Roberto.

¿ Pasaron el fin de semana en el campo?

Sí, la casa de Roberto está en el campo. Pasamos el fin de semana en la casa de Roberto.

¿ Tomaron la cena en la casa de Roberto?

Sí, tomamos una cena deliciosa en la casa de Roberto.

¿ Qué tomaron para la cena?

Tomamos un coctel de frutas, sopa, rosbif, papas, espárragos, coliflor, tomates, una ensalada deliciosa, frutas, café y mentas. ¡ Caramba, qué cena!

¿ Hablaron mucho durante la cena?

Sí, hablamos mucho durante la cena. Hablamos de Carlos y de su éxito en el papel de Romeo en el teatro la semana pasada. Trabajó muy bien. Hablamos de Romeo y de Carlos. Carlos ea muy romántico y es un Romeo perfecto.

¿ Es simpático Carlos?

Sí, Carlos es muy simpático.

¿ Es popular Carlos?

Sí, Carlos es muy popular, especialmente con las señoritas.

¿ Felicitaron a Carlos por su éxito en el teatro?

Sí, felicitamos a Carlos por su éxito en el teatro.

¿ Estudiaron la lección de español con Roberto?

Sí, Carlos y yo estudiamos la lección de español con Roberto.

¿ Prepararon una composición para la clase?

Sí, preparamos una composición fantástica para la clase.

¿ Hablaron con la mamá de Roberto?

Sí, hablamos mucho con la mamá de Roberto.

¿ Es simpática la mamá de Roberto?

Sí, la mamá de Roberto es muy simpática.

¿ Pasaron la noche en un hotel?

No, no pasamos la noche en un hotel. Pasamos la noche en la casa de Roberto.

¿ Pasaron una semana en la casa de Roberto?

Ay no, no pasamos una semana en la casa de Roberto. Pasamos el fin de semana en la casa de Roberto.

¿ Trabajaron en el jardín de Roberto?

Sí, trabajamos mucho en el jardín de Roberto.

¿ Hay dalias en el jardín de Roberto?

Sí, hay dalias muy bonitas en el jardín de Roberto.

¿ Trabajó Roberto en el jardín?

Ay no, Roberto no trabajó en el jardín. Carlos y yo trabajamos en el jardín y Roberto habló mucho pero no trabajó. Roberto habló mucho, tomó una Pepsi Cola, y leyó un artículo en el periódico. Roberto es terrible.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	[image:] ¿ Tomaron
	la cena
	en el restaurante

	 (Did they take?)
	rosbif
	para la cena

	[image:] ¿ Visitaron
	a María
	en el hospital

	 (Did they visit?)
	a Carlos
	en Cuba

	[image:] ¿ Invitaron
	a Roberto
	a la fiesta

	 (Did they invite?)
	a Juan
	al cine

	[image:] Compraron
	una casa
	en el campo

	 (They bought)
	un suéter
	para Carlos

	[image:] Copiaron
	la lección
	en la clase

	 (They copied)
	las frases
	para la clase

	[image:] Pasaron
	la noche
	en San Francisco

	 (They spent)
	una semana (a week)
	en Cuba

B

	1
	2
	3

	Carlos y yo
	visitamos
	a Roberto

	(Charles and I)
	invitamos
	a María

	El doctor y yo
	tomamos
	un taxi

	Mi mamá y yo
	compramos
	un auto

	Juan y yo
	estudiamos
	la leccion

C

	1
	2
	3

	Carlos y María
	[image:] estudiaron
	la lección

	Los doctores
	[image:] examinaron
	al paciente

	Los actores
	[image:] trabajaron (acted)
	muy bien

	Mis clientes
	[image:] hablaron
	con el agente

	Los estudiantes
	[image:] prepararon
	una composición

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Did they have (take) dinner in the restaurant?

	Did they have (take) roast beef for dinner?

	Did they visit Mary in the hospital?

	Did they invite John to the party?

	They bought a house in the country.

	They copied the sentences in the class.

	They spent the night in San Francisco.

	They spent a week in Cuba.

	Charles and I visited Robert.

	The doctor and I took a taxi.

	My mother and I bought a car.

	The students prepared a composition.

Check your sentences with the translations below.

	¿ Tomaron la cena en el restaurante?

	¿ Tomaron rosbif para la cena?

	¿ Visitaron a María en el hospital?

	¿ Invitaron a Juan a la fiesta?

	Compraron una casa en el campo.

	Copiaron las frases en la clase.

	Pasaron la noche en San Francisco.

	Pasaron una semana en Cuba.

	Carlos y yo visitamos a Roberto.

	El doctor y yo tomamos un taxi.

	Mi mamá y yo compramos un auto.

	Los estudiantes prepararon una composición.

EXERCISE IN PRONUNCIATION

The letters that receive the accent or the stress of the voice have been set in heavy type below in order to help you get the swing and rhythm of these verbs.

Read the verbs below aloud, stressing very firmly the letters in heavy type.

VERB LIST

	INFINITIVES
	WE
	THEY, YOU (PL.)

	tomar, to take
	tomamos
	[image:] tomaron

	visitar, to visit
	visitamos
	[image:] visitaron

	invitar, to invite
	invitamos
	[image:] invitaron

	comprar, to buy
	compramos
	[image:] compraron

	trabajar, to work
	trabajamos
	[image:] trabajaron

	hablar, to talk
	hablamos
	[image:] hablaron

	preparar, to prepare
	preparamos
	[image:] prepararon

	cultivar, to cultivate
	cultivamos
	[image:] cultivaron

	votar, to vote
	votamos
	[image:] votaron

	inventar, to invent
	inventamos
	[image:] inventaron

	importar, to import
	importamos
	[image:] importaron

	exportar, to export
	exportamos
	[image:] exportaron

	copiar, to copy
	copiamos
	[image:] copiaron

	depositar, to deposit
	depositamos
	[image:] depositaron

	progresar, to progress
	progresamos
	[image:] progresaron

	aceptar, to accept
	aceptamos
	[image:] aceptaron

	estudiar, to study
	estudiamos
	[image:] estudiaron

	terminar, to finish
	terminamos
	[image:] terminaron

	comenzar, to begin
	comenzamos
	[image:] comenzaron

	entrar, to go in, come in
	entramos
	[image:] entraron

	estacionar, to park
	estacionamos
	[image:] estacionaron

	recomendar, to recommend
	recomendamos
	[image:] recomendaron

EXTRA WORDS

	el comedor, the dining room
	las cortinas, the curtains, drapes

	la sala, the living room
	

	la cocina, the kitchen
	las sábanas, the sheets

	la cocinera, the cook
	la silla, the chair

	la criada, the maid
	la cama, the bed

	la escalera, the staircase, ladder
	la lámpara, the lamp

	la almohada, the pillow
	la alfombra, the rug

	
	la mesa, the table

[image:]

tarjeta postal

PLURAL “ER” AND “IR” VERBS

[image:]he plural endings for “er” and “ir” verbs are “imos” for “we” and “ieron” for “they.”

SINGULAR

ESCRIBÍ, I wrote
[image:] ESCRIBIÓ, you, he, she wrote
 did you, he, she write?

PLURAL

ESCRIBIMOS, we wrote
[image:] ESCRIBIERON, you (pl.) wrote, they wrote
 did you (pl.) write? did they write?

Escribí una carta. I wrote a letter.

Mi amigo escribió una carta. My friend wrote a letter.

Escribimos muchas cartas. We wrote many letters.

Mis amigos escribieron muchas cartas. My friends wrote many letters.

Escribieron muchas cartas. They wrote many letters.

WRITTEN EXERCISE

Following is a list of infinitives converted into the plural past tense.

	Cover up the two right-hand columns.

	Remove “er” or “ir” from the infinitive in the left-hand column.

	Add “imos” for “we” as in the second column below.

	Add “ieron” for “they” as in the third column below.

	Check your columns with those below.

VERB LIST

	INFINITIVES
	WE
	THEY, YOU (PL.)

	comprender, to understand
	comprendimos
	[image:] comprendieron

	vender, to sell
	vendimos
	[image:] vendieron

	ver, to see
	vimos
	[image:] vieron

	convencer, to convince
	convencimos
	[image:] convencieron

	ofender, to offend
	ofendimos
	[image:] ofendieron

	extender, to extend
	extendimos
	[image:] extendieron

	escribir, to write
	escribimos
	[image:] escribieron

	aplaudir, to applaud
	aplaudimos
	[image:] aplaudieron

	describir, to describe
	describimos
	[image:] describieron

	recibir, to receive
	recibimos
	[image:] recibieron

	asistir, to attend
	asistimos
	[image:] asistieron

	discutir, to discuss
	discutimos
	[image:] discutieron

	dividir, to divide
	dividimos
	[image:] dividieron

	sufrir, to suffer
	sufrimos
	[image:] sufrieron

	permitir, to allow
	permitimos
	[image:] permitieron

	existir, to exist
	existimos
	[image:] existieron

The letter “i” is awkward between two vowels. It is changed to “y” in “leyó” (you read) and “leyeron” (they read).

WORDS TO REMEMBER

	el mes, the month
	el mercado, the market

	el mes de mayo, the month of May
	la playa, the beach

	las tarjetas postales, the post cards
	español, Spanish

	entusiasmo, enthusiasm
	las playas famosas, the famous beaches

	el efecto, the effect
	Roberto y yo, Robert and I

	para, in order to
	guapos (pl.), handsome

	para comprender, in order to understand
	hombres guapos, handsome men

	guapo, (sing.), handsome
	una película, a film

NOTE: Notice that “famosas” is feminine plural to modify “playas” which is feminine plural.

VERBS TO REMEMBER

	vimos, we saw
	comprendimos, we understood

	¿vieron? did you (pl.) see?
	¿comprendieron? did you (pl.) understand?

	recibimos, we received
	escribimos, we wrote

	¿recibieron? did you (pl.) receive?
	¿escribieron? did you (pl.) write?

	visitamos, we visited
	hablamos, we talked

	¿visitaron? did you (pl.) visit?
	¿hablaron? did you (pl.) talk?

CONVERSACION

¿Pasaron el mes de mayo en México? (Did you (pl.) spend the month of May in Mexico?)

Sí, Roberto y yo pasamos el mes de mayo en México.

¿Visitaron a Luis en Acapulco?

Sí, visitamos a Luis en Acapulco.

¿Vieron las playas famosas de Acapulco?

Sí, vimos las playas famosas de Acapulco.

¿Vieron a muchas señoritas bonitas en Acapulco?

Sí, vimos a muchas señoritas bonitas en Acapulco.

¿Vieron a muchos hombres guapos en Acapulco?

Sí, vimos a muchos hombres guapos en Acapulco.

¿Hablaron español con los mexicanos?

Sí, hablamos español con los mexicanos.

¿Comprendieron a los mexicanos?

¡Naturalmente! Comprendimos a los mexicanos muy bien.

¿Recibieron mi carta en Acapulco?

Sí, recibimos su carta en Acapulco. Gracias.

¿Recibieron un cable en Acapulco?

Sí, recibimos un cable de mamá en Acapulco.

¿Escribieron muchas cartas en Acapulco?

No, no escribimos muchas cartas en Acapulco; escribimos muchas tarjetas postales.

¿Leyeron los periódicos en México?

Sí, leímos los periódicos en México.

¿Comprendieron los artículos en español?

Sí, comprendimos los artículos muy bien.

¿Comprendieron las fotografías?

¡Eso es ridículo! No es necesario hablar español para comprender las fotografías.

¿Vieron mercados interesantes en México?

Sí, vimos mercados muy interesantes en México.

¿Vendieron sombreros en el mercado?

Ay no, no vendimos sombreros en el mercado. Roberto y yo compramos sombreros en el mercado.

¿Compraron flores en el mercado?

Sí, compramos muchas flores en el mercado.

¿Vieron una película mexicana?

Vimos varias películas mexicanas. Vimos una comedia excelente y un drama extraordinario.

¿Vieron una comedia en el teatro?

Sí, vimos una comedia excelente. Un actor famoso representó el papel principal y trabajó muy bien.

¿Hablaron en español los actores?

Sí, los actores hablaron en español.

¿Comprendieron ustedes la comedia?

Sí, comprendimos la comedia muy bien.

¿Aplaudieron mucho en el teatro?

Sí, aplaudimos mucho en el teatro.

¿Vieron a muchas personas interesantes en México?

Sí, vimos a muchas personas interesantes en México.

¿Leyeron el diccionario en México?

No, eso es ridículo, no leímos el diccionario en México. Leímos periódicos mexicanos y revistas mexicanas.

¿Hablaron de México en la clase de español?

Sí, hablamos de México en la clase con un efecto fantástico.

¿Aplaudieron mucho los estudiantes?

Sí, los estudiantes aplaudieron con mucho entusiasmo.

¿Vieron los estudiantes las fotografías de México?

Sí, los estudiantes vieron las fotografías dc México.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	[image:] ¿Escribieron (Did you (pl.) write? Did they write?
	muchas cartas
tarjetas postales
 (post cards)
	en México?

esta mañana?

	[image:] ¿Aplaudieron
	mucho
	en el teatro?

	[image:] ¿Hablaron de
	sus experiencias
	en la clase?

	[image:] ¿Vendieron
	lacasa
	ayer (yesterday)?

	[image:] ¿Comprendieron
	la conversación
	en la clase?

	[image:] ¿Recibieron
	el cable
	esta tarde?

	[image:] ¿Vieron
	a Luis
	en Acapulco?

	[image:] ¿Leyeron
	el artículo
	en el periódico?

	[image:] ¿Compraron
	una casa
	en el campo?

	[image:] ¿Tomaron
	sopa
	anoche (last night)?

B

	1
	2
	3

	Mamá y yo
	vimos
	el accidente

	(Mother and I)
	(saw)
	

	Carlos y yo
	trabajamos
	mucho

	Roberto y yo
	comprendimos
	la lección

	Marta y yo
	escribimos
	muchas cartas

	Luis y yo
	leímos
	el artículo

	María y yo
	tomamos
	un taxi

	Juan y yo
	aplaudimos
	en el teatro

C

	1
	2
	3

	Carlos y María
	vieron (saw)
	al profesor

	Roberto y María
	describieron
	lacasa

	Los actores
	leyeron
	el artículo

	Mis clientes
	escribieron
	muchas cartas

	Los estudiantes
	comprendieron
	la lección

	Los mexicanos
	aplaudieron
	con entusiasmo

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Did they write many letters this morning?

	Did they sell the house yesterday?

	Did you (pl.) understand the conversation in the class?

	Did they receive the cable this afternoon?

	Did they read the article in the newspaper?

	Did they buy a house in the country?

	Mother and I took a taxi.

	Mother and I saw the accident.

	Robert and I saw Charles.

	Louis and I read the article.

	Charles and Mary saw a film.

	My clients wrote many letters.

	The students understood the lesson.

	The Mexicans applauded with enthusiasm.

	The students saw a Mexican film.

Check your sentences with the correct translations below.

	¿Escribieron muchas cartas esta mañana?

	¿Vendieron la casa ayer?

	¿Comprendieron la conversación en la clase?

	¿Recibieron el cable esta tarde?

	¿Leyeron el artículo en el periódico?

	¿Compraron una casa en el campo?

	Mamá y yo tomamos un taxi.

	Mamá y yo vimos el accidente.

	Roberto y yo vimos a Carlos.

	Luis y yo leímos el artículo.

	Carlos y María vieron una película.

	Mis clientes escribieron muchas cartas.

	Los estudiantes comprendie-ron la lección.

	Los mexicanos aplaudieron con entusiasmo.

	Los estudiantes vieron una película mexicana.

Use the following adjectives to fill in the blanks in the sentences below. Remember that adjectives agree with nouns in gender and number.

	MASCULINE SINGULAR
	MASCULINE PLURAL

	(For nouns that take “el”)
	(For nouns that take “los”)

	curioso
	curiosos

	famoso
	famosos

	ambicioso
	ambiciosos

	generoso
	generosos

	guapo
	guapos

	interesante
	interesantes

	FEMININE SINGULAR
	FEMININE PLURAL

	(For nouns that take “la”)
	(For nouns that take “las”)

	curiosa
	curiosas

	bonita
	bonitas

	deliciosa
	deliciosas

	famosa
	famosas

	generosa
	generosas

	interesante
	interesantes

 1. El actor es __

 2. El hombre es __
 (The man is)

 3. La señorita es __

 4. Mi madre es __
 (My mother is)

 5. La conversación es __

6. Los actores son __
 (The actors are)

 7. Los mexicanos son __
 (Mexican men are)

 8. Las mexicanas son __
Mexican women are)

 9. Las playas son __
The beaches are)

10. Las mentas son __
The mints are)

11. Las composiciones son __
The compositions are)

LOS MESES DEL AÑO

THE MONTHS OF THE YEAR

	enero, January
	mayo, May
	septiembre, September

	febrero, February
	junio, June
	octubre, October

	marzo, March
	julio, July
	noviembre, November

	abril, April
	agosto, August
	diciembre, December

	uno, one
	cinco, five
	nueve, nine

	dos, two
	seis, six
	diez, ten

	tres, three
	siete, seven
	once, eleven

	cuatro, four
	ocho, eight
	doce, twelve

el cinco de mayo, the fifth of May (the five of May)

el diez de abril, the tenth of April (the ten of April)

el cuatro de julio, the fourth of July (the four of July)

In Spanish the first of January is “el primero de enero.” The second of January is “el dos de enero” (the two of January). This applies to every month of the year. After the first you simply say the two, the three, the four, etc.

el primero de septiembre, the first of September

el dos de septiembre, the “two” of September

el tres de septiembre, the “three” of September

And so on for all the days of the month.

REMINDER CARD 13

	[image:] ¿Compraron
	una casa
	en el campo

	 (Did you (pl.) buy? Did they buy?)
	un auto
aspirinas
	ayer (yesterday)
en la farmacia

	 Compramos
 (We bought)
	una blusa
	en la tienda

	[image:] ¿Recibieron
	el cable
	esta tarde

	 (Did you (pl.) receive Did they receive?)
	muchas cartas
un telegrama
	ayer
esta mañana

	 Recibimos
	una tarjeta postal
	de María

	 (We received)
	(a post card)
	

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

[image:]

la luz de la luna

CATEGORY XVII

[image:]ou can convert many English words that end in “ct” into Spanish words by adding the letter “o” to them.

CT = CTO

the product = el producto

	el conflicto
	el insecto
	correcto

	el acto
	perfecto
	contacto

	el defecto
	directo
	extracto

VERBS TO REMEMBER

CANTAR, to sing

[image:]

Voy a cantar. I’m going to sing.

[image:] ¿Va a cantar? Are you going to sing?

VER, to see

[image:]

Voy a ver. I’m going to see.

[image:] ¿Va a ver? Are you going to see?

LEÍ (I read)

[image:]

Voy a leer, I’m going to read.

[image:] ¿Va a leer? Are you going to read?

OÍR, to hear

[image:]

Voy a oír. I’m going to hear.

[image:] ¿Va a oír? Are you going to hear?

Notice that in “oír” and “leer” each “i” that appears between vowels has been changed to “y.” Whenever an “i” changes to “y” in a verb it changes only in the third man form, singular and plural.

WORDS TO REMEMBER

	las noticias, the news
	la luna, the moon

	el noticiario, the newsreel
	la luz, the light

	la terraza, the terrace
	el concierto, the concert

	la canción, the song
	el discurso, the speech

	¡Qué romántico! How romantic!
	la música, the music
por qué, why

	¡Qué terrible! How terrible!
	porque, because

	¿Cantó Roberto? Did Robert sing?
	por radio, on the radio
muy mal, very badly

	Oí. I heard (accent the “i” firmly).
	¿Oyó usted? Did you hear?
¿Leyó usted? Did you read?

	Leí. I read.
	¿Vió usted? Did you see?

	Ví. I saw.
	ver, to see

a la luz de la luna, by the light of the moon

con un efecto desastroso, with a desastrous effect

CONVERSACIÓN

¿Leyé usted las noticias en el periódico esta mañana?

Sí, leí las noticias en el periódico esta mañana.

¿Oyó usted las noticias por radio esta mañana?

Sí, oí las noticias por radio esta mañana.

¿ Vió usted un noticiario en el cine anoche?

Sí, ví un noticiario en el cine anoche.

¿Oyó usted las composiciones de los estudiantes en la clase esta tarde?

Sí, oí las composiciones de los estudiantes en la clase esta tarde.

¿Oyó usted una conversación interesante en la clase esta tarde?

Sí, oí una conversación muy interesante en la clase esta tarde.

¿Oyó usted el discurso del presidente por radio?

Sí, oí el discurso del presidente por radio.

¿Oyó usted im concierto esta mañana?

Sí, oí un concierto excelente esta mañana.

¿Oyó usted a un violinista famoso esta mañana?

Sí, oí a un violinista muy famoso esta mañana.

¿Oyeron el concierto su papá y su mamá?

Sí, mi papá y mi mamá oyeron el concierto.

¿Oyeron las noticias su papá y su mamá?

No, mi papá y mi mamá no oyeron las noticias esta mañana. Mi papá y mi mamá leyeron las noticias en el periódico.

¿Oyó usted una explosión esta mañana?

No, por fortuna no oí una explosión esta mañana.

¿Oyó usted un programa de radio interesante esta mañana?

Sí, esta mañana oí un programa de radio muy interesante.

¿Oyó usted música de la América Latina en el programa?

Sí, oí música de la América Latina en el programa.

¿Oyó usted música de guitarra en el programa?

No, no oí música de guitarra en el programa, pero oí mucha música de guitarra en Acapulco. Oí a un trío de guitarristas magníficos en el hotel Pacífico. Cantaron en la terraza del hotel a la luz de la luna.

¡Qué romántico!

Sí, muy romántico.

¿Vió usted la luna en Acapulco?

Sí, ví la luna en Acapulco. Es muy romántico ver la luna en una noche tropical.

¿Cantaron un tango los guitarristas?

Sí, los guitarristas cantaron un tango.

¿Cantó Roberto?

Sí. ¡Qué terrible! Roberto cantó con el trío con un efecto desastroso.

¿Por qué cantó Roberto?

Roberto cantó porque es muy indiscreto.

¿Aplaudió usted cuando Roberto cantó?

No, naturalmente no aplaudí cuando Roberto cantó porque cantó muy mal.

¿Cantaron los mexicanos en la playa?

Sí, invité al trío de guitarristas a la playa y cantaron canciones mexicanas a la luz de la luna.

¿Cantaron en español?

Sí, cantaron en español.

¿Comprendió usted las canciones?

Sí, comprendí las canciones muy bien.

¿Cantó usted en la playa?

No, no canté en la playa.

¿Cantó Roberto en la playa?

Sí. ¡Qué terrible! Roberto cantó en la playa.

SENTENCE - FORMING EXERCISE

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	 Canté (I sang)
	una canción
	en la clase

	 [image:] Roberto cantó
	un tango
	en la playa

	 [image:] ¿Cantó Roberto
	muy mal
	anoche

	 Cantamos (We sang)
	muybien (very well)
	esta noche

	[image:] Cantaron (They sang)
	muchas canciones
	por radio

	 Voy a cantar
	en la clase
	esta tarde

B

	1
	2
	3

	 Ví (I saw)
	una película
	anoche

	 [image:] ¿Vió usted (Did you see?)
	(a film)
	en el cine

	 [image:] Marta vió
	un noticiario
	esta tarde

	 Vimos (We saw)
	a su mamá
	ayer (yesterday)

	[image:] Mis amigos vieron (My friends saw)
	a Luis
una comedia
un programma
las fotografías
	la semana pasada
de televisión
en el periódico

C

	1
	2
	3

	 Leí (I read)
	una novela
	esta semana

	 [image:] ¿Leyó usted (Did you read?)
	un artículo
el periódico
	(this week)
esta noche

	 [image:] Luis leyó
	las noticias
	esta mañana

	 Leímos
	la carta
	en el periódico

	[image:] Mis amigos leyeron (My friends read)
	la revista
las frases
	anoche
en el tren

	 Oí (I heard)
	el concierto
	en la clase

	 [image:] ¿Oyó usted (Did you heard?)
	al pianista
el discurso
	por radio
en el concierto

	 Oímos (We heard)
	las canciones
	ayer (yesterday)

	[image:] Mis amigos oyeron (My friends heard)
	la conversación
la explosión
	anoche
en la clase
esta mañana

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I sang a song in (the) class.

	Robert sang very badly last night.

	They sang very well this afternoon.

	They sang a lot of songs on the radio.

	I saw a newsreel at the movies.

	I saw a movie (film) last night.

	We saw a play yesterday.

	My friends saw a television program.

	Martha saw the pictures (photographs) in the newspaper.

	Did you read the newspaper this morning?

	My friends read (past) the news in the newspaper.

	I read the letter last night.

	Louis read the sentences in the class.

	Did you hear the speech yesterday?

	We heard the conversation in the class.

	Did you hear the concert on the radio?

Check your sentences with the correct translations below.

	Canté una canción en la clase.

	Roberto cantó muy mal anoche.

	Cantaron muy bien esta tarde.

	Cantaron muchas canciones por radio.

	Ví un noticiario en el cine.

	Ví una película anoche.

	Vimos una comedia ayer.

	Mis amigos vieron un programa de televisión.

	Marta vió las fotografías en el periódico.

	¿Leyó usted el periódico esta mañana?

	Mis amigos leyeron las noticias en el periódico.

	Leí la carta anoche.

	Luis leyó las frases en la clase.

	¿Oyó usted el discurso ayer?

	Oímos la conversación en la clase.

	¿Oyó usted el concierto por radio?

CATEGORY XVII

CT = CTO

the product = el producto

	abstracto
	compacto
	electo
	intelecto

	acto
	contacto
	exacto
	perfecto

	arquitecto
	correcto
	extracto
	predilecto

	(architect)
	defecto
	imperfecto
	proyecto

	aspecto
	dialecto
	incorrecto
	(project)

	circunspecto
	directo
	indirecto
	tacto

	(circumspect)
	efecto
	insecto
	

In a few words that belong to this category the letter “c” is dropped.

	el distrito, the district
	instinto, instinct

	distinto, distinct, different
	el contrato, the contract

	es distinto, it’s different
	

Other basic differences in spelling between Spanish and English:

The letter “j” in English words sometimes becomes a “y” in the corresponding Spanish words.

	el proyecto, the project
	la inyección, the injection

	el mayor, the major, the eldest
	la mayoría, the majority

	(el alcalde, the mayor)
	proyectar, to project

EXTRA WORDS

	la pantalla, the movie screen
	la actriz, the actress

	el talón, the ticket stub
	el fin, the end

	la taquilla, the box office
	al fin, at last

	la película, the film
	finalmente, finally

NOTE: In Spanish a noun cannot be used to modify another noun. Instead, the two nouns are separated by the word “de,” as below:

	programa de radio, radio program
	programa de televisión, television program

	música de guitarra, guitar music
	trío de guitarra, guitar trio

	
	coctel de frutas, fruit cocktail

	clase de español, Spanish class
	sopa de tomate, tomato soup

	
	jugo de naranja, orange juice

[image:]

el radio

ESTAR, to be (where, how)

[image:]

Voy a estar. I’m going to be.

	masculine
 (for men)
	feminine
 (for women)

	Estoy contento. I’m happy.
	Estoy contenta. I’m happy.

	Estoy solo. I’m alone.
	Estoy sola. I’m alone.

	Estoy cansado. I’m tired.
	Estoy cansada. I’m tired.

	[image:] ¿Está listo? Are you ready?
	[image:] ¿Está lista? Are you ready?

	[image:] ¿Está listo Roberto? Is Robert ready?
	[image:] ¿Está lista María? Is Mary ready?

	[image:] ¿Está ocupado? Are you busy?
	[image:] ¿Está ocupada? Are you busy?

	[image:] ¿Está preocupado? Are you worried?
	
[image:] ¿Está preocupada? Are you worried?

	Estoy enfermo. I’m sick (masc).
	[image:] Está enferma. She’s sick (fem.).

Remember that if a man says that he is happy he must use the masculine adjective. He must say, “Estoy contento.” If a woman says that she is happy, she must use the feminine adjective. She must say, “Estoy contenta.”

Estoy triste. I’m sad (both masc. and fem.). Adjectives that end in “e” are both masculine and feminine.

Estoy preocupada por Carlos. I’m worried over (by) Charles.

Está muy enfermo. You are (he is) very sick.

WORDS TO REMEMBER

	buenas noticias, good news
	nunca, never

	pobre Carlos, poor Charles
	pronto, soon

	en cinco minutos, in five minutes
	cuándo, when
también, also

	en una hora, in an hour
	mejor, better

	[image:] ¿Leyé Roberto? Did Robert read?
	Está muy enfermo. He’s very sick.

	dictar, to dictate

CONVERSACIÓN

¿Cómo está usted?

Bien, gracias, ¿y usted?

Bien, gracias.

¿Está cansado?

No, por fortuna no estoy cansado.

¿Está contento?

Sí, estoy muy contento esta mañana porque recibí una carta con buenas noticias.

¿Está triste?

Ay no, no estoy triste. Estoy muy contento.

¿Cómo está María?

María está bien, gracias.

¿Dónde está María?

María está con Roberto.

¿Está sola María?

No, María no está sola. María está con Roberto.

¿Está solo Roberto?

No, Roberto no está solo. Roberto está con María y está muy contento.

¿Cómo está Alberto?

Alberto está bien, gracias.

¿Dónde está Alberto?

Alberto está en el despacho. Está muy ocupado esta mañana.

¿Recibió Alberto muchas cartas?

Sí, Alberto recibió muchas cartas.

¿Dictó Alberto muchas cartas esta mañana?

Sí, Alberto dictó muchas cartas esta mañana.

¿Está ocupado Alberto?

Sí, Alberto está muy ocupado.

¿Está ocupada María?

Sí, María está muy ocupada también.

¿Está cansada María?

Sí, María está cansada porque trabajó mucho esta mañana.

¿Está preocupada María?

Sí, María está muy preocupada por Carlos. Carlos está en el hospital.

¡Pobre Carlos!

¿Está preocupado Alberto?

Sí, Alberto está preocupado también.

¿Por qué está preocupado Alberto?

Alberto está preocupado por Carlos.

¿Está ocupado Roberto?

No, Roberto no está ocupado. Roberto nunca está ocupado.

¿Invitó usted a Roberto a la fiesta?

Sí, invité a Roberto a la fiesta.

¿Está listo Roberto?

No, Roberto no está listo. Roberto nunca está listo.

¿Va a estar listo en cinco minutos?

No, Roberto no va a estar listo en cinco minutos.

¿Va a estar listo pronto?

No, no va a estar listo pronto.

¿Cuándo va a estar listo?

Va a estar listo en una hora.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A (HOW)

	1
	2
	3

	
	MASCULINE
	FEMININE

	Estoy (I am)
	contento
	contenta

	[image:] ¿Está usted (Are you?)
	solo
	sola

	Voy a estar (I’m going to be)
	listo
ocupado
	lista
ocupada

	[image:] Eduardo va a estar (Edward is going to be)
	triste
preocupado
	triste
preocupada

	[image:] Alicia está
	enfermo (sick)
	enferma (sick)

	[image:] Juan está
	bien (well)
	bien

	
	mejor (better)
	mejor

B (HOW)

	1
	2
	3

	
	MASCULINE PLURAL
	MEMININE PLURAL

	Estamos (We are)
	contentos
	contentas

	[image:] Están (They are. Are they?)
	solos
cansados
	solas
cansadas

	
	listos
	listas

	
	ocupados
	ocupadas

	
	preocupados
	preocupadas

	
	tristes
	tristes

	
	enfermos (sick)
	enfermas (sick)

	
	bien (well)
	bien

C (WHERE)

	1
	2

	Estoy (I am)
	en la clase

	[image:] ¿Está usted (Are you?)
	en el despacho

	[image:] Eduardo está (Edward is)
	en Cuba

	Estamos (We are)
	en casa

	[image:] Alberto y María están
	en el hospital

	[image:] Están (They are)
	en el club

	[image:] Mi sombrero está
	en el sofá

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Alice is happy.

	John is ready.

	Are you well?

	Are you sad?

	John is better.

	Edward is going to be tired.

	I’m going to be busy (when a man says it).

	I’m going to be busy (when a woman says it).

	I’m tired (when a man says it.).

	I’m tired (when a woman says it).

	I’m ready (when a man says it).

	I’m ready (when a woman says it).

	I’m happy (when a man says it).

	I’m happy (when a woman says it).

	Are you alone (when speaking to a man)?

	Are you alone (when speak-in to a woman)?

	Are you worried (when speaking to a man)?

	Are you worried (when speaking to a woman)?

	We are tired (men).

	We are tired (women).

	They are ready (men).

	They are ready (women).

	Are they alone (men)?

	I am in the office.

	Albert and Mary are in Cuba.

	They are at (in) the club.

	Are you at home?

	I’m at home.

	They are at home.

	Edward is in the hospital.

Check your sentences with the correct translations below.

	Alicia está contenta.

	Juan está listo.

	¿Está usted bien?

	¿Está usted triste?

	Juan está mejor.

	Eduardo va a estar cansado.

	Voy a estar ocupado.

	Voy a estar ocupada.

	Estoy cansado.

	Estoy cansada.

	Estoy listo.

	Estoy lista.

	Estoy contento.

	Estoy contenta.

	¿Está solo?

	¿Está sola?

	¿Está preocupado?

	¿Está preocupada?

	Estámos cansados.

	Estámos cansadas.

	Están listos.

	Están listas.

	¿Están solos?

	Estoy en el despacho.

	Alberto y María estan en Cuba.

	Están en el club.

	¿Está usted en casa?

	Estoy en casa.

	Están en casa.

	Eduardo está en el hospital.

EXTRA WORDS

	el comedor, the dining room
	la sala, the living room

	el baño, the bathroom
	la cocina, the kitchen

	el corredor, the hall
	el cuarto, the room

[image:] Está en la cocina. It’s in the kitchen. He, she is in the kitchen.

[image:] Está en la sala. It’s in the living room. He, she is in the living room.

[image:] Está en el baño. It’s in the bathroom.

[image:] Está en el comedor. It’s in the dining room.

	[image:] Está furioso. He is furious.
	[image:] Está enojado. He is angry.

	[image:] Está furiosa. She is furious.
	[image:] Está enojada. She is angry.

Remember that “where” and “how” take “está.”

Always use “es” with a noun or a characteristic (permanent quality).

NOUN: El elefante es un animal. The elephant is an animal.
 (Since “animal” is a noun you must use “es.”)

CHARACTERISTIC: El elefante es grande. The elephant is big.
 (Since being big is a characteristic [permanent quality] of an elephant, you must use “es.”)

El doctor es inteligente. The doctor is intelligent.

(Since being intelligent is a characteristic [permanent quality] you must use “es.”)

Es rico. He is rich. (characteristic)

Es alto. He is tall. (characteristic)

CATEGORY XVIII

URE = URA

the literature = la literatura

	la agricultura
	la escultura
	la literatura

	la arquitectura
	(sculpture)
	la manufactura

	la aventura
	la estatura
	la miniatura obscura

	(adventure)
	(stature)
	(dark)

	la caricatura
	la estructura
	(masc., obscuro)

	(cartoon, caricature)
	(structure)
	prematura

	la criatura
	la figura
	(masc., prematuro)

	(creature, child)
	la fractura
	pura

	la cultura
	futura
	(masc., puro)

	la tortura
	(masc, futuro)
	la temperatura

	
	la horticultura
	

CATEGORY XIX

UTE = UTO

the minute = el minuto

	absoluto
	diminuto
	el substituto

	astuto
	el instituto
	el tributo

	el atributo
	irresoluto
	

	el bruto
	el minuto
	

[image:]

[image:]ow that you have completed twenty lessons let’s try another test to see how well you are grasping the lessons.

TEST I

Fill in the blanks below with the plural of the following words. You should be able to complete this test in five minutes.

 1. lacasa _______________________________

 2. la planta _______________________________

 3. el sombrero _______________________________

 4. laguitarra _______________________________

 5. el radio _______________________________

 6. el hombre guapo _______________________________

 7. la señorita bonita _______________________________

 8. el doctor _______________________________

 9. el animal _______________________________

10. el color _______________________________

11. la nación _______________________________

12. la ciudad _______________________________

13. la novela interesante _______________________________

14. el artista famoso _______________________________

Check your answers with the words below. If you have twelve or more correct answers, you have learned how to form the plurals very well. If you have fewer than eight correct answers, you are not reading the lessons carefully enough. Try to do better next time.

	las casas

	las plantas

	los sombreros

	las guitarras

	los radios

	loshombres guapos

	las senoritas bonitas

	los doctores

	los animales

	los colores

	las naciones

	las ciudades

	las novelas interesantes

	los artistas famosos

TEST II

This is an important test because it will show you how thoroughly you have learned the verbs. I hope that you will get a high score on this one.

Fill in the blanks with the Spanish equivalents of the following English words. You should be able to complete this test in ten minutes.

 1. We worked. _______________________________

 2. They bought. _______________________________

 3. I sang. _______________________________

 4. We talked. _______________________________

 5. They are going to buy. _______________________________

 6. We are going to invite. _______________________________

 7. Did they finish? _______________________________

 8. I passed. _______________________________

 9. We invited. _______________________________

10. I received. _______________________________

11. We saw. _______________________________

12. I heard. _______________________________

13. We read (past tense). _______________________________

14. They are going to see. _______________________________

15. They sang. _______________________________

16. How is Mary? _______________________________

17. They saw. _______________________________

18. Who saw? _______________________________

19. We wrote. _______________________________

20. I served. _______________________________

21. They understood. _______________________________

22. We bought. _______________________________

23. They worked. _______________________________

24. I understood. _______________________________

25. We received. _______________________________

26. Who wrote? _______________________________

27. Did you sell? _______________________________

28. I saw. _______________________________

29. I read (past tense). _______________________________

30. We understood. _______________________________

31. They heard. _______________________________

32. I am going to sell. _______________________________

33. We heard. _______________________________

34. Mary is happy. _______________________________

35. They sold. _______________________________

36. Robert saw. _______________________________

This was a difficult test. If you have thirty or more correct answers you are doing extremely well. Read the next lessons at the same speed. Try to keep up the high caliber of your work. If you have no more than eighteen correct answers, you had better review the verbs before you go on to the next lessons. Check your results with the correct answers below.

	trabajamos

	compraron

	canté

	hablamos

	van a comprar

	vamos a invitar

	¿terminaron?

	pasé

	invitamos

	recibí

	vimos

	oí

	leímos

	van a ver

	cantaron

	¿cómo está María?

	vieron

	¿quién vió?

	escribimos

	serví

	comprendieron

	compramos

	trabajaron

	comprendí

	recibimos

	¿quién escribió?

	¿ivendió usted?

	ví

	leí

	comprendimos

	oyeron

	voy a vender

	oímos

	María está contenta.

	vendieron

	Roberto vió

TEST III

Now let’s see how well you can convert adjectives into adverbs. Fill in the blanks below with the adverbs which correspond to the following adjectives. The first answer has been solved for you so that you can be sure how this test should be done. You should be able to complete this test in five minutes.

 1. natural, naturalmente

 2. personal _______________________________

 3. general _______________________________

 4. principal _______________________________

 5. posible _______________________________

 6. probable _______________________________

 7. normal _______________________________

 8. final _______________________________

 9. completo _______________________________

10. absoluto _______________________________

11. público _______________________________

12. comparativo _______________________________

If only one or two of your answers are wrong you have learned how to form adverbs very well. If you have made more than five mistakes, however, you are not reading the lessons carefully enough. Check your adverbs with the following list.

	naturalmente

	personalmente

	generalmente

	principalmente

	posiblemente

	probablemente

	normalmente

	finalmente

	completamente

	absolutamente

	públicamente

	comparativamente

[image:]

las pipas

FUMAR, to smoke

[image:]

ING = ANDO (for “ar” verbs)

PRESENT PARTICIPLES

	visitando, visiting
	hablando, talking

	compando, buying
	trabajando, working

ING = IENDO (for “er” and “ir” verbs)

PRESENT PARTICIPLES

	escribiendo, writing
	recibiendo, receiving

	viendo, seeing
	comprendiendo, understanding

WRITTEN EXERCISES

Following is a list of infinitives converted into present participles.

	Cover up the two right-hand columns.

	Remove “ar” from the infinitive in the left-hand column.

	Add “ando” (as in the third column below).

	Translate (as in the fourth column below).

	Check your columns with the columns below.

	INFINITIVE

	hablar
	to speak

	comprar
	to buy

	tomar
	to take

	votar
	to vote

	exportar
	to export

	fumar
	to smoke

	estudiar
	to study

	preparar
	to prepare

	copiar
	to copy

	dictar
	to dictate

	recitar
	to recite

	demandar
	to sue

	flotar
	to float

	marchar
	to march

	murmurar
	to murmur

	conversar
	to converse

	anticipar
	to anticipate

	celebrar
	to celebrate

	acumular
	to accumulate

	cooperar
	to co-operate

	cultivar
	to cultivate

	trabajar
	to work

	PRESENT PARTICIPLE

	hablando
	speaking

	comprando
	buying

	tomando
	taking

	votando
	voting

	exportando
	exporting

	fumando
	smoking

	estudiando
	studying

	preparando
	preparing

	copiando
	copying

	dictando
	dictating

	recitando
	reciting

	demandando
	suing

	flotando
	floating

	marchando
	marching

	murmurando
	murmuring

	conversando
	conversing

	anticipando
	anticipating

	celebrando
	celebrating

	acumulando
	accumulating

	cooperando
	co-operating

	cultivando
	cultivating

	trabajando
	working

	Cover up the two right-hand columns.

	Remove “er” or “ir” from the infinitives in the left-hand column.

	Add “iendo” (as in the third column on the next page).

	Translate (as in the fourth column on the next page).

	Check your columns with the columns on the next page.

	INFINITIVE

	escribir
	to write

	vivir
	to live

	aplaudir
	to applaud

	recibir
	to receive

	decidir
	to decide

	asistir
	to attend

	insistir
	to insist

	describir
	to describe

	dividir
	to divide

	persuadir
	to persuade

	sufrir
	to suffer

	ver
	to see

	comprender
	to understand

	vender
	to sell

	absorber
	to absorb

	convencer
	to convince

	extender
	to extend

	mover
	to move

	ofender
	to offend

	ofrecer
	to offer

	leer
	to read

	oir
	to hear

	PRESENT PARTICIPLE

	escribiendo
	writing

	viviendo
	living

	aplaudiendo
	applauding

	recibiendo
	receiving

	decidiendo
	deciding

	asistiendo
	attending

	insistiendo
	insisting

	describiendo
	describing

	dividiendo
	dividing

	persuadiendo
	persuading

	sufriendo
	suffering

	viendo
	seeing

	comprendiendo
	understanding

	vendiendo
	selling

	absorbiendo
	absorbing

	convenciendo
	convincing

	extendiendo
	extending

	moviendo
	moving

	ofendiendo
	offending

	ofreciendo
	offering

	leyendo
	reading

	oyendo
	hearing

Notice that the “iendo” has been changed to “yendo” in “leyendo” and “oyendo.” When the letter “i” appears between two vowels it is changed to “y.”

HOW TO USE THE PRESENT PARTICIPLE

	Estoy estudiando (I am studying)
	Estámos estudiando (We are studying)

	[image:] Está estudiando (You are studying)
	[image:] Están estudiando (They are studying)

EXERCISE IN TRANSLATION

	Cover up the right-hand column.

	Translate the left-hand column (write out).

	Check your translations with the right-hand column.

AR VERBS, ANDO

	I am buying.
	 Estoy comprando.

	You are working.
	[image:] Está trabajando.

	We are preparing.
	 Estamos preparando.

	They are copying.
	[image:] Están copiando.

	I am studying.
	 Estoy estudiando.

	He is progressing.
	[image:] Está progresando.

	We are smoking.
	 Estamos fumando.

	He is dictating.
	[image:] Está dictando.

	She is reciting,
	[image:] Está recitando.

ER AND IR VERBS, IENDO

	I am writing.
	 Estoy escribiendo.

	She is selling.
	[image:] Está vendiendo.

	We are seeing.
	 Estamos viendo.

	They are understanding
	[image:] Están comprendiendo.

	I am reading.
	 Estoy leyendo.

	He is living.
	[image:] Está vi viendo.

	They are applauding.
	[image:] Están aplaudiendo.

Notice that the “i” in leyendo is changed to “y” because it appears between two vowels.

WORDS TO REMEMBER

	la frase, the sentence
	un cigarrillo, a cigarette

	perezoso (masc.), lazy
	¡Qué idea! What an idea!

	perezosa (fem.), lazy
	un puro, a cigar

	una pipa, a pipe
	mi abuelo, my grandfather

	un cigarro, a cigarette
	mi abuela, my grandmother

	¿Está estudiando? Are you studying?

CONVERSACIÓN

¿Está estudiando la lección?

Sí, estoy estudiando la lección.

¿Está preparando una composición para la clase?

No, no estoy preparando una composición para la clase.

¿Está recitando un poema?

No, no estoy recitando un poema.

¿Está hablando italiano?

No, no estoy hablando italiano. Estoy hablando español.

¿Está escribiendo una carta?

No, no estoy escribiendo una carta.

¿Está escribiendo un poema?

No, no estoy escribiendo un poema.

¿Está leyendo una novela en la clase?

Ay no, eso es ridículo, no estoy leyendo una novela en la clase.

¿Está leyendo el periódico en la clase?

No, eso es absolutamente ridículo. No estoy leyendo el periódico

en la clase. Estoy hablando español en la clase.

¿Están progresando los estudiantes en la clase?

Sí, los estudiantes están progresando mucho en la clase.

¿Está dictando frases el profesor?

No, el profesor no está dictando frases.

¿Está trabajando Roberto?

Ay no, Roberto no está trabajando.

¿Está estudiando Roberto?

Ay no, Roberto no está estudiando. Roberto es muy perezoso.

¿Es perezosa María?

No, María no es perezosa. María es muy industriosa.

¿Es industrioso Roberto?

¡Caramba, profesor, qué idea! Roberto no es industrioso. Roberto es muy perezoso.

¿Está fumando Roberto?

No, Roberto no está fumando.

¿Está fumando una pipa el profesor?

No, el profesor no está fumando una pipa.

¿Está fumando un cigarro el profesor?

No, el profesor no está fumando un cigarro.

¿Está fumando un puro su abuelo?

Sí, mi abuelo está fumando un puro.

¿Está leyendo una novela su abuela?

Sí, mi abuela está leyendo una novela.

¿Está fumando una pipa su abuela?

Ay no, eso es absolutamente ridículo. Mi abuela no está fumando una pipa.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Estoy (I am)
	trabajando
	en el despacho

	[image:] ¿Está (Are you? Is he? Is she?)
	preparando
copiando
	la cena
las frases

	Estámos (We are)
	fumando
	un puro

	[image:] Están (They are)
	dictando
	una carta

	[image:] Mi abuelo está (My grand father is)
	escribiendo
leyendo
	un artículo
una novela

B

	1
	2
	3

	[image:] ¿Está (Is?)
	cstudiando
	Roberto?

	
	leyendo
	su abuela?

	
	fumando
	su abuelo?

	
	trabajando
	su papá

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I am working at (in) the office.

	I am preparing dinner.

	Are you copying the sentences?

	I am studying the vocabulary.

	I am writing an article.

	Are you reading a novel?

	We are copying the sentences.

	My grandfather is dictating a letter.

	My grandfather is smoking a cigar.

	They are writing the sentences.

	They are preparing dinner.

	Is Robert studying?

	Is your grandmother reading?

	Is your grandfather smoking?

	Is your father working?

Check your sentences with the correct translations below.

	Estoy trabajando en el despacho.

	Estoy preparando la cena.

	¿Está copiando las frases?

	Estoy estudiando el vocabulario.

	Estoy escribiendo un artículo.

	¿Está leyendo una novela?

	Estamos copiando las frases.

	Mi abuelo está dictando una carta.

	Mi abuelo esta fumando un puro.

	Están escribiendo las frases.

	Están preparando la cena.

	¿Está estudiando Roberto?

	¿Está leyendo su abuela?

	¿Está fumando su abuelo?

	¿Está trabajando su papá?

EXTRA WORDS

	MASCULINE
	FEMININE

	mi hermano, my brother
	mi hermana, my sister

	mi primo, my cousin (man)
	mi prima, my cousin (woman)

	mi suegro, my father-in-law
	mi suegra, my mother-in-law

	mi tío, my uncle
	mi tía, my aunt

	mi cuñado, my brother-in-law
	mi cuñada, my sister-in-law

	mi sobrino, my nephew
	mi sobrina, my niece

	mi nieto, my grandson
	mi nieta, my granddaughter

	mi hijo, my son
	mi hija, my daughter

	mi esposo, my husband
	mi esposa, my wife

	mis padres, my parents
	la familia, the family

	mis parientes, my relatives
	la gente, the people

REMINDER CARD 14

	Estoy
	trabajando

	(I am)
	estudiando

	[image:] ¿Está
	hablando

	(Are you? Is he, she?)
	escribiendo

	Estamos
	sufriendo

	(We are)
	(suffering)

	[image:] Están
	ING = ANDO (for “ar” verbs)

	(They are)
	ING = IENDO (for “er, ir” verbs)

Copy the above material on a card. Carry the card with you and glance at it whenever you get a chance.

[image:]

el pan y un huevo

PRESENT TENSE

“Ar,” “er,” and “ir” verbs end in “o” in the first person of the present tense.

EXAMPLES:

	hablo, I speak
	compro I buy

	vendo, I sell
	escribo, I write

WRITTEN EXERCISE

Following is a list of infinitives converted into the first person, present tense.

	Cover up the two right-hand columns.

	Remove “ar,” “er,” or “ir” from the infinitive in the left-hand column.

	Add the letter “o” as in the second column on next page.

	Translate, as in the third column on next page.

	Check your columns with those on next page.

	Read the middle column in the book aloud, firmly stressing the letters in heavy type.

	INFINITIVE
	FIRST PERSON
	TRANSLATION

	tomar
	tomo
	I take

	comprar
	compro
	I buy

	hablar
	hablo
	I speak

	trabajar
	trabajo
	I work

	estudiar
	estudio
	I study

	terminar
	termino
	I finish

	bailar
	bailo
	I dance

	invitar
	invito
	I invite

	visitar
	visito
	I visit

	comprender
	comprendo
	I understand

	vender
	vendo
	I sell

	leer
	leo
	I read

	aprender
	aprendo
	I learn

	escribir
	escribo
	I write

	vivir
	vivo
	I live

	recibir
	recibo
	I receive

	insistir
	insisto
	I insist

	describir
	describo
	I describe

	decidir
	decido
	I decide

	sufrir
	sufro
	I suffer

Notice that you stress the next to the last syllable in the present tense. Stress this syllable very firmly.

“Ar” verbs end in “a” in the third man form, that is, when speaking of anybody but yourself.

	EXAMPLES:
	[image:] habla,
	you speak
	do you speak?

	
	
	he speaks
	does he speak?

	
	
	she speaks
	does she speak?

[image:] Alberto trabaja mucho. Albert works a lot.

[image:] María habla español. Mary speaks Spanish.

[image:] ¿Habla usted español? Do you speak Spanish?

[image:] ¿Estudia usted mucho? Do you study a lot?

[image:] Roberto no estudia. Robert doesn’t study.

[image:] Roberto baila muy bien. Robert dances very well.

WRITTEN EXERCISE

Following is a list of “ar” infinitives converted into the present tense, third man form.

	Cover up the right-hand columns.

	Remove “ar” from the infinitive in the left-hand column.

	Add the letter “a” as in the second column below.

	Translate as in the third column below.

	Check your columns with those below.

	Now read the third man form (middle column) aloud, firmly stressing each heavy-type letter. These letters have been printed in heavy type for your convenience. Remember to stress THE NEXT TO THE LAST SYLLABLE in the present tense. Pay particular attention to the heavy-type letters below.

	INFINITIVE
	THIRD MAN FORM
	TRANSLATION

	comprar
	[image:] compra
	you buy, he, she buys

	hablar
	[image:] habla
	you speak, he, she speaks

	tomar
	[image:] toma
	you take, he, she takes

	trabajar
	[image:] trabaja
	you work, he, she works

	estudiar
	[image:] estudia
	you study, he, she studies

	terminar
	[image:] termina
	you finish, he, she finishes

	bailar
	[image:] baila
	you dance, he, she dances

	votar
	[image:] vota
	you vote, he, she votes

	visitar
	[image:] visita
	you visit, he, she visits

	invitar
	[image:] invita
	you invite, he, she invites

	preparar
	[image:] prepara
	you prepare, he, she prepares

	importar
	[image:] importa
	you import, he, she imports

	exportar
	[image:] exporta
	you export, he, she exports

	depositar
	[image:] deposita
	you deposit, he, she deposits

	aceptar
	[image:] acepta
	you accept, he, she accepts

	entrar
	[image:] entra
	you go in, he, she goes in

	estacionar
	[image:] estaciona
	you park, he, she parks (car)

	dictar
	[image:] dicta
	you dictate, he, she dictates

	pasar
	[image:] pasa
	you pass, he, she passes

	usar
	[image:] usa
	you use, he, she uses

	copiar
	[image:] copia
	you copy, he, she copies

VERBS TO REMEMBER

ESPERAR, to hope, to wait for, to expect

ESPERO, I hope

ESPERO HABLAR, I hope to speak

[image:] ESPERA

	you hope
	do you hope?

	he hopes
	does he hope?

	she hopes
	does she hope?

[image:] CANTA

	you sing
	do you sing?

	he sings
	does he sing?

	she sings
	does she sing?

[image:] BAILA

	you dance
	do you dance?

	he dances
	does he dance?

	she dances
	does she dance?

	HABLO, I speak
	[image:] ¿HABLA? do you speak?

	CANTO, I sing
	[image:] ¿CANTA? do you sing?

	BAILO, I dance
	[image:] ¿BAILA? do you dance?

[image:] ¿Fuma su abuelo? Does your grandfather smoke?

WORDS TO REMEMBER

	nunca, never
	nunca bailo, I never dance

	el desayuno, breakfast
	para el desayuno, for breakfast

	el almuerzo, lunch
	para el almuerzo, for lunch

	después de, after
	después de la cena, after dinner

	el jugo, the juice
	

	la leche, the milk
	jugo de naranja, orange juice

	el té, the tea
	jugo de tomate, tomato juice

	el pan, the bread
	jugo de piña, pineapple juice

	inglés, English
	pan tostado, toast

	unas veces, sometimes
	Estoy estudiando. I am studying.

	un huevo, an egg
	en las fiestas, at parties

	un huevo frito, a fried egg
	bien, well

	huevos revueltos, scrambled eggs
	pronto, soon

	huevos pasados por agua, soft-boiled eggs (literally, eggs passed through water)
	cuando, when

CONVERSACIÓN

The letters that must be stressed in the verbs are not in bold face below. You must remember to stress the next to the last syllable of every verb. You’re on your own now.

¿Habla usted español?

Sí, hablo español.

¿Habla bien?

No, no hablo bien, pero estoy estudiando y espero hablar bien muy pronto.

¿Habla español en la clase?

Sí, hablo español en la clase.

Habla español en casa?

No, en casa hablo inglés.

¿Habla usted mucho?

No, no hablo mucho.

¿Habla mucho Roberto?

Sí, Roberto habla constantemente y cuando no habla, canta.

¿Canta usted en la clase de español?

Sí, canto en la clase de español.

¿Baila usted en la clase de español?

No, eso es absolutamente ridículo. No bailo en la clase. Bailo mucho en las fiestas pero nunca bailo en la clase.

¿Baila su abuelo?

Sí, mi abuelo baila muy bien. Mi abuelo baila el vals y el tango con mucho entusiasmo.

¿Fuma su abuelo?

Sí, mi abuelo fuma mucho. Mi abuelo fuma su pipa después de la cena.

¿Toma usted café para el desayuno?

Sí, tomo café en la mañana para el desayuno y en la noche después de la cena.

¿Toma usted un huevo frito para el desayuno?

Sí, generalmente tomo un huevo frito para el desayuno?

¿Toma usted huevos revueltos?

Sí, unas veces tomo huevos revueltos, pero generalmente tomo un huevo frito para el desayuno.

¿Toma usted pan tostado para el desayuno?

Sí, tomo pan tostado para el desayuno.

¿Toma usted huevos pasados por agua para el desayuno?

No, generalmente no tomo huevos pasados por agua. Generalmente tomo un huevo frito con pan tostado para el desayuno.

¿Toma usted jugo de naranja para el desayuno?

Sí, tomo jugo de naranja para el desayuno.

¿Toma usted jugo de tomate para el desayuno?

No, no tomo jugo de tomate para el desayuno. Tomo jugo de tomate para el almuerzo.

¿Toma usted jugo de piña para el desayuno?

No, no tomo jugo de piña para el desayuno. Unas veces tomo jugo de piña para el almuerzo.

¿Toma usted leche para el almuerzo?

No, no tomo leche para el almuerzo. Generalmente tomo té para el almuerzo.

¿Toma usted pan para el almuerzo?

Sí, tomo pan para el almuerzo.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Hablo (I speak)
	español
	en la clase

	Comprendo (I understand)
	la situación
el periódico
	muy bien
en la mañana

	Compro (I buy)
	con Roberto
	en la tienda

	Trabajo (I work)
	la lección
	después de la cena

	Estudio (I study)
	mucho
	en las fiestas

	Bailo (I dance)
	las revistas
	en el tren

	Leo (I read)
	huevos
	para el desayuno

	Tomo (I take)
	té
	para el almuerzo

	
	jugo de naranja
jugo de piña
huevos revueltos
	para la cena

B

	1
	2
	3

	Roberto
	[image:] habla español
	muy bien

	Luis
	[image:] estudia
	mucho

	Alberto
	[image:] baila
	el tango

	María
	[image:] trabaja
	en el banco

	Alicia
	[image:] toma
	mucho café

	Marta
	[image:] prepara
	la cena

	Mi abuelo
	[image:] fuma
	después de la cena

	Mi abuela
	[image:] no fuma
	una pipa

C

In this exercise you can either use the “usted” or drop it. Both forms are absolutely correct and complete. The “usted” is frequently dropped in conversation.

	1
	2

	[image:] ¿Habla (usted) (Do you speak?)
	español (Spanish)?
italiano (Italian)?

	[image:] ¿Estudia (usted) (Do you study?)
	en la universidad?
mucho café (a lot of coffee)?

	[image:] ¿Trabaja (usted) (Do you work?)
	una pipa (a pipe)?
cigarros (cigarettes)?

	[image:] ¿Toma (usted) (Do you take?)
	mucho (a lot)?
después de la cena (after supper)?

	[image:] Fuma (usted) per)? (Do you smoke?)
	en el banco (in the bank)?

Notice that in questions you use the third man form of the verb.

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I understand the situation very well.

	I work with Robert in the store.

	I study the lesson after dinner.

	I read (present) the newspaper in the morning.

	I have eggs for breakfast.

	I have tea for lunch.

	I have coffee for dinner.

	I have orange juice for breakfast.

	I have scrambled eggs for breakfast.

	Robert speaks Spanish very well.

	Louis studies a lot.

	Albert works in the bank.

	My grandfather smokes after dinner.

	Do you speak Spanish?

	Do you study after dinner?

	Do you work in the bank?

Check your sentences with the correct translations below.

	Comprendo la situación muy bien.

	Trabajo con Roberto en la tienda.

	Estudio la lección después de la cena.

	Leo el periódico en la mañana.

	Tomo hucvos para el desayuno.

	Tomo té para el almuerzo.

	Tomo café para la cena.

	Tomo jugo de naranja para el desayuno.

	Tomo huevos revueltos para el desayuno.

	Roberto habla español rnuy bien.

	Luis estudia mucho.

	Alberto trabaja en el banco.

	Mi abuelo fuma después de la cena.

	¿Habla usted español?

	¿Estudia usted después de la cena?

	¿Trabaja usted en el banco?

NOTE: “Espero” means “I hope” and is followed by the infinitive.

Espero ver la película. I hope to see the film.

Espero comprender. I hope to understand.

Espero bailar mucho. I hope to dance a lot.

Espero trabajar mucho. I hope to work a lot.

Espero vender la casa. I hope to sell the house.

Espero comprar un auto. I hope to buy a car.

Espero que sí. I hope so.

Espero que no. I hope not.

EXTRA WORDS

	una vez, one time, once
	muchas veces, many times, often

	dos veces, two times, twice

	tres veces, three times
	unas veces, sometimes

	otra vez, again (another time)
	un vaso de agua, a glass of water

	tal vez, maybe

	una servilleta, a napkin
	una taza, a cup

	un mantel, a tablecloth
	una taza de café, a cup of coffee

	el plato, the plate, the dish

	los platos, the dishes
	azúcar, sugar

	el vaso, the glass
	una propina, a tip

	un vaso de leche, a glass of milk

REMINDER CARD 15

	Hablo (I speak)
	español

	[image:] ¿Habla (Do you speak?)
	italiano

	Trabajo (I work)
	en el banco

	[image:] ¿Trabaja (Do you work?)
	en la tienda (in the store)

	Estudio (I study)
	después de la cena (after dinner)

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

[image:]

la máquina de escribir

PRESENT TENSE

[image:]he present tense of “er” and “ir” verbs is formed by removing the “er” or the “ir” and adding “o” for the first person and “e” for anybody else (singular).

	ESCRIBIR, to write
	ESCRIBO, I write
	[image:] ESCRIBE, you write he, she writes

	RECIBIR, to receive
	RECIBO, I receive
	[image:] RECIBE, you receive he, she receives

	COMPRENDER, to understand
	COMPRENDO, I understand
	[image:] COMPRENDE, you understand he, she understands

	VENDER, to sell
	VENDO, I sell
	[image:] VENDE, you sell he, she sells

	APRENDER, to learn
	APRENDO, I learn
	[image:] APRENDE, you learn he, she learns

	LEER, to read
	LEO, I read
	[image:] LEE, you read he, she reads

	VIVIR, to live
	VIVO, I live
	[image:] VIVE, you live he, she lives

	COMER, to eat
	COMO, I eat
	[image:] COME, you eat he, she eats

	BEBER, to drink
	BEBO, I drink
	[image:] BEBE, you drink he, she drinks

WRITTEN EXERCISE

Following is a list of infinitives converted into the present tense.

	Cover up all but the first column.

	Remove “er” or “ir” from the infinitives in the first column.

	Add the letter “o” (as in the second column) and translate (as in the third column).

	Add the letter “e” (as in the fourth column) and translate (as in the fifth column).

	Check your columns with those below.

	Read the second and fourth columns in the book aloud, firmly stressing the heavy-type letters in columns 2 and 4.

	1
	2
	3
	4
	5

	escribir
	escribo
	I write
	[image:] escribe
	you write (he, she writes)

	recibir
	recibo
	I receive
	[image:] recibe
	you receive

	vivir
	vivo
	I live
	[image:] vive
	you live

	comprender
	comprendo
	I understand
	[image:] comprende
	you understand

	vender
	vendo
	I sell
	[image:] vende
	you sell

	aprender
	aprendo
	I learn
	[image:] aprende
	you learn

	leer
	leo
	I read
	[image:] lee
	you read

	describir
	describo
	I describe
	[image:] describe
	you describe

	decidir
	deci
	I decide
	[image:] decide
	you decide

	sufrir
	sufr
	I suffer
	[image:] sufre
	you suffer

	dividir
	div
	I divide
	[image:] divide
	you divide

	permitir
	permtio
	I allow
	[image:] permite
	you allow

	persuadir
	persuado
	I persuade
	[image:] persuade
	you persuade

	resistir
	resisto
	I resist
	[image:] resiste
	you resist

	comer
	como
	I eat
	[image:] come
	you eat

	beber
	bebo
	I drink
	[image:] bebe
	you drink

Remember that in the present tense you stress the next to the last syllable.

WORDS TO REMEMBER

	nuevo (masc.), nueva (fem.), new
	la familia, the family
la avenida, the avenue

	Nueva York, New York
	la ciudad, the city

	solo (masc), sola (fem.), alone
	o, either, or
un departamento, an apartment

	muchos (masc), muchas (fem.), many
	la palabra, the word

	unos (masc.), unas (fem.), some
	los Estádos Unidos, the United States

	unas cartas, some letters
	la máquina, the machine

	todo (masc), toda (fem.), all
	la máquina de escribir, the typewriter

	todos (masc), todas (fem.), all, every
	el día, the day

	todos los días, every day (all the days)
	el otro día, the other day

	todas las mañanas, every morning (all the mornings)
	un día, one day (NEVER say “una día”)

	otro (masc), otra (fem.), another (NEVER say “un otro”)
	hay, there is, there are, is there? are there?

	otros (masc.), otras (fem.), other, others
	[image:] ¿Lee usted? Do you read?
[image:] ¿Aprende usted? Do you learn?

[image:] ¿Está us ted leyendo? Are you reading?

[image:] ¿Dóndevive usted? Where do you live?

CONVERSACIÓN

¿Dónde vive usted?

Vivo en Nueva York.

¿Vive usted solo (sola)?

No, no vivo solo (sola). Vivo con mi familia.

¿Dónde vive el presidente de los list ados Unidos?

El presidente de los Estádos Unidos vive en la Casa Bianca en Washington.

¿Dónde vive Roberto?

Roberto vive en la Avenida de la Reforma.

¿Dónde vive María?

María vive en un departamento en la Avenida de las Américas.

¿Dónde vive Luis?

Luis vive en la Ciudad de México.

¿Dónde vive Carlos?

Carlos vive en la Ciudad de México también.

¿Escribe Carlos muchas cartas?

No, Carlos no escribe muchas cartas.

¿ Escribe usted muchas cartas?

Sí, escribo muchas cartas.

¿Escribe las cartas en inglés o en español?

Escribo unas cartas en inglés y otras en español.

¿Escribe usted las cartas en máquina?

Sí, escribo las cartas en máquina.

¿Hay muchas máquinas de escribir en su despacho?

Sí, hay muchas máquinas en mi despacho.

¿Está usted leyendo la lección en el libro de español?

Sí, estoy leyendo la lección en el libro de español.

¿Comprende usted la lección?

Sí, comprendo la lección muy bien.

¿Comprende usted la conversación en la clase?

Sí, comprendo la conversación en la clase perfectamente.

¿Aprende usted mucho en la clase?

Sí, aprendo mucho en la clase.

¿Aprende usted muchas palabras en la clase?

Sí, aprendo muchas palabras en la clase.

¿Lee usted la lección en la clase?

Sí, leo la lección en la clase.

¿Lee usted el periódico todos los días?

Sí, leo el periódico todos los días.

¿Lee usted muchos libros?

Sí, leo muchos libros.

¿ Lee muchos libros Tómas?

No, Tomás no lee muchos libros. Tomás nunca lee. Tomás es muy ignorante.

¿Es ignorante Roberto?

No, Roberto es muy perezoso pero no es ignorante.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Vivo
	en un departamento
	en Nueva York

	Leo
	el periódico
	todas las mañanas

	Recibo
	muchas cartas
	(every morning)

	Escribo
	un artículo
	en el despacho

	Comprendo
	la lección
	todas las tardes

	Aprendo
	mucho (a lot)
	muy bien
en la clase

B

Questions usually require the third man form of the verb. You generally ask someone else what he did or does.

	1
	2
	3

	[image:] ¿Lee usted (Do you read?)
	el periódico
	todas las mañanas? (every morning)

	[image:] ¿Recibe usted
	muchas cartas
	todos los días? (every day)

	[image:] ¿Escribe usted
	las frases
	en su casa?

	[image:] ¿Aprende usted
	el vocabulario
	en la clase?

	[image:] ¿Vive usted
	en una casa
	o en un departamento? (or in an apartment)

	[image:] ¿Vende usted
	muchos tractores
	en la agencia?

C

	1
	2
	3

	Carlos
	[image:] vende
	muchos autos

	María
	[image:] escribe
	artículos interesantes

	Mamá
	[image:] recibe
	muchas cartas

	Luis
	[image:] comprende
	la conversación

	Roberto
	[image:] come (eats)
	mucho

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I live in an apartment in New York.

	I read the newspaper every morning.

	I understand the lesson very well.

	I learn a lot in the class.

	I read (present) the lesson in the class.

	Do you read a lot every day?

	Do you live in a house or in an apartment?

	Do you write the sentences in the class?

	Do you learn the vocabulary in the class?

	Do you read a magazine in the class?

	Charles sells many cars.

	Mary writes interesting articles.

	Louis understands the conversation.

	Robert eats a lot.

Check your sentences with the correct translations below.

	Vivo en un departamento en Nueva York.

	Leo el periódico todas las mañanas.

	Comprendo la lección muy bien.

	Aprendo mucho en la clase.

	Leo la lección en la clase.

	¿Lee usted mucho todos los días?

	¿Vive usted en una casa o en un departamento?

	¿ Escribe usted las frases en la clase?

	¿Aprende usted el vocabu-lario en la clase?

	¿Lee usted una revista en la clase?

	Carlos vende muchos autos.

	María escribe artículos interesantes.

	Luis comprende la conversación.

	Roberto come mucho.

EXTRA WORDS

	la calle, the street
	la esquina, the corner

	el chofer, the driver (taxi)
	el ómnibus, the bus

	a la derecha, to the right, on the right
	el camión, the truck (the bus, in Mexico)

	a la izquierda, to the left, on the left
	el elevador, the elevator

la Primera Avenida, First Avenue

la Segunda Avenida, Second Avenue

la Tercera Avenida, Third Avenue

la Cuarta Avenida, Fourth Avenue

la Quinta Avenida, Fifth Avenue

la acera, the sidewalk

NOTE I: “Creo” actually means “I believe,” but in common usage it means “I think.”

Creo que es interesante. I think that it’s interesting.

Creo que es terrible. I think it’s terrible.

Creo que es bueno. I think it’s good.

Creo que es simpático. I think that he (she) is charming.

¿Qué cree usted? What do you think?

Creo que sí. I think so.

Creo que no. I think not. I don’t think so.

CREER, to think, to believe
CREO, I think
[image:] CREE, you think he, she thinks

NOTE II: Remember that adjectives agree with nouns in gender and number. Masculine adjectives modify masculine nouns and feminine adjectives modify feminine nouns.

	The “o” is a masculine letter.
	The “a” is a feminine letter.

	MASCULINE
	FEMININE

	muchos hombres (many men)
	muchas mujeres (many women)

	muchos sombreros (many hats)
	muchas blusas (many blouses)

	todos los hombres (all the men)
	todas las mujeres (all the women)

	todos los muchachos (all the boys)
	todas las mañanas (every morning, all the mornings)

	el otro caballero
	(the other gentleman)
	todas las tardes (every afternoon, all the afternoons)

	otro hombre (another man)
	todas las noches (every night, all the nights)

	otro amigo (another friend)
	otra amiga (another friend, fem.)

	unos amigos (some friends)
	unas amigas (some friends, fem.)

	un sombrero nuevo (a new hat)
	una blusa nueva (a new blouse)

Adjectives usually follow nouns in Spanish.

EXCEPTION: Adjectives of quantity or number go before the nouns.

	QUANTITY
	NUMBER

	mucho café
	cinco sombreros, five hats

	mucha leche
	tres meses, three months

REMINDER CARD 16

	[image:] ¿Vive usted (Do you live?)
	en el campo

	 Vivo (I live)
	en un departamento

	[image:] ¿Escribe usted (Do you write?)
	solo, sola

	 Escribo (I write)
	muchas cartas

	[image:] ¿Dónde vive usted?
	(Where do you live?)

Copy the above material onto a card. Carry the card with you and glance at it whenever you have a chance.

[image:]

las canastas

PRESENT TENSE PLURAL

[image:]ithout exception, EVERY first person plural of EVERY verb in EVERY tense ends in “MOS.”

The present tense endings for the first person plural are:

AMOS for AR verbs
EMOS for ER verbs
IMOS for IR verbs

	HABLAR, to speak
	HABLAMOS, we speak

	VENDER, to sell
	VENDEMOS, we sell

	VIVIR, to live
	VIVIMOS, we live

WRITTEN EXERCISE

	Cover up the two right-hand columns.

	Remove “ar,” “er,” or “ir” from each infinitive in the left-hand column.

	Add AMOS for “ar” verbs, EMOS for “er” verbs, IMOS for “ir” verbs (as in the center column on next page).

	Translate (as in the right-hand column on next page).

	Check your columns with those on next page.

	Read the middle column in the book aloud, firmly stressing the heavy-type letters in the center column.

	“AR” VERBS
	FIRST PERSON PLURAL
	TRANSLATION

	comprar
	compramos
	we buy

	hablar
	hablamos
	we speak

	tomar
	tomamos
	we take

	estudiar
	estudiamos
	we study

	trabajar
	trabajamos
	we work

	cantar
	cantamos
	we sing

	terminar
	terminamos
	we finish

	aceptar
	aceptamos
	we accept

	votar
	votamos
	we vote

	estacionar
	estacionamos
	we park

	estar
	estamos
	we are

	invitar
	invitamos
	we invite

	 “ER” VERBS

	comprender
	comprendemos
	we understand

	vender
	vendemos
	we sell

	leer
	leemos
	we read

	aprender
	aprendemos
	we learn

	depender
	dependemos
	we depend

	ofrecer
	ofrecemos
	we offer

	 “IR” VERBS

	vivir
	vivimos
	we live

	recibir
	recibimos
	we receive

	escribir
	escribimos
	we write

	oir
	oímos
	we hear

	discutir
	discutimos
	we discuss

	describir
	describimos
	we describe

PRESENT TENSE

HABLAR, to speak

[image:]

VENDER, to sell

[image:]

VIVIR, to live

[image:]

Notice that the third man plural is formed by adding the letter “N” to the third man singular.

WRITTEN EXERCISE

	Cover up the two right-hand columns.

	Add the letter “n” to the third man singular in the left-hand column (this converts it into a third man plural).

	Translate.

	Check your columns with the two right-hand columns below.

	Read the first and third columns in the book aloud, firmly stressing the heavy-type letters.

	THIRD MAN SINGULAR
	
	
	THIRD MAN PLURAL

	[image:] habla
	you speak
	[image:] hablan
	they speak

	[image:] compra
	you buy
	[image:] compran
	they buy

	[image:] termina
	you finish
	[image:] terminan
	they finish

	[image:] trabaja
	you work
	[image:] trabajan
	they work

	[image:] visita
	you visit
	[image:] visitan
	they visit

	[image:] invita
	you invite
	[image:] invitan
	they invite

	[image:] canta
	you sing
	[image:] cantan
	they sing

	[image:] baila
	you dance
	[image:] bailan
	they dance

	[image:] comprende
	you understand
	[image:] comprenden
	they understand

	[image:] vende
	you sell
	[image:] venden
	they sell

	[image:] lec
	you read
	[image:] leen
	they read

	[image:] aprende
	you learn
	[image:] aprenden
	they learn

	[image:] escribe
	you write
	[image:] escriben
	they write

	[image:] vive
	you live
	[image:] viven
	they live

	[image:] decide
	you decide
	[image:] deciden
	they decide

	[image:] recibe
	you receive
	[image:] reciben
	they receive

	[image:] describe
	you describe
	[image:] describen
	they describe

VERBS TO REMEMBER

LLEVAR, to wear, to carry

[image:]

When you hear this verb you can tell whether it means “to wear” or “to carry” by its use in the sentence. “Llevan canastas” obviously means “They carry baskets” and certainly not “They wear baskets.”

WORDS TO REMEMBER

	noches de luna, moonlight nights
	pintoresco (masc.), picturesque

	violetas frescas, fresh violets
	el mercado, the market

	hay, there is, there are, is there? are there?
	la literatura, literature
la política, politics

	son, are (plural of “es”)
	los pantalones, the trousers

	muchos, many
	la cortesía, courtesy

	sarapes, Mexican blankets
	la falda, the skirt

	con frecuencia, frequently, often (with frequence)
	la camisa, the shirt
blanco (masc.), white

	bonito (masc.), pretty
	grande, big, large

su canasta, your basket, his, her, their basket

sus canastas, your baskets, his, her, their baskets

acompañamiento de guitarra, guitar accompaniment

qué, what (with an accent)

que, that (without an accent)

mujeres que venden, women who sell (literally women that sell)

hombres que venden, men who sell (literally, men that sell)

“¿ Quién?” means “Who?” when asking a question such as

“¿ Quién cantó?” (Who sang?)

¿ Son interesantes los mercados mexicanos? Are Mexican markets interesting?

CONVERSACIÓN

¿ Son interesantes los mercados mexicanos?

Sí, los mercados mexicanos son muy interesantes y pintorescos. En los mercados hay mujeres que venden tomates, naranjas, espárragos, papas, huevos, flores, etc.

¿ Qué lie van las mujeres?

Las mujeres llevan blusas de muchos colores y faldas muy bonitas.

¿ Venden canastas en el mercado?

Sí, en el mercado venden canastas con decoraciones muy bonitas.

¿ Venden flores en el mercado?

Sí, muchas mujeres llevan canastas de flores y con frecuencia invitan al turista a comprar sus flores. “Violetas, señorita violetas frescas, rosas bonitas, señorita. ¿ Va a comprar rosas?”

¿ Qué venden los hombres?

Los hombres venden sombreros y sarapes en el mercado.

¿ Qué llevan los hombres?

Los hombres llevan camisas blancas y pantalones blancos, sombreros grandes y sarapes de muchos colores diferentes. Los sarapes mexicanos son muy pintorescos.

¿ Dónde cultivan los mexicanos las frutas que venden en los mercados?

Los mexicanos cultivan las frutas que venden en los mercados en las haciendas y en los ranchos.

¿ Hablan español los mexicanos?

Sí, los mexicanos hablan español.

¿ Es interesante la conversación de los mexicanos?

Sí, la conversación de los mexicanos es muy interesante. Los mexicanos hablan mucho con sus amigos. Hablan de la política, la música, la literatura, y especialmente de las señoritas bonitas.

¿ Hay muchas fiestas en México?

Sí, en México hay muchas fiestas. Los mexicanos invitan a sus amigos a muchas fiestas. La hospitalidad mexicana es extraordinaria.

¿ Son románticos los mexicanos?

Sí, los mexicanos son muy románticos. Los hombres invitan a las señoritas a bailar con mucha cortesía. Los mexicanos son galantes y románticos. Las señoritas son coquetas.

¿ Cantan mucho los mexicanos?

Sí, los mexicanos cantan mucho. Los mexicanos cantan en las fiestas con acompañamiento de guitarra. Cantan en los patios en las noches de luna. Cantan, toman café, fuman cigarros, y hablan interminablemente.

¿ Bailan mucho los mexicanos?

Sí, los mexicanos bailan mucho.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Trabajamos (we work)
	mucho
la lección
	en la tienda
muy bien

	Preparamos
	a mi primo
	con frecuencia

	Visitamos
	la conversación
	perfectamente

	Comprendemos
	muchas cartas
	en el despacho

	Escribimos
	en una casa
	en el campo

	Vivimos
	café
	a la una (at one o’clock)

	Tomamos
	el almuerzo (lunch)
	a las ocho (at eight o’clock)

	
	el desayuno (breakfast)
la cena
	a las siete (at seven o’clock)

B

	1
	2
	3

	Los estudiantes
	[image:] hablan
	muy bien

	Los hombres
	[image:] llevan
	camisas

	Las señoritas
	[image:] llevan
	blusas

	Las mujeres
	[image:] llevan
	canastas

	Mis primos
	[image:] viven
	en Costa Rica

	Mis amigos
	[image:] trabajan
	en el banco

	Las secretarias
	[image:] escriben
	muchas cartas

	Carlos y Roberto
	[image:] comprendcn
	la lección

	María y Alicia
	[image:] preparan
	la cena

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	We visit my cousin often (with frequence).

	We understand the lesson very well.

	We write many letters in the office.

	We live in a house in the country.

	We have coffee in the office.

	We have lunch at one o’clock.

	We have breakfast at eight o’clock.

	We have dinner at seven o’clock.

	The students speak very well.

	The women carry baskets.

	My cousins live in Costa Rica.

	My friends work in the bank.

	The secretaries write many letters.

	Charles and Robert understand the lesson.

	Mary and Alice prepare dinner.

Check your sentences with the correct translations below.

	Visitamos a mi primo con frecuencia.

	Comprendemos la lección muy bien.

	Escribimos muchas cartas en el despacho.

	Vivimos en una casa en el campo.

	Tomamos café en el despacho.

	Tomamos el almuerzo a la una.

	Tomamos el desayuno a las ocho.

	Tomamos la cena a las siete.

	Los estudiantes hablan muy bien.

	Las mujeres llevan canastas.

	Mis primos viven en Costa Rica.

	Mis amigos trabajan en el banco.

	Las secretarias escriben muchas cartas.

	Carlos y Roberto comprenden la lección.

	María y Alicia preparan la cena.

NOTE I: Remember that if a noun is feminine it is followed by a feminine adjective and if a noun is masculine it is followed by a masculine adjective. Boys don’t mix with girls grammatically as they do in real life.

Plural nouns are followed by plural adjectives. In other words, adjectives must agree with nouns in number and gender.

	MASCULINE SINGULAR
	FEMININE SINGULAR

	el sombrero bonito
	la blusa bonita

	el mercado pintoresco
	la casa blanca

	el hombre guapo
	la mujer generosa

	MASCULINE PLURAL
	FEMININE PLURAL

	los sombreros bonitos
	las blusas bonitas

	los mercados pintorescos
	las casas blancas

	los hombres guapos
	las mujeres generosas

NOTE II: The letters MOS and N are very important in Spanish because they form the plural of verbs.

	THIRD MAN SINGULAR
	THIRD MAN PLURAL

	[image:] habla
	plus the letter N
	= [image:] hablan

	[image:] vende
	plus the letter N
	= [image:] venden

	[image:] compra
	plus the letter N
	= [image:] compran

	[image:] vota
	plus the letter N
	= [image:] votan

	[image:] va (you go)
	plus the letter N
	= [image:] van (they go)

	[image:] está (you are)
	plus the letter N
	= [image:] están (they are)

	THIRD MAN SINGULAR
	FIRST PERSON PLURAL

	[image:] habla
	plus MOS
	= hablamos

	[image:] vende
	plus MOS
	= vendemos

	[image:] compra
	plus MOS
	= compramos

	[image:] vota
	plus MOS
	= votamos

	[image:] va (you, go)
	plus MOS
	= vamos (we go)

	[image:] está (you are)
	plus MOS
	= estamos (we are)

Remember, however, that the first person plural of IR verbs is IMOS (vivimos, we live).

WRITTEN EXERCISE

	Cover up all but the left-hand column.

	Remove “ar,” “er,” or “ir” from the infinitives in the left-hand column.

	Add the present tense endings to each verb.

	Check your columns with those below.

	READ ALOUD ALL THE COLUMNS BELOW, FIRMLY STRESSING THE HEAVY-TYPE LETTERS.

	I
	YOU
	WE
	THEY

	hablar
	hablo
	[image:] habla
	hablamos
	[image:] hablan

	comprar
	compro
	[image:] compra
	compramos
	[image:] compran

	trabajar
	trabajo
	[image:] trabaja
	trabajamos
	[image:] trabajan

	bailar
	bailo
	[image:] baila
	bailamos
	[image:] bailan

	visitar
	visito
	[image:] visita
	visitamos
	[image:] visitan

	llevar
	llevo
	[image:] lleva
	llevamos
	[image:] llevan

	invitar
	invito
	[image:] invita
	invitamos
	[image:] invitan

	tomar
	tomo
	[image:] toma
	tomamos
	[image:] toman

	vender
	vendo
	[image:] vende
	vendemos
	[image:] venden

	comprender
	comprendo
	[image:] comprende
	comprendemos
	[image:] comprenden

	aprender
	aprendo
	[image:] aprende
	aprendemos
	[image:] aprenden

	vivir
	vivo
	[image:] vive
	vivimos
	[image:] viven

	recibir
	recibo
	[image:] recibe
	recibimos
	[image:] reciben

	escribir
	escribo
	[image:] escribe
	escribimos
	[image:] escriben

	decidir
	decido
	[image:] decide
	decidimos
	[image:] deciden

Remember that in the present tense you must stress the next to the last syllable.

NOTE: “La comida” means “the meal” and also “lunch” when lunch is the big meal of the day. Both “comida” and “almuerzo” are used very much in Spanish.

EXTRA WORDS

	a la una, at one o’clock
	a las siete, at seven o’clock

	a las dos, at two o’clock
	a las ocho, at eight o’clock

	a las tres, at three o’clock
	a las nueve, at nine o’clock

	a las cuatro, at four o’clock
	a las diez, at ten o’clock

	a las cinco, at five o’clock
	a las once, at eleven o’clock

	a las seis, at six o’clock
	a las doce, at twelve o’clock

a las dos y media, at two-thirty (at two and a half)

a las dos y cuarto, at two-fifteen (at two and a quarter)

al cuarto para las tres, at a quarter to (for) three

el reloj, the clock, the watch

¿ A qué hora? At what time?

¿ A qué hora es la clase? At what time is the class?

[image:]

NOUNS RELATED TO VERBS

[image:]ouns are often very closely related to verbs. For example, there is a large group of nouns that are identical to the first person present singular of their corresponding verbs.

Read the following exercise aloud, firmly stressing the heavy-type letters.

	INFINITIVES
	
	NOUNS

	votar
	voto, I vote
	el voto, the vote

	usar
	uso, I use
	el uso, the use

	cantar
	canto, I sing
	el canto, the song

	progresar
	progreso, I progress
	el progreso, the progress

	robar
	robo, I steal
	el robo, the robbery

	estudiar
	estudio, I study
	el estudio, the study

	besar
	beso, I kiss
	el beso, the kiss

	insultar
	insulto, I insult
	el insulto, the insult

	pesar
	peso, I weigh
	el peso, the weight

	odiar
	odio, I hate
	el odio, the hatred

	refrescar
	refresco, I refresh
	el refresco, the refreshment

	triunfar
	triunfo, I triumph
	el triunfo, the triumph

	trabajar
	trabajo, I work
	el trabajo, the work

	anunciar
	anuncio, I advertise
	el anuncio, the advertisement

	archivar
	archivo, I file
	el archivo, the file (letters)

	cepillar
	cepillo, I brush
	el cepillo, the brush

	dibujar
	dibujo, I draw
	el dibujo, the drawing

	divorciar
	divorcio, I divorce
	el divorcio, the divorce

	fracasar
	fracaso, I fail
	el fracaso, the failure

	gritar
	grito, I shout
	el grito, the shout, scream

	saludar
	saludo, I greet
	el saludo, the greeting

	cambiar
	cambio, I change
	el cambio, the change

	caminar
	camino, I walk
	el camino, the road

	abrazar
	abrazo, I hug
	el abrazo, the hug

	arreglar
	arreglo, I arrange
	el arreglo, the arrangement

Notice that in the infinitive you stress the LAST syllable; in the present tense and the noun you stress THE NEXT TO THE LAST syllable.

WRITTEN EXERCISE

 Following is a list of infinitives converted into nouns.

	Cover up the right-hand column.

	Remove “ar” from the infinitive in the left-hand column.

	Add the letter “o” (this converts the infinitive into a noun).

	Translate the nouns.

	Check your columns with those below.

	INFINITIVES
	NOUNS

	cantar, to sing
	el canto, the song

	usar, to use
	el uso, the use

	robar, to steal
	el robo, the robbery

	besar, to kiss
	el beso, the kiss

	insultar, to insult
	el insulto, the insult

	pesar, to weigh
	el peso, the weight

	odiar, to hate
	el odio, the hatred

	refrescar, to refresh
	el refresco, the refreshment

	trabajar, to work
	el trabajo, the work

	cepillar, to brush
	el cepillo, the brush

	dibujar, to draw
	el dibujo, the drawing

	fracasar, to fail
	el fracaso, the failure

	gritar, to shout
	el grito, the shout

	saludar, to greet
	el saludo, the greeting

	cambiar, to change
	el cambio, the change

	caminar, to walk
	el camino, the road

PAST TENSE OF IRREGULAR VERBS

The verb “estar” is irregular.

ESTAR, to be (where, how)

	PRESENT TENSE
	PAST TENSE

	 ESTOY, I am
	 ESTUVE, I was

	[image:] ESTÁ, you are, he, she, it is
	[image:] ESTUVO, you were, he, she, it was

	 ESTAMOS, we are
	 ESTUVIMOS, we were

	[image:] ESTÁN, they, you (pl.) are
	[image:] ESTUVIERON, they, you (pl.) were

	Estoy ocupado.
	Estuve ocupado.

	(I am busy.)
	(I was busy.)

	Estoy cansado.
	Estuve cansado.

	(I am tired.)
	(I was tired.)

	Estoy en Cuba.
	Estuve en Cuba.

	(I am in Cuba.)
	(I was in Cuba.)

	Estoy con Roberto.
	Estuve con Roberto.

	(I am with Robert.)
	(I was with Robert.)

	Estoy en casa.
	Estuve en casa.

	(I’m at home.)
	(I was at home.)

Remember that you use the verb “estar” to say “where” or “how” things or people are.

The verb “tener” (to have) is irregular.

TENER, to have

[image:]

Now let’s study the pattern of these irregular verbs.

	 ESTUVE, I was
	 TUVE, I had

	[image:] ESTUVO, you were, he, she, it was
	[image:] TUVO, you, he, she had

Notice that these verbs end in “e” in the first person and in “o” in the third man form. They have the same endings as regular “ar” verbs in the past tense, except that the final letter has no accent.

Below there is a list of regular “ar” verbs and a list of irregular verbs. Compare the endings of the regular verbs with those of the irregular verbs and you will see that they are alike, except for the fact that the irregular verbs have no accent on the final letter.

Do not try to memorize all these verbs. They will be presented in future lessons. They are used here only to show you that irregular verbs are not the devils they are generally thought to be. Their endings in the past are like the endings of “ar” verbs except that they have no accent.

	PAST OF REGULAR “AR” VERBS
	PAST OF IRREGULAR VERBS

	trabajé
	[image:] trabajó
	estuve
	[image:]
	estuvo

	(I worked)
	 (you worked)
	(I was)
	 (you were)

	compré
	[image:] compró
	tuve
	[image:] tuvo

	(I bought)
	 (you bought)
	(I had)
	 (you had)

	hablé
	[image:] habló
	vine
	[image:] vino

	(I talked)
	 (you talked)
	(I came)
	 (you came)

	tomé
	[image:] tomó
	dije
	[image:] dijo

	(I took)
	 (you took)
	(I said)
	 (you said)

	terminé
	[image:] terminó
	hice
	[image:] hizo

	(I finished)
	 (you finished)
	(I did)
	 (you did)

	canté
	[image:] cantó
	traje
	[image:] trajo

	(I sang)
	 (you sang)
	(I brought)
	 (you brought)

	cambié
	[image:] cambió
	puse
	[image:] puso

	(I changed)
	 (you changed)
	(I put)
	 (you put)

	caminé
	[image:] caminó
	pude
	[image:] pudo

	(I walked)
	 (you walked)
	(I could)
	 (you could)

Perhaps it will comfort you to know that (aside from the verbs you have studied thus far) the above list includes most of the completely irregular verbs of the language that you will need to learn for ordinary conversation and that by the time you learn these verbs well you will have overcome what is considered one of the major obstacles in learning Spanish. I think that when you see these verbs gathered together in a list as they are above, you will agree that they are more friendly than forbidding. All you have to remember is that you must end them all in “e” for the first person singular and “o” for anybody else singular.

In this lesson we will work only with:

	 ESTUVE I was
	 TUVE I had

	[image:] ESTUVO you were, he, she, it was
	[image:] TUVO, you, he, she had

WORDS TO REMEMBER

la entrevista, the interview

una cita, an appointment

cuándo, when

la semana pasada, last week

estuve enfermo (masc.), I was sick

estuve enferma (fem.), I was sick

lindo (masc.), linda (fem.), lovely, very pretty (used very much)

las visitas, the visitors, company (both masc. and fem.)

¿ Dónde estuvo usted? Where were you?

¿ Estuvo usted en la clase? Were you in the class?

¿ Tuvo usted catarro? Did you have a cold?

Tuve catarro. I had a cold.

Tuve que estudiar. I had to study.

Tuve que trabajar. I had to work.

¿ Tuvo que trabajar? Did you have to work?

la primavera, spring

el verano, summer

Notice that “tuve que” and “tuvo que” are used with the infinitive. “Tuve que” means “I had to” and “Tuvo que” means “You had to.”

CONVERSACIÓN

¿ Estuvo usted en clase la semana pasada?

Sí, estuve en la clase la semana pasada.

¿ Estuvo usted en su despacho esta mañana?

Sí, estuve en mi despacho esta mañana.

¿ Dónde estuvo usted esta tarde?

Estuve en mi despacho esta tarde.

¿ Estuvo usted ocupado?

Sí, estuve muy ocupado.

¿ Estuvo usted cansado anoche?

Sí, estuve muy cansado anoche.

¿ Cuándo estuvo usted en México?

Estuve en México en la primavera.

¿ Es linda la primavera en México?

Sí, la primavera es linda en México.

¿ Cuándo estuvo usted en Costa Rica?

Estuve en Costa Rica en el verano.

¿ Tuvo usted una entrevista con el presidente de Costa Rica?

No, no tuve una entrevista con el presidente de Costa Rica.

¿ Tuvo usted una conversación interesante en la clase?

Sí, tuve una conversación muy interesante en la clase.

¿ Tuvo usted una fiesta anoche?

Sí, tuve una fiesta anoche.

¿ Tuvo muchas visitas?

Sí, tuve muchas visitas.

¿ Tuvo usted catarro?

Ay no, por fortuna no tuve catarro.

¿ Tuvo usted una cita con el doctor?

No, no tuve una cita con el doctor.

¿ Tuvo que estudiar la lección?

Sí, tuve que estudiar la lección para la clase.

¿ Tuvo que trabajar esta mañana?

Sí, tuve que trabajar esta mañana.

¿ Tuvo que preparar la cena?

No, no tuve que preparar la cena.

¿ Tuvo que leer la composición?

Sí, tuve que leer la composición.

¿ Tuvo que escribir muchas cartas?

Sí, tuve que escribir muchas cartas.

¿ Tuvo que aprender la lección?

Sí, tuve que aprender la lección.

¿ Tuvo que estudiar mucho?

Sí, tuve que estudiar mucho.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	 Tuve
	catarro
	la semana pasada

	 (I had)
	una fiesta
	anoche

	[image:] ¿ Tuvo
	una cita
	esta tarde

	 (Did you have?)
	un accidente
	esta mañana

	
	una conversación
	interesante

	
	visitas
	el sábado (on Saturday)

B

	1
	2
	3

	 Estuve
	en Cuba
	en la primavera

	 (I was)
	en México
	el verano pasado

	[image:] ¿ Estuvo
	en la clase
	esta mañana

	 (Were you. Was he, she?)
	en casa
	anoche

	
	con Roberto
	ayer (yesterday)

	
	cansado (a) (tired)
	esta tarde

	
	ocupado (a)
	en el despacho

	
	contento (a)
	en Cuba

	
	en el despacho
	esta noche

	
	en Costa Rica
	en el otoño

	
	en Francia
	en el invierno

	
	enfermo (a) (sick)
	en el hospital

C

	1
	2
	3

	 Tuve que
	estudiar
	mucho

	 (I had to)
	preparar
	la cena

	[image:] ¿ Tuvo que
	trabajar
	ayer

	 (Did you have to?)
	leer
	el libro

	
	escribir
	muchas cartas

	
	aprender
	las palabras

	
	caminar (to walk)
	al despacho

D

	1
	2

	[image:] ¿ Por qué no vende (Why don’t you sell?)
	la casa?

	[image:] ¿ Por qué no compra (Why don’t you buy?)
	el fonógrafo?

	[image:] ¿ Por qué no va (Why don’t you go?)
	un auto?

	[image:] ¿ Por qué no está (Why aren’t you?)
	un refrigerador?

	[image:] ¿ Por qué no lee (Why don’t you read?)
	a la fiesta?

	[image:] ¿ Por qué no toma (Why don’t you take?)
	al cine?

	[image:] ¿ Por qué no escribe (Why don’t you write?)
	contento?

	
	listo?

	
	el periódico?

	
	la revista?

	
	un taxi?

	
	un avión?

	
	la carta?

	
	las frases?

E

	1
	2

	Cuándo estuve (When I was)
	en el hospital

	Cuándo estuvo (When you were)
	en Costa Rica

	
	en México

	
	en Cuba

	
	enfermo

	
	en California

	
	en Buenos Aires

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I had a cold last week.

	I had a party last night.

	I had an appointment this afternoon.

	I had company on Saturday.

	Did you have a party last night?

	Did you have an interesting conversation?

	Did you have company last night?

	I was in Cuba last summer.

	I was busy this afternoon.

	I was at (in) the office this afternoon.

	I was at home last night.

	I was sick in the hospital.

	Were you at home this morning?

	Were you busy at (in) the office?

	Were you in France in the spring?

	I had to study a lot.

	I had to work yesterday.

	I had to walk to the office.

	I had to read the book.

	Why don’t you sell the house?

	Why don’t you buy a car?

	Why don’t you go to the movies?

	Why aren’t you happy?

	Why don’t you read the newspaper?

	Why don’t you take a plane?

Check your sentences with the correct translations below.

	Tuve catarro la semana pasada.

	Tuve una fiesta anoche.

	Tuve una cita esta tarde.

	Tuve visitas el sábado.

	¿ Tuvo una fiesta anoche?

	¿ Tuvo una conversación interesante?

	¿ Tuvo visitas anoche?

	Estuve en Cuba el verano pasado.

	Estuve ocupado (ocupada) esta tarde.

	Estuve en el despacho esta tarde.

	Estuve en casa anoche.

	Estuve enfermo (enferma) en el hospital.

	¿ Estuvo en casa esta mañana?

	¿ Estuvo ocupado (ocupada) en el despacho?

	¿ Estuvo en Francia en la primavera?

	Tuve que estudiar mucho.

	Tuve que trabajar ayer.

	Tuve que caminar al despacho.

	Tuve que leer el libro.

	¿ Por qué no vende la casa?

	¿ Por qué no compra un auto?

	¿ Por qué no va al cine?

	¿ Por qué no está contento (contenta)?

	¿ Por qué no lee el periódico?

	¿ Por qué no toma un avión?

At the beginning of this lesson there is a list of nouns that are identical to the first person present of the verb. There are other nouns that are identical to the third person present of their corresponding “ar” verbs. These are all feminine since they end in “a.”

Say these aloud, stressing firmly the heavy type letters in the Spanish words.

	INFINITIVES
	THIRD PERSON PRESENT
	NOUNS

	notar
	nota, he notices
	la nota, the note

	dudar
	duda, he doubts
	la duda, the doubt

	envidiar
	envidia, he envies
	la envidia, the envy

	firmar
	firma, he signs
	la firma, the signature

	visitar
	visita, he visits
	la visita, the visit, the visitor

	renunciar
	renuncia, he resigns
	la renuncia, the resignation

	preguntar
	pregunta, he asks
	la pregunta, the question

	copiar
	copia, he copies
	la copia, the copy

	culpar
	culpa, he blames
	la culpa, the blame

	comprar
	compra, he buys
	la compra, the purchase

	cargar
	carga, he loads
	la carga, the cargo

	causar
	causa, he causes
	la causa, the cause

	fabricar
	fabrica, he manufactures
	la fábrica, the factory

	criticar
	critica, he criticizes, reviews
	la crítica, the review (play)

Notice that “fábrica” and “crítica” have written accents on the first syllable and therefore are slightly irregular.

EXTRA WORDS

MÁS means “more”

	ADJECTIVE
	comparative
	SUPERLATIVE

	bonito (a), pretty
	más bonito, prettier (more pretty)
	el más bonito, the prettiest

	grande, big
	más grande, bigger (more big)
	el más grande, the biggest

	alto (a), tall
	más alto, taller (more tall)
	el más alto, the tallest

	gordo (a), fat
	más gordo, fatter (more fat)
	el más gordo, the fattest

	delgado (a), thin
	más delgado, thinner
	el más delgado, the thinnest

	raro (a), strange
	más raro, stranger
	el más raro, the strangest

	*chiquito (a), small (little)
	más chiquito, smaller
	el más chiquito, the smallest

	feo (a), ugly
	más feo, uglier
	el más feo, the ugliest

*“Chiquito” really means “little,” but it is used very much in Spanish, “pequeño” is actually the word for “small.”

Two adjectives that become entirely different words in the comparative (both in Spanish and English) are:

	bueno, good
	mejor, better
	el mejor, the best

	malo, bad
	peor, worse
	el peor, the worst

TAN means “so”

	tan grande, so big
	tan bonito, so pretty
	tan malo, so bad

	tan bueno, so good
	tan alto, so tall
	tan raro, so strange

	tan chiquito, so little
	tan feo, so ugly
	tan interesante, so interesting

EXAMPLES:

[image:] Es tan simpático. He’s so charming.

[image:] Es tan simpática. She’s so charming.

[image:] Es tan interesante. It’s so interesting.

[image:] Es tan raro. It’s so strange.

TANTO, TANTA means “so much”

TANTOS, TANTAS means “so many”

	MASCULINE
	FEMININE

	tanto queso, so much cheese
	tanta limonada, so much lemonade

	tanto café, so much coffee

	tantos hombres, so many men
	tanta sopa, so much soup

	tantos autos, so many cars
	tantas mujeres, so many women

	
	tantas blusas, so many blouses

EXAMPLES:

Hay tanto tráfico. (There is so much traffic.)

Hay tantas dificultades.

(There are so many problems.

There is so much trouble.

There are so many difficulties.)

REMINDER CARD 17

	 Tuve (I had)
	catarro

	[image:] ¿ Tuvo (Did you have?)
	una fiesta

	
	visitas

	
	una cita

	 Estuve (I was)
	en Cuba

	[image:] ¿ Estuvo (Were you?)
	en casa

	
	cansado (a)

	
	ocupado (a)

Copy the above material on a card. Carry the card with you and glance at it whenever you get a chance.

[image:]

IR, TO GO

[image:]here is only one devil verb in Spanish and that is the verb “ir” (to go). It has no rhyme or reason, no logic, and nothing to recommend it except, perhaps, its eccentricity. When you first begin to use the verb in its different forms you may be annoyed with it. But you will soon learn to like it because, although it is very irregular, it will save you work in many ways. This verb, combined with infinitives, is a godsend.

IR, to go

[image:]

The past tense of “ir” is entirely different from the present but is easy to learn.

IR, to go

[image:]

	Voy a la fiesta. I’m going to the party.
	Fuí a la fiesta. I went to the party.

	Voy a la clase. I’m going to the class.
	Fuí a la clase. I went to the class.

	Voy a México. I’m going to Mexico.
	Fuí a Mexico. I went to Mexico.

	Voy a su casa. I’m going to your house.
	Fuí a su casa. I went to your house.

	Voy a estudiar. I’m going to study.
	Fuí a estudiar. I went to study.

	Voy a nadar. I’m going to swim.
	Fuí a nadar. I went to swim.

	Voy a bailar. I’m going to dance.
	Fuí a bailar. I went to dance.

	Voy a pescar. I’m going to fish.
	Fuí a pescar. I went to fish.

VERBS TO REMEMBER

NADAR, to swim

[image:]

Voy a nadar. I’m going to swim (swimming).

Fuí a nadar. I went to swim (swimming).

Estoy nadando. I am swimming.

Voy a pescar. I’m going to fish (fishing).

	VINE, I came
	HICE, I did

	[image:] VINO, you, he, she came did you, he, she come?
	[image:] HIZO, you, he, she did did you, he, she do?

WORDS TO REMEMBER

	la cosa, the thing
	agua cristalina, crystal water

	muchas cosas, many things
	las palmeras, the palm trees

	la vista, the view
	¡Qué undo! How lovely!

	azul, blue
	la playa, the beach

	el cielo azul, the blue sky
	septiembre, September

	pintoresco, picturesque
	octubre, October

	hay, there is, there are, is there? are there?
	una curva blanca, a white curve

	magnifico, magnificent, excellent
	bueno, good

	el baño, the bath
	¿ Qué? (with accent), what?

	la orquesta, the orchestra
	que (without accent), that

	la calle, the street
	con mis primos, with my cousins

	los jardines, the gardens
	[image:] ¿ Fué? Did you go?

	el cuarto, the room
	Fuí. I went.

	la lancha, the launch, the boat (small)

	baño de sol, sun bath (bath of sun)

	el barco, the ship, the boat (large)

[image:] ¿ Vino en barco? Did you come by boat?

[image:] ¿ Qué hizo? What did you do?

Hice muchas cosas. I did many things.

[image:] ¿ Tuvo usted? Did you have?

[image:] ¿ Estuvo usted en Cuba? Were you in Cuba?

CONVERSACIÓN

¿ Estuvo usted en Cuba en septiembre o en octubre?
Estuve en Cuba en septiembre.

¿ Hizo muchas cosas interesantes en Cuba?
Sí, hice muchas cosas interesantes en Cuba.

¿ Qué hizo?
Hice muchas cosas. Fuí a nadar con mis amigos, fuí a tomar la cena en muchos restaurantes y fuí a pescar en una lancha.

¿ Nadó usted mucho?
Sí, nadé mucho y tomé baños de sol en una playa blanca y tropical.

¿ Hay playas magníficas en Cuba?
Sí, en Cuba hay playas magníficas. Hay una playa linda que es una curva blanca con una vista de agua cristalina y de palmeras y de cielo azul. ¡ Qué lindo!

¿ Son interesantes los restaurantes cubanos?
Sí, los restaurantes cubanos son muy interesantes. En unos restaurantes hay orquestas excelentes y guitarristas que cantan canciones lindas.

¿ Fué a muchos restaurantes? Did you go to many restaurants?
Sí, fuí a muchos restaurantes.

¿ Fué al cine en Cuba? Did you go to the movies in Cuba?
Sí, fuí al cine.

¿ Fué a muchas playas diferentes?
Sí, fuí a muchas playas diferentes.

¿ Fué a muchas fiestas?
Sí, fuí a muchas fiestas.

¿ Fué a visitar a Luis?
Sí, fuí a visitar a Luis.

¿ Fué a pescar con Luis?
Sí, fuí a pescar con Luis.

¿ Fué a Cuba solo (sola)?
No, no fuí a Cuba solo (sola). Fuí a Cuba con mis primos.

¿ Tuvo usted un cuarto bueno en el hotel?
Sí, tuve un cuarto muy bueno en el hotel.

¿ Son pintorescas las calles en Cuba?
Sí, las calles son muy pintorescas en Cuba. En las calles hay hombres que venden flores y frutas. En las casas hay patios y jardines con canarios que cantan y con flores lindas.

¿ Cuándo vino usted a Nueva York?
Vine a Nueva York la semana pasada.

¿ Vino usted en avión?
No, no vine en avión.

¿ Fué a nadar con Luis?
Sí, fuí a nadar con Luis.

¿ Fué a las fiestas con Luis?
Sí, fuí a las fiestas con Luis.

¿ Fué en barco o en avión?
Fuí en barco.

¿ Vino usted en barco?
Sí, vine en barco.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	[image:] ¿ Estuvo (Were you?)
	en el despacho
	esta mañana

	Estuve (I was)
	en Cuba
	con mis primos

	
	en México
	el verano pasado

	
	en casa
	(last summer)

	
	con Luis
	anoche

	
	en la clase
	esta tarde

	
	en el parque (in the park)
	toda la tarde (all afternoon)

B

	1
	2
	3

	 Tuve (I had)
	un accidente
	en Cuba

	[image:] ¿ Tuvo (Did you have?)
	catarro (a cold)
	la semana pasada

	
	una fiesta linda
	linda

	
	un plan
	excelente

	
	visitas (company)
	el sábado (on Saturday)

C

	1
	2
	3

	 Vine (I came)
	a la clase
	esta mañana

	[image:] ¿ Vino (Did you come?)
	a la fiesta
	anoche

	[image:] ¿ Carlos vino (Charles came)
	a mi casa
	ayer

	
	al despacho
	esta tarde

	[image:] ¿ María vino (Mary came)
	a Nueva York
	en tren

	
	a México
	en barco (by boat)

	[image:] ¿ Vino Carlos (Did Charles come?)
	a Bolivia
	

	
	a la playa
	en avión

	
	
	la semana pasada (last week)

D

	1
	2
	3

	 Hice (I did)
	una cosa, a thing
	interesante

	[image:] ¿ Hizo (Did you do?)
	muchas cosas
	interesantes

	[image:] Carlos hizo (Charles did)
	el trabajo (the work)
	esta mañana
en Cuba

E

	1
	2
	3

	 Voy a (I’m going to)
	trabajar
	mañana

	[image:] ¿ Va a (Are you going to?)
	estudiar
	esta mañana

	 Vamos a (We are going to)
	ver
	un cine

	[image:] Van a (They are going to)
	pescar
	en Canadá

	 Fuí a (I went to)
	nadar
	con mi primo

	 Fuimos a (We went to)
	vender
	el auto

	[image:] Fueron a (They went to)
	comprar
	una casa

	[image:] Roberto va a
	hablar
	por teléfono

	 (Robert is going to)
	leer
	la novela

	[image:] Alicia va a (Alice is going to)
	tomar
	el tren

	[image:] Carlos va a (Charles is going to)
	estar
	cansado (tired)

In the above exercise (E) the forms of the verb “ir” (to go) have been used with the infinitive to show what people are going to do or did. Notice that the second column of this exercise is made up entirely of infinitives. In the exercise below (F) the forms of the verb “ir” (to go) are used with places to show where people are going or went, so the second column of the exercise is made up entirely of a list of places.

F

	1
	2
	3

	 Voy (I’m going, I go)
	al cine
	esta noche

	[image:] ¿ Va (Are you going?)
	a la clase
	mañana (tomorrow)

	 Vamos (We are going)
	al campo
	el sábado (on Saturday)

	[image:] Van (They are going, they go)
	al teatro
	con frecuencia (often)

	 Fuí (I went)
	a una fiesta
	todas las semanas (every week)

	[image:] ¿ Fué (Did you go?)
	a la ópera
	con Carlos

	 Fuimos (We went)
	al parque
	esta tarde

	[image:] Fueron (They went)
	a la estación
	con Marta

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	I was at home last night.

	I was in the park all afternoon.

	Were you in Mexico last summer?

	I had a cold last week.

	I had a lovely party.

	I had company on Saturday.

	Did you have a party on Saturday?

	I came to New York by train.

	Did Charles come to the party last night?

	Did Mary come to the beach last week?

	Did you have company on Saturday?

	Did you come to Mexico by plane?

	I did an interesting thing.

	Did Charles come to the office this afternoon?

	Did you do the work this morning?

	Charles did the work in the office.

	I did many interesting things in Cuba.

	Charles did many interesting things.

	I’m going to work tomorrow.

	We are going to sell the car.

	They are going to buy a house.

	Are you going fishing (to fish) tomorrow?

	Are you going swimming (to swim) tomorrow?

	We went to work this morning.

	They went to walk in the park.

	They went fishing (to fish) with my cousin.

	I’m going to the movies tonight.

	Are you going to the class tomorrow?

	We are going to the country on Saturday.

	They go to the theater often.

	I’m going to a party tonight.

	They are going to the country on Saturday.

	Are you going to the movies tonight?

	I go to the movies often.

	We go to the opera every week.

	I go to the country every week.

	They went to the station with Martha.

	We went to the park this afternoon.

	Did you go to the country on Saturday?

	Did you go to the class this afternoon?

	I went to the movies with Charles.

	I went to a party on Saturday.

Check your sentences with the correct translations below.

	Estuve en casa anoche.

	Estuve en el parque tocia la tarde.

	¿ Estuvo en México el verano pasado?

	Tuve catarro la semana pasada.

	Tuve una fiesta linda.

	Tuve visitas el sábado.

	¿ Tuvo una fiesta el sábado?

	Vine a Nueva York en tren.

	¿ Vino Carlos a la fiesta anoche?

	¿ Vino María a la playa la semana pasada?

	¿ Tuvo visitas el sábado?

	¿ Vino a México en avión?

	Hice una cosa interesante.

	¿ Vino Carlos al despacho esta tarde?

	¿ Hizo el trabajo esta mañana?

	Carlos hizo el trabajo en el despacho.

	Hice muchas cosas interesantes en Cuba.

	Carlos hizo muchas cosas interesantes.

	Voy a trabajar mañana.

	Vamos a vender el auto.

	Van a eomprar una casa.

	¿ Va a pescar mañana?

	¿ Va a nadar mañana?

	Fuimos a trabajar esta mañana.

	Fueron a caminar en el parque.

	Fueron a pescar con mi primo.

	Voy al cine esta noche.

	¿ Va a la clase mañana?

	Vamos al campo el sábado.

	Van al teatro con frecuencia.

	Voy a una fiesta esta noche.

	Van al campo el sábado.

	¿ Va al cine esta noche?

	Voy al cine con frecuencia.

	Vamos a la ópera todas las semanas.

	Voy al campo todas las semanas.

	Fueron a la estación con Marta.

	Fuimos al parque esta tarde.

	¿ Fué al campo el sábado?

	¿ Fué a la clase esta tarde?

	Fuí al cine con Carlos.

	Fuí a una fiesta el sábado.

NOTE: Remember the subject pronouns are frequently dropped in Spanish. “Yo vine” means “I came,” but you almost always drop the pronoun “yo” and simply say, “Vine.” “¿ Vino usted a la fiesta?” means “Did you come to the party?” but you almost always drop the “usted” and simply say “¿ Vino a la fiesta?” You can either use the word “usted” or drop it. Both forms are absolutely correct and complete. However, you will find that in ordinary conversation Spanish-speaking people almost always drop subject pronouns.

EXTRA WORDS

	el hotel, the hotel
	el tercer piso, the third floor

	la llave, the key
	el cuarto piso, the fourth floor

	la cuenta, the bill
	el quinto piso, the fifth floor

	un cuarto con baño, a room with bath
	el sexto piso, the sixth floor

	un cuarto exterior, an outside room
	el séptimo piso, the seventh floor

	el cuarto, the room
	el octavo piso, the eighth floor

	el primer piso, the first floor
	el noveno piso, the ninth floor

	el segundo piso, the second floor
	el décimo piso, the tenth floor

Copy the material that is shown on the samples below on cards. Carry the cards with you and glance at them whenever you get a chance.

REMINDER CARD 18

	 Hice (I did)
	una cosa interesante

	[image:] ¿ Hizo (Did you do?)
	muchas cosas

	[image:] ¿ Hizo Carlos (Did Charles do?)
	el trabajo

	[image:] Carlos hizo (Charles did)
	

	Vine (I came)
	a la fiesta

	[image:] ¿ Vino (Did you come?)
	a mi casa

	[image:] Eduardo vino (Edward came)
	a la playa

	[image:] ¿ Vino Eduardo (Did Edward come?)
	al despacho

REMINDER CARD 19

	 Fuí a (I went to)
	nadar (swimming)

	[image:] ¿ Fué a (Did you go to?)
	pescar (fishing)

	 Fuimos a (We went to)
	trabajar

	[image:] Fueron a (They went to)
	ver a mamá

	 Fuí (I went)
	al cine

	[image:] Fué (Did you go?)
	al campo

	 Fuimos (We went)
	a una fiesta

	[image:] Fueron (They went)
	a la estación

[image:]

[image:]here are two verbs in Spanish that mean I have: “Tengo,” which denotes possession, “Tengo un auto” (I have a car), and “he,” which is an auxiliary or helping verb and which can be used only with other verbs. “He preparado” (I have prepared).

HE means I have (only when used in combination with another verb).

HE PREPARADO, I have prepared.

PREPARADO is the past participle of the verb. In order to form the past participle of AR verbs, remove the AR from the infinitive and add ADO.

	INFINITIVES
	present perfect tense

	hablar, to talk
	he hablado, I have talked

	depositar, to deposit
	he depositado, I have deposited

	tomar, to take
	he tornado, I have taken

	bailar, to dance
	he bailado, I have danced

	trabajar, to work
	he trabajado, I have worked

	terminar, to finish
	he terminado, I have finished

	comenzar, to begin
	he comenzado, I have begun

	estar, to be
	he estado, I have been

	cantar, to sing
	he cantado, I have sung

	ganar, to earn
	he ganado, I have earned

	caminar, to walk
	he caminado, I have walked

	mandar, to send
	he mandado, I have sent

	esperar, to hope
	he esperado, I have hoped

	regresar, to return
	he regresado, I have returned

	contestar, to answer
	he contestado, I have answered

	cambiar, to change
	he cambiado, I have changed

	pescar, to fish
	he pescado, I have fished

	viajar, to travel
	he viajado, I have traveled

COMPRAR, to buy

[image:]

AUXILIARY VERB (Use only with other verbs)

HABER, to have

[image:]

TRABAJAR, to work

[image:]

Notice that the past participle (trabajado) does not change. Only the auxiliary verbs “he, ha, hemos, han” change.

CAMINAR, to walk

[image:]

Notice that the past participle (caminado) does not change. It remains the same in the four forms.

GANAR, to earn, to win, to gain

[image:]

Notice that the past participle (ganado) does not change. It remains the same in the four forms. Only the auxiliary verbs “he, ha, hemos, han” change.

VIAJAR, to travel

[image:]

Words that are associated with traveling begin with the letters “via” (as in via Chicago).

VIAJAR, to travel

EL VIAJE, the trip

EL VIAJERO, the traveler

In order to form the past participle of “er” or of “ir” verbs. remove the “er” or the “ir” from the infinitive and add “ido.”

	INFINITIVES
	PRESENT PERFECT TENSE

	vender, to sell
	he vendido, I have sold

	comprender, to understand
	he comprendido, I have understood

	aprender, to learn
	he aprendido, I have learned

	convencer, to convince
	he convencido, I have convinced

	correr, to run
	he corrido, I have run

	ofender, to offend
	he ofendido, I have offended

	ofrecer, to offer
	he ofrecido, I have offered

	asistir, to attend
	he asistido, I have attended

	decidir, to decide
	he decidido, I have decided

	discutir, to discuss, to argue
	he discutido, I have discussed

	dividir, to divide
	he dividido, I have divided

	existir, to exist
	he existido, I have existed

	permitir, to permit
	he permitido, I have permitted

	persuadir, to persuade
	he persuadido, I have persuaded

	recibir, to receive
	he recibido, I have received

	sufrir, to suffer
	he sufrido, I have suffered

	vivir, to live
	he vivido, I have lived

	resistir, to resist
	he resistido, I have resisted

	oir, to hear
	he oído, I have heard

	leer, to read
	he leido, I have read

“Oído” and “leído” have an accent on the letter “í.”

VENDER, to sell

[image:]

VIVIR, to live

[image:]

Remember that the third man form in all tenses stands for everybody and everything in the world except you.

[image:] HA CAMINADO means:

	you have walked
	have you walked?

	he has walked
	has he walked?

	she has walked
	has she walked?

	it has walked
	has it walked?

There are a few irregular past participles in Spanish. Two of them which you must know are “visto” (seen) and “escrito” (written).

VER, to see

HE VISTO (I have seen)

[image:]

ESCRIBIR, to write

[image:]

WORDS TO REMEMBER

	este año, this year
	He terminado. I have finished.

	la familia, the family
	también, too, also

	el viaje, the trip
	nunca, never

	la América del Sur, South America
	hoy, today

	todo el día, all day (singular)
	últimamente, lately

	todos los días, every day (plural)
	unos clientes, some clients

	varios (masc), varias (fem., several
	unos contratos, some contracts

	varias veces, several times
	He visto. I have seen.
He escrito. I have written.
He leido. I have read.

He ganado dinero. I have earned money.

He estado. I have been.

He estado ocupado. I have been busy.

¿Dónde ha estado? Where have you been?

¿Ha estado en Cuba? Have you been in Cuba?

CONVERSACIÓN

¿Ha estado en Cuba este año? Hare you been in Cuba this year?
Sí, he estado en Cuba este año.

¿Ha viajado en la América del Sur? Have you traveled in South America?
Sí, he viajado mucho en la América del Sur.

¿Ha viajado en barco o en avión? Have you traveled by boat or by plane?
He viajado en barco y también en avión.

¿Ha viajado con su familia?
Sí, he viajado con mi familia.

¿Ha hablado de sus viajes en la clase?
Sí, he hablado de mis viajes en la clase.

¿Ha estudiado la lección para la clase?
Sí, he estudiado la lección para la clase.

¿Ha preparado una composición para la clase?
Sí, he preparado una composición para la clase.

¿Ha terminado la composición?
Sí, he terminado la composición.

¿Ha trabajado mucho este año?
Sí, he trabajado mucho este año. He vendido muchos autos este año.

¿Ha leído el periódico hoy?
Sí, he leído el periódico hoy.

¿Ha leído una novcla esta semana?
Sí, he leido una novela esta semana.

¿Ha recibido muchas cartas últimamente?
Sí, he recibido muchas cartas últimamente.

¿Ha escrito muchas cartas hoy?
Sí, he escrito muchas cartas hoy.

¿Ha escrito una novela últimamente?
Ay no, no he escrito una novela últimamente. Nunca he escrito una novela.

¿Ha visto a Roberto últimamente?
No, no he visto a Roberto últimamente.

¿Ha visto a María últimamente?
No, no he visto a María últimamente.

¿Dónde ha estado hoy?
He estado en el despacho hoy.

¿Ha estadomuy ocupado (a)?
Sí, he estado muy ocupado (a) todo el día. He trabajado mucho hoy. He hablado por teléfono con varias personas, he visto a varios clientes, he escrito muchas cartas y he leído unos contratos.

¿Ha ganado mucho dinero este año?
Sí, he ganado mucho dinero este año.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	He estudiado (I have studied)
	2 la lección

	He preparado
	la cena

	He terminado (I have finished)
	la composición

	He viajado (I have traveled)
	mucho

	He tornado (I have had)
	la cena

	He trabajado
	en el despacho

	He contestado (I have answered)
	el teléfono

	He escrito (I have written)
	la carta

	He visto (I have seen)
	a Roberto

	He mandado (I have sent)
	el cable

	He cambiado (I have changed)
	el dinero

	He pescado
	en Cuba

	He nadado
	en México

	He vivido
	en Guatemala

	He vendido
	lacasa

	He convencido
	a Roberto

	He aprendido
	el vocabulario

	He asistido a (I have attended)
	la clase

Notice that “asistir” (to attend) must be followed by “a.”

When asking a question, you generally use the third man verb form.

B

	1
	2

	[image:] ¿Ha depositado (Have you deposites?)
	el dinero?

	[image:] ¿Ha tornado
	la cena?

	[image:] ¿Ha estudiado
	español?

	[image:] ¿Ha mandado (Have you sent?)
	el cable?

	[image:] ¿Ha trabajado
	hoy

	[image:] ¿Ha pescado
	útimamente?

	[image:] ¿Ha escrito
	la carta?

	[image:] ¿Ha visto
	a Roberto últimamente?

	[image:] ¿Ha leído
	el libro?

	[image:] ¿Ha asistido a
	la clase?

	[image:] ¿Ha vivido
	en Cuba?

C

	1
	2

	 Hemos vendido (We have sold)
	la casa

	[image:] Han estudiado (They have studied)
	español

	 Hemos viaj do
	mucho

	[image:] Han vivido
	en Venezuela

	 Hemos ofendido
	a Carlos

	[image:] Han estado (They have been)
	ocupados

	 Hemos tomado (We have had)
	la cena

	[image:] Han visto
	la comedia

	 Hemos terminado
	el trabajo

	[image:] Han viajado
	mucho

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I have studied the lesson.

	I have finished the composition.

	I have traveled a lot (much).

	I have worked in the office.

	I have answered the phone.

	I have written the letter.

	I have seen Robert.

	I have sent the cable.

	I have fished in Cuba.

	I have lived in Guatemala.

	I have sold the house.

	Have you deposited the money?

	Have you studied Spanish?

	Have you sent the cable?

	Have you worked today?

	Have you seen Robert lately?

	Have you read the book?

	We have sold the house.

	We have traveled a lot (much).

	We have had dinner.

	We have finished the work.

	They have studied Spanish.

	They have been busy.

	They have been in Venezuela.

Check your sentences with the translations below.

	He estudiado la lección.

	He terminado la composición.

	He viajado mucho.

	He trabajado en el despacho.

	He contestado el teléfono.

	He escrito la carta.

	He visto a Roberto.

	He mandado el cable.

	He pescado en Cuba.

	He vivido en Guatemala.

	He vendido la casa.

	¿Ha depositado el dinero?

	¿Ha estudiado español?

	¿Ha mandado el cable?

	¿Ha trabajado hoy?

	¿Ha visto a Roberto últimamente?

	¿Ha leído el libro?

	Hemos vendido la casa.

	Hemos viajado mucho.

	Hemos tornado la cena.

	Hemos terminado el trabajo.

	Han estudiado español.

	Han estado ocupados.

	Han estado en Venezuela.

The past participle is used as an adjective in Spanish.

	EXAMPLE:
	he educado, I have educated

	
	un hombre educado, an educated man

When the past participle is used as an adjective it has the masculine, feminine, singular, and plural endings as adjectives do.

un hombre educado, an educated man

una mujer educada, an educated woman

hombres educados, educated men

mujeres educadas, educated women

Adjectives must agree with nouns in gender and number.

EXAMPLES:

la leche evaporada, the evaporated milk

la leche condensada, the condensed milk

la tierra cultivada, the cultivated earth

una colonia explorada, an explored colony

el papel perforado, the perforated paper

el programa variado, the varied program

los hombres educados, the educated men

los cuartos ventilados, the ventilated rooms

“He estado” is used with the present participle in the following manner:

he estado estudiando, I have been studying

he estado cantando, I have been singing

he estado trabajando, I have been working

he estado bailando, I have been dancing

he estado vendiendo, I have been selling

he estado aprendiendo, I have been learning

Don’t forget that “ing” equals “ando” (for “ar” verbs), “iendo” (for “er” and “ir” verbs).

mandando, sending

escribiendo, writing

EXTRA WORDS

	ahora, now
	fácil, easy
	hasta, until

	hoy, today
	difícil, difficult
	mientras, while

	aprisa, fast
	cada, each
todaví, yet, still
	entonces, then

Todavía no he terminado. I haven’t finished yet.

REMINDER CARD 20

	
	AR VERBS

	 He
 (I have)
	trabajado mucho
estudiado español
terminado el trabajo

	[image:] ¿Ha
 (Have you?)
	contestado la carta

	
	ER AND IR VERBS

	 Hemos
 (We have)
	vivido en Cuba
recibido la carta

	[image:] Han
 (They have)
	vendido la casa
 (Irr.) visto (seen) a Luis
 (Irr.) escrito un libro

Copy the above material onto a card. Carry the card with you and glance at it whenever you get a chance.

[image:]

la bicicleta

SPELLING CHANGES IN VERBS

[image:]here are some verbs in Spanish that are regular when you pronounce them but that have irregularities in spelling when you write them. The only purpose of the irregularities in spelling is to keep the verbs regular in their pronunciation.

PAGAR, to pay

PAGUÉ, I paid

[image:] PAGÓ, you, he, she paid

Notice that “pagué” ends in “gué” instead of just “gé.” Verbs that end in “gar” in the infinitive end in “gué” in the first person past, in order to retain the hard sound of the “g.” The hard “g” is sometimes indicated in the same way in English. The “g” in “gentle” is soft, and in order to make it hard you spell it “gue” as in “guest.” The “gue” in Spanish is pronounced as the “gue” in “guest.”

	INFINITIVE
	FIRST PERSON PAST
	THIRD PERSON PAST

	investigar, to investigate
	investigué, I investigated
	[image:] investigó, you investigated

	cargar, to load
	cargué, I loaded
	[image:] cargó, you loaded

	castigar, to punish
	castigué, I punished
	[image:] castigó, you punished

	fumigar, to fumigate
	fumigué, I fumigated
	[image:] fumigó, you fumigated

	irrigar, to irrigate
	irrigué, I irrigated
	[image:] irrigó, you irrigated

	llegar, to arrive
	llegué, I arrived
	[image:] llegó you arrived

	entregar, to deliver
	entregué, I delivered
	[image:] entregó, you delivered

	navegar, to sail
	navegué, I sailed
	[image:] navegó, you sailed

	jugar, to play (a game)
	jugué, I played
	[image:] jugó, you played

	apagar, to put out (the light)
	apagué, I put out (the light)
	[image:] apagó, you put out (the light)

	obligar, to oblige, force
	obligué, I forced
	[image:] obligó, you forced

	PUBLICAR, to publish
	PUBLIQUÉ, I published
	[image:] PUBLICÓ, you, he, she published

Notice that “publiqué” ends in “qué” instead of “cé.” Verbs that end in “car” in the infinitive end in “qué” in the first person past, in order to retain the hard “k” sound. The “qué” is pronounced “ke” as in “ kept.”

	INFINITIVE
	FIRST PERSON PAST
	THIRD PERSON PAST

	atacar, to attack
	ataqué, I attacked
	[image:] atacó, you attacked

	fabricar, to manufacture
	fabriqué, I manufactured
	[image:] fabricó, you manufactured

	criticar, to criticize
	critiqué, I criticized
	[image:] criticó, you criticized

	sacrificar, to sacrifice
	sacrifiqué, I sacrificed
	[image:] sacrificó, you sacrificed

	practicar, to practice
	practiqué, I practiced
	[image:] practicó, you practiced

	marcar, to mark
	marqué, I marked
	[image:] marcó, you marked

	complicar, to complicate
	compliqué, I complicated
	[image:] complicó, you complicated

	duplicar, to duplicate
	dupliqué, I duplicated
	[image:] duplicó, you duplicated

	dedicar, to dedicate
	dediqué, I dedicated
	[image:] dedicó, you dedicated

	indicar, to indicate
	indiqué, I indicated
	[image:] indicó, you indicated

	lubricar, to lubricate
	lubriqué, I lubricated
	[image:] lubricó, you lubricated

	explicar, to explain
	expliqué, I explained
	[image:] explicó, you explained

	pescar, to fish
	pesqué, I fished
	[image:] pescó, you fished

	tocar, to play (an instrument)
	toqué, I played
	[image:] tocó, you played

	sacar, to take out
	saqué, I took out
	[image:] saco, you took out

VERBS TO REMEMBER

PAGAR, to pay

[image:]

LLEGAR, to arrive, get here, get there

[image:]

	Voy a llegar. I’m going to arrive.

	He llegado. I have arrived.
	Estoy llegando. I am arriving.

SACAR, to take out

[image:]

	Voy a sacar.I’m going to take out.

	He sacado. I have taken out.
	Estoy sacando. I am taking out.

	TOCAR,
	to play (an instrument)
to knock on the door,
to touch

PRESENT

[image:]

*PAST (PRETERITE)

[image:]

Voy a tocar el piano. I’m going to play the piano.

He tocado el piano. I have played the piano.

Estoy tocando el piano. I’m playing the piano.

*Notice that the word “preterite” appears after “past” above. “Preterite” is actually the name of this past tense.

WORDS TO REMEMBER

	la bicicleta, the bicycle
	futbol, football (Spanish spelling)

	el vestido, the dress
	¿A qué hora? At what time?

	su hermano, your brother
	llegar, to arrive

	la tienda, the store
	sacar, to take out

	su tío, your uncle
	Tuve una fiesta. I had a party.

	mi tía, my aunt
	ayer, yesterday

	la renta, the rent
	para, in order to, for

	[image:] ¿Quién ganó? Who won?
	para pagar, in order to pay

	beisbol, baseball (Spanish spelling)
	para comprar, in order to buy

	¡Que suerte! What luck!
	jugar, to play (a game)

	tarde, late
	Jugué bridge. I played bridge.

	temprano, early
	siempre, always

	a tiempo, on time
	el cumpleaños, the birthday

	ganar, to earn, gain, win

[image:] ¿Tuvo una fiesta? Did you have a party?

a las ocho, at eight o’clock

a las ocho y media, at eight-thirty (at eight and a half)

a las ocho y cuarto, at eight-fifteen (at eight and a quarter)

la cuenta, the bill, the check in a restaurant, the account

[image:] Papá paga las cuentas. Father pays the bills.

CONVERSACIÓN

¿Va a comprar un sombrero su mamá?
Sí, mamá va a comprar un sombrero en la tienda.

¿Quién va a pagar la cuenta de la tienda?
Papá va a pagar la cuenta de la tienda. Papá siempre paga las cuentas.

¿Va a sacar el dinero del banco su papá?
Sí, papá va a sacar el dinero del banco para pagar las cuentas.

¿Va a pagar la renta su papá?
Sí, papá va a pagar la renta.

¿Va a sacar dinero del banco su hermano?
Sí, mi hermano va a sacar dinero del banco para comprar una bicicleta.

¿Sacó usted dinero del banco ayer?
Sí, ayer saqué dinero del banco para comprar un vestido.

¿A qué hora va a llegar su tío est a noche?
Mi tío va a llegar a las ocho.

¿Va a llegar tarde el tren?
No, el tren no va a llegar tarde. Va a llegar a tiempo.

¿Va a llegar temprano el tren?
No, el tren no va a llegar temprano. Va a llegar a tiempo.

¿A qué hora va a llegar el tren?
El tren va a llegar a las ocho.

¿Llegó usted a la clase tarde?
No, no llegué a la clase tarde. Llegué a tiempo, pero Roberto llegó tarde porque es muy perezoso.

¿A qué hora llegó usted al teatro anoche?
Anoche lleguá al teatro a las ocho y media, pero Roberto llegó a las ocho y cuarto. Roberto siempre llega a la clase tarde y al teatro temprano.

¿Tuvo usted una fiesta anoche?
Sí, anoche tuve una fiesta para celebrar el cumpleaños de Roberto.

¿Jugó usted tenis en la fiesta?
Ay no, no jugué tenis en la fiesta.

¿Jugó usted beisbol en la fiesta?
Caramba, profesor, eso es ridículo. No jugué beisbol en la fiesta.

¿Jugó usted futbol en la fiesta?
Por favor, profesor, eso es absolutamente ridículo. No jugué futbol en la fiesta.

¿Jugó usted canasta en la fiesta?
Sí, jugué canasta en la fiesta.

¿Quien ganó?
Roberto ganó. Roberto siempre gana.

¿Jugó usted bridge en la fiesta?
Sí, jugué bridge en la fiesta.

¿Quién gano?
Roberto ganó. ¡Qué suerte!

¿Tocó usted el piano en la fiesta?
No, no toqué el piano en la fiesta.

¿Quién tocó el piano?
Luis tocó el piano.

¿Toca bien Luis?
Sí, Luis toca el piano muy bien.

¿Tocó usted la guitarra?
Sí, toqué la guitarra.

¿Quién cantó?
Roberto cantó.

¿Canta bien Roberto?
Ay no, Roberto canta muy mal. Es catastrófico cuando Roberto canta.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

JUGAR, to play a game

	1
	2
	3

	Jugué (I played)
	tenis
	esta tarde

	[image:] ¿Jugó (Did you play?)
	canasta
	con Marta

	Voy a jugar
	beisbol
	mañana

	[image:] ¿Ha jugado (Have you played?)
	futbol
	con Roberto
en el club

	Estoy jugando (I am playing)
	
	anoche
ayer

	[image:] Roberto está jugando
 (Robert is playing)
	
	

NOTE: The verb “jugar” is followed by “a,” but you will find that the “a” is often omitted.

B

LLEGAR, to arrive, to get to, to get here, there

	1
	2
	3

	 Llegué (I got to, arrived)
	a la clase
al teatro
	tarde
temprano

	[image:] ¿Llegó (Did you get to, arrive?)
	a su casa
al despacho
	a tiempo esta mañana
esta noche

	 Voy a llegar
	a Cuba
	a las ocho

	 He llegado
	al cine
	a las ocho y media

	[image:] Luis llegó
	al teatro
	a las ocho y cuarto

	[image:] El tren llegó
	a la fiesta
	a tiempo

	[image:] El avión va a llegar
	a Nueva York
	muy tarde

C

TOCAR, to play (an instrument), to knock on the door, to ring, to touch

	1
	2
	3

	 Toqué (I played, rang, etc.)
	el piano
el violín
	ayer
hoy (today)

	[image:] ¿Tocó (Did you play, ring, etc.?
	el órgano
la guitarra
	esta noche
en la fiesta

	[image:] Luis tocó
	la flauta
	en la orquesta

	[image:] Quién tocó
	 (the flute)
	en la banda

	 (Who played, etc?
	el acordeón
	muchas veces

	[image:] Roberto tocó
	la puerta
	 (many times)

	 He tocado
	 (the door)
	esta mañana

	 (I have played, etc.)
	el timbre
	

	 Estoy tocando (I am playing, etc.)
	(the doorbell)
muchas veces
	

	[image:] El teléfono tocó
	(many times)
	

	 (The phone rang)
	
	

D

PAGAR, to pay

	1
	2
	3

	 Pagué (I paid)
	la cuenta en
	el restaurante

	[image:] ¿Pagó (Did you pay?)
	las cuentas
	de la tienda

	[image:] Papá paga (Father pays)
	la renta
	estemes (this month)

	[image:] Luis pagó (Louis paid)
	
	

E

	1
	2

	[image:] ¿Cuánto pagó por
	2 sombrero?

	 (How much did you pay for,
	la casa?

	 how much did he pay for,
	el auto?

	 how much did she pay for?)
	el radio?
el vestido (the dress)?

F

	1
	2
	3

	 Pagué
	la cuenta
	ayei

	[image:] Luis pagó
	las cuentas
	la semana pasada

	[image:] Papá pagó
	(2) dos dólares
	por la pipa

	[image:] Marta pagó
	(3) tres dólares
	por el libro

	[image:] Alberto pagó
	(4) cuatro dólares
	por las flores

	 Pagamos
	(5) cinco dólares
	por la blusa

	[image:] Pagaron
	(6) seis dólares
	por los discos

	
	(7) siete dólares
	por el sombrero

	
	(8) ocho dólares
	por la pipa

	
	(9) nueve pesos
	por la canasta

	
	(10) diez pesos
	por el perfume

	
	(15) quince centavos
	por el periódico

	
	(20) veinte centavos
	por la revista

	
	(25) veinticinco centavos
	por el pan

	
	(30) treinta centavos
	por la leche

	
	(40) cuarenta centavos
	por las frutas

	
	(50) cincuenta centavos
	por las rosas

Accent the “o” in “dólares” firmly. Almost all students mispronounce this word.

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	I played tennis this afternoon.

	I am going to play bridge tonight.

	Robert is playing tennis at (in) the club.

	Have you played tennis with Mary?

	I got to the theater early.

	I am going to get to the office on time this week.

	The train arrived in New York on time.

	Louis got to Cuba at eight tonight.

	Did you get to the theater on time?

	Louis played the violin in the orchestra.

	Did you play the accordion at the party?

	Who played the guitar at the party?

	I am ringing the doorbell.

	I paid the check in the restaurant.

	Louis paid the rent this month.

	Father pays the bills.

	How much did you pay for the dress?

	I paid five dollars for the pipe.

	I paid six dollars for the perfume.

	Louis paid the bills last week.

	They paid four dollars for the records.

	Martha paid two dollars for the book.

	Father paid twenty-five cents for the magazine.

	We paid thirty cents for the bread.

	Albert paid fifty cents for the basket.

Check your sentences with the translations below.

	Jugué tenis esta tarde.

	Voy a jugar bridge esta noche.

	Roberto está jugando tenis en el club.

	¿Ha jugado tenis con María?

	Llegué al teatro temprano.

	Voy a llegar al despacho a tiempo esta semana.

	El tren llegó a Nueva York a tiempo.

	Luis llegó a Cuba a las ocho esta noche.

	¿Llegó al teatro a tiempo?

	Luis tocó el violín en la orquesta.

	¿Tocó el acordeón en la fiesta?

	¿Quién tocó la guitarra en la fiesta?

	Estoy tocando el timbre.

	Pagué la cuenta en el restaurante.

	Luis pagó la renta cste mes.

	Papá paga las cuentas.

	¿Cuánto pagó por el vestido?

	Pagué cinco dólares por la pipa.

	Pagué seis dólares por el perfume.

	Luis pagó las cuéntas la semana pasada.

	Pagaron cuatro dólares por los discos.

	Marta pagó dos dólares por el libro.

	Papá pagó veinticinco centavos por la revista.

	Pagamos treinta centavos por el pan.

	Alberto pagó cincuenta centavos por la canasta.

The three auxiliary verbs “ha,” “va,” and “esta” end in the letter “a.” In the third man form singular (when speaking of anybody but yourself) the auxiliary verbs end in “a.”

¿Ha trabajado mucho? Have you worked a lot?

¿Va a trabajar mucho? Are you going to work a lot?

¿Está trabajando mucho? Are you working a lot?

¿Ha pagado la cuenta? Have you paid the bill?

¿Va a pagar la cuenta? Are you going to pay the bill?

¿Está pagando la cuenta? Are you paying the bill?

¿Ha estudiado mucho?

¿Va a estudiar mucho?

¿Está estudiando mucho?

Keep in mind that in the third man verb form auxiliary verbs (singular) end in “a.” It makes conversation much easier.

EXTRA WORDS

	MASCULINE SINGULAR
	MASCULINE PLURAL

	este hombre, this man
	estos hombres, these men

	este barco, this ship
	estos barcos, these ships

	este sombrero, this hat
	estos sombreros, these hats

	este perro, this dog
	estos perros, these dogs

	este gato, this cat
	estos gatos, these cats

	este papel, this paper
	estos papeles, these papers

	este mes, this month
	estos meses, these months

	este año, this year
	estos años, these years

	
	

	ese hombre, that man
	esos hombres, those men

	ese barco, that ship
	esos barcos, those ships

	ese papel, that paper
	esos papeles, those papers

	ese año, that year
	esos años, those years

	ese doctor, that doctor
	esos doctores, those doctors

	ese caballo, that horse
	esos caballos, those horses

	FEMININE SINGULAR
	FEMININE PLURAL

	esta blusa, this blouse
	estas blusas, these blouses

	esta casa, this house
	estas casas, these houses

	esta semana, this week
	estas semanas, these weeks

	esta mesa, this table
	estas mesas, these tables

	esa mesa, that table
	esas mesas, those tables

	esa flor, that flower
	esas flores, those flowers

	esa pluma, that pen
	esas plumas, those pens

	esa taza, that cup
	esas tazas, those cups

“Este” means “this” when it is used as a masculine adjective that modifies a noun.

EXAMPLES:

este hombre, this man

este mes, this month

“Esto” means “this” when it is used as a pronoun referring to something that is neither masculine nor feminine.

EXAMPLES:

Esto es bueno. This is good.

Esto es malo. This is bad.

“Este” is an adjective. (“Este” is used as a pronoun only when it means “this one,” masc.)

“Esto” is a pronoun.

LOS NÚMEROS (THE NUMBERS)

0 cero

1 uno

2 dos

3 tres

4 cuatro

5 cinco

6 seis

7 siete

8 ocho

9 nueve

10 diez

11 once

12 doce

13 trece

14 catorce

15 quince

16 diez y seis

17 diez y siete

18 diez y ocho

19 diez y nueve

20 veinte

21 veintiuno

22 veintidós

23 veintitrés

24 veinticuatro

25 veinticinco

26 veintiséis

27 veintisiete

28 veintiocho

29 veintinueve

30 treinta

31 treinta y uno

32 treinta y dos, etc.

40 cuarenta

41 cuarenta y uno

42 cuarenta y dos, etc.

50 cincuenta

51 cincuenta y uno, etc.

60 sesenta

61 sesenta y uno, etc.

70 setenta

71 setenta y uno, etc.

80 ochenta

81 ochenta y uno, etc.

90 noventa

91 noventa y uno, etc.

100 cien

101 ciento uno

102 ciento dos

103 ciento tres

104 ciento cuatro, etc.

150 ciento cincuenta

175 ciento setenta y cinco

200 doscientos

300 trescientos

400 cuatrocientos

500 quinientos

600 seiscientos

700 setecientos

800 ochocientos

900 novecientos

1,000 mil

1,300 mil trescientos

2,000 dos mil, etc.

 50,000 cincuenta mil

1,000,000 un millón

$2,000,000 dos millones de dólares.

[image:]

las palmeras

REVIEW OF VERBS

[image:]erb” is derived from the Latin “verbum,” which means “word.” The verb is the master word, the king of words. It is the word that governs, dominates, and breathes life into a sentence.

You cannot speak Spanish correctly without being able to use verbs in all their forms. This is not difficult, however, because Spanish verbs follow a beautiful logic; they are clear, concise, well ordered, and almost perfectly organized.

You have already learned the most useful and important forms of the verb. But before you proceed with other material it is good to assemble all the tenses of the verbs that you already know into one lesson, so that you can review what you have studied. Master the verbs.

In reviewing, you will find one complete “ar” verb in the left-hand column below, and one complete “er” verb in the right-hand column below. The endings and the auxiliary verbs (estoy, he, etc.) have been printed in capital letters so that you can recognize them easily.

	AR VERB CAMINAR, to walk
	ER VERB APRENDER, to learn

	PRESENT
	PRESENT

	camin O, I walk
	aprendO, I learn

	[image:] caminA, you walk, he, she walks
	[image:] aprendE, you learn

	
	aprendEMOS, we learn

	 caminAMOS, we walk
	[image:] aprendEN, they learn

	[image:] caminAN, they, you (pl.) walk
	

	PAST (PRETERITE)
	PAST (PRETERITE)

	caminÉ, I walked
	aprendĺ, I learned

	[image:] caminÓ, you walked
	[image:] aprendIÓ, you learned

	caminAMOS, we walked
	aprendlMOS, we learned

	[image:] caminARON, they walked
	[image:] aprendlERON, they learned

	FUTURE
	FUTURE

	VOY A caminAR, I’m going to walk
	VOY A aprendER, I’m going to learn

	[image:] VA A caminAR, you are going to walk
	[image:] VA A aprendER, you are going to learn

	VAMOS A caminAR, we are going to walk
	VAMOS A aprendER, we are going to learn

	[image:] VAN A caminAR, they are going to walk
	[image:] VAN A aprendER, they are going to learn

	PRESENT PERFECT
	PRESENT PERFECT

	HE caminADO, I have walked
	HE aprendIDO, I have learned

	[image:] HA caminADO, you have walked
	[image:] HA aprendIDO, you have learned

	HEMOS caminADO, we have walked
	HEMOS aprendIDO, we have learned

	[image:] HAN caminADO, they have walked
	[image:] HAN aprendIDO, they have learned

	PRESENT PROGRESSIVE
	PRESENT PROGRESSIVE

	ESTOY caminANDO, I am walking
	ESTOY aprendIENDO, I am learning

	[image:] ESTÁ caminANDO, you are walking
	[image:] ESTÁ aprendIENDO, you are learning

	ESTAMOS caminANDO, we are walking
	ESTAMOS aprendIENDO, we are learning

	[image:] ESTÁN caminANDO, they are learning
	[image:] ESTÁN aprendIENDO, they are walking

Following is a list of infinitives for you to put into all tenses and forms. Use the model verbs above as a guide.

 1. Remove “ar” from each of the following infinitives and write out all the tenses as shown in “caminar,” above. All the letters and words that are printed in capital letters in “caminar” must be added to each “ar” verb.

	ganar, to win, earn, gain
	llorar, to cry

	limpiar, to clean
	gritar, to shout, to scream

	mandar, to send
	tomar, to take

	manejar, to drive (a car)
	cantar, to sing

	pintar, to paint
	cocinar, to cook

	planchar, to iron
	terminar, to finish

	lavar, to wash
	contestar, to answer

	saltar, to jump
	arreglar, to arrange

	cuidar, to take care of
	nadar, to swim

	ayudar, to help, to aid
	trabajar, to work

	alquilar, to rent
	hablar, to speak, to talk

	dudar, to doubt
	comprar, to buy

	cambiar, to change
	

	pasar, to pass, to spend time, to happen
	

	regresar, to return, to come back, to get back
	

	dejar, to let, to allow, to leave (a thing or person)
	

	llevar, to wear, to carry, to take (someone someplace)
	

	bajar, to go down, to get off (a train, plane, bus, etc.)
	

 2. Remove “er” from each of the following infinitives and write out all the tenses as shown in “aprender” above. All the letters and words that are printed in capital letters in “aprender” must be added to each “er” verb.

	vender, to sell
	comprender, to understand

	correr, to run
	sorprender, to surprise

	comer, to eat
	prometer, to promise

	beber, to drink
	barrer, to sweep

	coser, to sew
	

“Ir” and “er” verbs are identical in all their forms except one. The first person present of “er” verbs ends in EMOS in the plural.

 EXAMPLE: “aprendemos” (WE LEARN). HOWEVER, THE FIRST PERSON PRESENT OF “IR” VERBS ENDS IN “IMOS” IN THE PLURAL.

 EXAMPLE: vivimos, we live.

Remove “ir” from each of the following infinitives and write out all the tenses as shown in “aprender” above, but remember to change the first person plural ending of the present to “imos.”

	vivir, to live
	recibir, to receive

	decidir, to decide
	persuadir, to persuade

	dividir, to divide
	asistir, to attend

	subir, to go up
	discutir, to discuss, to argue

	resistir, to resist
	interrumpir, to interrupt

You probably will be tempted to skip some of the verbs above because there are so many of them. Resist the temptation. This is by far the most important exercise in the book. MASTER THE VERBS.

The three most important things to remember about verbs are:

 1. IN THE PAST TENSE, END ALL VERBS IN “Ó” WHEN SPEAKING ABOUT ANYBODY BUT YOURSELF (SINGULAR).

 2. END ALL AUXILIARY VERBS IN “A” WHEN SPEAKING ABOUT ANYBODY BUT YOURSELF (SINGULAR).

[image:] va a comprar, anybody (except me) is going to buy

[image:] ha comprado, anybody (except me) has bought

[image:] está comprando, anybody (except me) is buying

 3. VERBS THAT APPEAR IN QUESTIONS ARE GENERALLY IN THE THIRD MAN VERB FORM IN ALL TENSES. You usually ask questions about other people and not about yourself.

WORDS TO REMEMBER

	he estado, I have been
	este año, this year

	una taza de café, a cup of coffee
	contestar, to answer

	el trabajo, the work
	siempre, always

	por dos años, for two years
	hermano, brother

	Aprendí a nadar. I learned to swim.

	Aprendí a manejar el auto. I learned to drive the car. (Use “a” when “aprender” is followed by a verb.)

	Aprendí las palabras. I learned the words.

	He visto. I have seen (irregular).

	He escrito. I have written (irregular).

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Check your sentences with the correct translations that follow this exercise.

	I am studying Spanish.

	Do you speak Spanish?

	Where do you live?

	Where does Charles live?

	She works in a store.

	Did you write the letter?

	They live in an apartment on Madison Avenue.

	I read (past) the newspaper this morning.

	Have you read “Don Quixote”?

	Martha speaks Spanish very well.

	I have studied the lesson.

	I had eggs for breakfast this morning.

	He is going to Cuba tomorrow.

	Is he going by boat or by plane?

	Who bought the tickets?

	Do you understand?

	We have been very busy.

	Have you seen Henry?

	Have you written the card?

	Did you have a cup of coffee for breakfast?

	He has deposited a lot of money in the bank this year.

	How are you?

	How is your mother?

	Where is your sister?

	Who is going to buy the tickets?

	We have finished the work.

	Have you received the cable?

	I saw an interesting film last night.

	I have lived in this house for two years.

	What did you decide?

	He is talking on the phone.

	I’m learning to drive a car.

	We are learning to speak Spanish.

	I have learned many words in the class.

	My grandfather always smokes a pipe after dinner.

	When did you sell the house?

	I’m going to take an aspirin.

	Henry spent a week in Cuba.

	They have traveled a lot this year.

	Have you answered the letter?

Check your sentences with the following translations.

	Estoy estudiando español.

	¿Habla usted español?

	¿Dónde vive usted?

	¿Dónde vive Carlos?

	Trabaja en una tienda.

	¿Escribió usted la carta?

	Viven en un departamento en la Avenida Madison.

	Leí el periódico esta mañana.

	¿Ha leído “Don Quixote”?

	Marta habla español muy bien.

	He estudiado la lección.

	Tomé huevos para el desayuno esta mañana.

	Va a Cuba mañana.

	¿Va en barco o en avión?

	¿Quién compró los boletos?

	¿Comprende? (You can also say, ¿Comprende usted?)

	Hemos estado muy ocupados.

	¿Ha visto a Enrique?

	¿Ha escrito la tarjeta?

	¿Tomó usted una taza de café para el desayuno?

	Ha depositado mucho dinero en el banco este año.

	¿Cómo está?

	¿Cómo está su mamá?

	¿Dónde está su hermana?

	¿Quién va a comprar los boletos?

	Hemos terminado el trabajo.

	¿Ha recibido el cable?

	Ví una película interesante anoche.

	He vivido en esta casa dos años.

	¿Qué decidió?

	Está hablando por teléfono.

	Estoy aprendiendo a manejar un auto.

	Estamos aprendiendo a hablar español.

	He aprendido muchas palabras en la clase.

	Mi abuelo siempre fuma una pipa después de la cena.

	¿Cuándo vendió la casa?

	Voy a tomar una aspirina.

	Enrique pasó una semana en Cuba.

	Han viajado mucho este año.

	¿Ha contestado la carta?

PRESENT PERFECT

	 He trabajado,
	I have worked

	[image:] Ha trabajado,
	you have worked, he, she has worked

	 Hemos trabajado,
	we have worked

	[image:] Han trabajado,
	they, you (pl.) have worked

PAST PERFECT

	Había trabajado,
	I had worked

	[image:] Había trabajado,
	you had worked

	 Habíamos trabajado,
	we had worked

	[image:] Habían trabajado,
	they had worked

Remember that “mos” is the symbol of all first person plurais and “n” is the symbol of all third man form plurals. All verbs end in “mos” in the first person plural, and in “n” in the third man plural.

plural first person = MOS

plural third man form = N

Notice that in order to form the plural of “había” you just add “mos” or “n” to the singular.

	SINGULAR
	
	PLURAL

	había + mos
	=
	habíamos

	había + n
	=
	habían

PRESENT PROGRESSIVE

	 Estoy trabajando,
	I am working

	[image:] Está trabajando,
	you are working

	 Estamos trabajando,
	we are working

	[image:] Están trabajando,
	they are working

PAST PROGRESSIVE

	 Estaba trabajando,
	I was working

	[image:] Estaba trabajando,
	you were working

	 Estábamos trabajando,
	we were working

	[image:] Estaban trabajando,
	they were working

	SINGULAR
	
	PLURAL

	estaba + mos
	=
	estábamos

	estaba + n
	=
	estaban

SUBJECT PRONOUNS

	yo, I
	nosotros, we (masculine)

	usted, you
	nosotras, we (feminine)

	él, he
	ustedes, you (plural)

	ella, she
	ellos, they (masculine)

	
	ellas, they (feminine)

[image:]

La América del Sur

PRESENT TENSE

	AR verb
	ER verb

	hablar, to speak
	vender, to sell

	hablO, I speak
	vendO, I sell

	[image:] hablA, you speak
	[image:] vendE, you sell

	hablAMOS, we speak
	vendEMOS, we sell

	[image:] hablAN, they speak
	[image:]vendEN, they sell

The endings of the above verbs have been printed in capital letters to remind you that in the present tense, the endings of “ar” verbs are based on the letter “a” and the endings of “er” verbs are based on the letter “e,” except for the first person singular, which ends in “o.” In chart form:

PRESENT TENSE

[image:]

RADICAL CHANGING VERBS

There are some verbs that are completely regular in their endings but that change in the body (root, stem) of the verb. These verbs are known as “Radical Changing Verbs,” which means root or stem changing verbs.

There are some verbs in which the letter “e” changes to “ie” in the stem.

EXAMPLE:

PENSAR, to think

	pIEnso, I think
	pensamos, we think

	[image:] pIEnsa, you think
	[image:] pIEnsan, they think

The changes have been printed in capital letters for your convenience. Notice that the “e” changes to “ie” in all forms of the present except the first person plural. The “e” remains an “e” in the infinitive and in the first person plural and changes to “ie” in the other forms. Following is a chart that shows the connection between the infinitive and the first person plural.

pensar

[image:]

THE FIRST PERSON PLURAL DOES NOT CHANGE.

The letter “e” does not change to “ie” unless the stress or accent of the word falls upon it. The letter “e” does not receive the stress in “pensamos” or in “pensar,” consequently the “e” does not change to “ie” in these two forms.

CERRAR, to close, to shut

	cIErro, I close
	cerramos, we close

	[image:] cIErra, you close
	[image:] cIErran, they close

IN CHART FORM:

cerrar

[image:]

THE FIRST PERSON PLURAL DOES NOT CHANGE.

These radical changing verbs are regular in the past and in all the other tenses you have learned.

SAMPLE VERBS

	RADICAL CHANGING “AR” VERB
	RADICAL CHANGING “ER” VERB

	CERRAR, to close, to shut
	ENTENDER, to understand

	PRESENT (IRREGULAR)
	PRESENT (IRREGULAR)

[image:]

	Voy a cerrar
	Voy a entender

	(I’m going to close)
	(I’m going to understand)

	He cerrado
	He entendido

	(I have closed)
	(I have understood)

	Estoy cerrando
	Estoy entendiendo

	(I am closing)
	(I am understanding)

NOTICE THAT THE “E” CHANGES TO “IE” ONLY IN THE PRESENT TENSE.

There are some verbs in which the letter “o” changes to “ue” in the stem or body of the verb.

EXAMPLE:

ENCONTRAR, to find, to meet, to encounter

	encuentro, I find
	encontramos, we find

	[image:] encuentra, you find
	[image:] encuentran, they find

IN CHART FORM:

encontrar

[image:]

THE FIRST PERSON PLURAL DOES NOT CHANGE. RECORDAR, to remember, to recall

	recuerdo, I remember
	recordamos, we remember

	[image:] recuerda, you remember
	[image:] recuerdan, they remember

IN CHART FORM:

recordar

[image:]

THE FIRST PERSON PLURAL DOES NOT CHANGE. CONTAR, to count, to recount, to tell (a story)

	cuento, I count
	contamos, we count

	[image:] cuenta, you count
	[image:] cuentan, they count

IN CHART FORM:

contar

[image:]

THE FIRST PERSON PLURAL DOES NOT CHANGE.

In one verb the letter “u” changes to “ue.”

jugar, to play (a game)

[image:]

All these rules and examples can be boiled down to:

I. E = IE O = UE

II. THESE CHANGES OCCUR ONLY IN THE PRESENT TENSE.

III. THE FIRST PERSON PLURAL OF THE PRESENT TENSE DOES NOT CHANGE.

WORDS TO REMEMBER

el chiste, the joke

chistoso, funny

el cuento, the story

Elena, Helen

la puerta, the door

la ventana, the window

la semana pasada, last week

después (de), after

después de la cena, after dinner

después del almuerzo, after lunch

antes de la clase, before the class

¿Cuánto cuesta? How much does it cost?

¿Cuánto vale? How much is it worth?

el nombre, the name

el nümero de teléfono, the telephone number

la dirección, the address

también, also

¿Quién ganó? Who won?

When you ask the price of things in stores you can use either of the above expressions, but “¿Cuánto vale?” is preferred.

	juego, I play (games)
	cuento, I tell (a story)

	pienso, I think
	conté, I told

	cierro, I close
	abrir, to open (regular verb)

	entiendo, I understand
	abro, I open

	recuerdo, I remember
	

CONVERSACIÓN

¿Juega usted tenis en la clase?

No, no juego tenis en la clase. Juego tenis en el club.

¿Juega usted futbol en la clase?

Ay no, eso es imposible, no juego futbol en la clase.

¿Juega usted bridge en la clase?

No, no juego bridge en la clase. Es imposible.

¿Habla usted español en la clase?

Sí, hablo español en la clase.

¿Piensa usted en español en la clase?

Sí, pienso en español en la clase.

¿Piensa mucho en la clase?

Sí, pienso mucho en la clase.

¿Cierra usted la puerta de la casa?

Sí, cierro la puerta de la casa.

¿Cierra usted las ventanas?

No, no cierro las ventanas. Abro las ventanas.

¿Entiende usted la conversación en la clase?

Sí, entiendo la conversación en la clase.

¿Entiende usted español?

Sí, entiendo español.

¿Entiende usted italiano?

No, no entiendo italiano.

¿Entiende usted la lección?

Sí, entiendo la lección.

¿Recuerda usted el vocabulario de la semana pasada?

Sí, recuerdo el vocabulario de la semana pasada.

¿Recuerda usted el nombre del doctor?

Sí, recuerdo el nombre del doctor.

¿Recuerda usted el número de teléfono de Roberto?

Sí, recuerdo el número de teléfono de Roberto.

¿Recuerda usted la dirección de Enrique?

No, no recuerdo la dirección de Enrique.

¿Cuenta usted cuentos en la clase?

Sí, cuento cuentos en la clase.

¿Cuenta cuentos el profesor?

Sí, el profesor cuenta cuentos muy interesantes.

¿Cuenta chistes el profesor?

Sí, el profesor cuenta chistes.

¿Cuenta chistes Roberto?

Sí, Roberto cuenta muchos chistes.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	[image:] ¿Juega usted (Do you play?)
	tenis

	Juego (I play)
	canasta

	Jugamos (We play)
	bridge

	[image:] ¿Juegan (Do you (pl.), they play?)
	beisbol

	Jugué (I played)
	futbol

	[image:] ¿Jugó usted (Did you play?)
	golf

	Jugamos (We played)
	

	[image:] Jugaron (They played)
	

	He jugado (I have played)
	

B

	1
	2

	[image:] ¿Entiende usted (Do you understand?)
	la lección

	Entiendo (I understand)
	el vocabulario

	Entendemos
	español

	[image:] Entienden
	italiano

C

	1
	2

	[image:] ¿Quién abrió (Who opened?)
	la ventana

	[image:] Carlos abrió (Charles opened)
	la puerta

	Abrí (I opened)
	las ventanas

	Abrimos (We opened)
	las puertas

	[image:]Abrieron (They opened)
	

	[image:] ¿Quién cerró (Who closed?)
	

	Cerré (I closed, I shut)
	

	Cierro (I close, I shut)
	

	[image:] Carlos cierra (Charles closes)
	

D

	1
	2

	[image:] ¿Recuerda (Do you remember?)
	el número de teléfono

	Recuerdo (I remember)
	(the telephone number)

	No recuerdo (I don’t remember)
	la dirección (the address)

	[image:] ¿No recuerda (Don’t you remember?)
	el poema

EXERCISES IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	Do you play tennis?

	I play bridge.

	Do they play baseball?

	We play bridge.

	I played golf.

	Did you play tennis?

	I played tennis this morning.

	We played bridge today.

	They played baseball today.

	I played tennis with Robert.

	Do you understand the lesson?

	Do you understand Spanish?

	I understand Italian.

	We understand the vocabulary.

	Do you understand?

	I understand the lesson.

	Who opened the window?

	Charles opened the window.

	I opened the windows.

	Who closed the door?

	I close the door.

	I closed the windows.

	Charles closes the windows.

	Do you remember the telephone number?

	I remember the address.

	Don’t you remember?

	Remember?

	Do you remember the poem?

	I don’t remember the telephone number.

	Do you remember the address?

Check your sentences with the translations below.

	¿Juega usted tenis?

	Juego bridge.

	¿Juegan beisbol?

	Jugamos bridge.

	Jugué golf.

	¿Jugó usted tenis?

	Jugué tenis esta mañana.

	Jugamos bridge hoy.

	Jugaron beisbol hoy.

	Jugué tenis con Roberto.

	¿Entiende la lección?

	¿Entiende español?

	Entiendo italiano.

	Entendemos el vocabulario.

	¿Entiende? (or ¿Entiende usted?)

	Entiendo la lección.

	¿Quién abrió la ventana?

	Carlos abrió la ventana.

	Abrí las ventanas.

	¿Quién cerró la puerta?

	Cierro la puerta.

	Cerré las ventanas.

	Carlos cierra las ventanas.

	¿Recuerda el número de teléfono?

	Recuerdo la dirección.

	¿No recuerda?

	¿Recuerda?

	¿Recuerda el poema?

	No recuerdo el número de teléfono.

	¿Recuerda la dirección?

Remember that you can either use the word “usted” or drop it. You can either say “¿Entiende usted?” (Do you understand?) or simply “¿Entiende?” Both of these forms are correct, and both are used in ordinary conversation.

When “antes de” (before) and “después de” (after) are followed by verbs, the infinitive form is used.

antes de estudiar, before studying

antes de tomar la cena, before having dinner

antes de contar el cuento, before telling the story

antes de ir, before going

antes de ver, before seeing

después de recibir la carta, after receiving the letter

después de ver a Elena, after seeing Helen

después de cerrar la puerta, after closing the door

“Antes de” and “después de” are not necessarily followed by verbs. They can be followed by nouns.

antes de la cena, before dinner

antes del desayuno, before breakfast

antes del almuerzo, before lunch

después de la fiesta, after the party

después de la clase, after the class

“Comprender” and “entender” both mean to understand. They are interchangeable. It’s a good idea to study “entender” well, since it is radical changing. Remember that the present tense is:

[image:]

“Pensar” (to think) expresses the act of thinking, but don’t forget that if you wish to express an opinion and say, “I think,” you must use the verb “creer” (to believe).

Creo que es interesante. I think that it’s interesting.

Creo que sí. I think so.

Creo que no. I think not.

EXTRA WORDS

You have learned that there is a large group of nouns that are identical to the first person present of their corresponding verbs.

EXAMPLES:

	INFINITIVES
	PRESENT
	NOUNS

	cantar
	canto, I sing
	el canto, the song

	trabajar
	trabajo, I work
	el trabajo, the work

	cepillar
	cepillo, I brush
	el cepillo, the brush

	dibujar
	dibujo, I draw
	el dibujo, the drawing

	diseñar
	diseño, I design
	el diseño, the design

When a verb is irregular its corresponding noun is irregular in the same way.

EXAMPLES:

	INFINITIVES
	PRESENT
	nouns

	gobernar, to govern
	gobierno, I govern
	el gobierno, the government

	helar, to freeze
	hielo, I freeze
	el hielo, the ice

	contar, to recount, to tell
	cuento, I tell
	el cuento, the story

	volar, to fly
	vuelo, I fly
	el vuelo, the flight

	consolar, to console
	consuelo, I console
	el consuelo, the consolation

	descontar, to discount
	descuento, I discount
	el descuento, the discount

	soltar, to untie, to let loose
	suelto, I let loose
	el suelto, loose change

	soñar, to dream
	sueño, I dream
	el sueño, the dream

	tronar, to thunder
	trueno, I thunder
	el trueno, the thunder

	encontrar, to encounter
	encuentro, I encounter
	el encuentro, the encounter

	recordar, to remember
	recuerdo, I remember
	el recuerdo, the remembrance

	jugar, to play
	juego, I play
	el juego, the game

	apretar, to squeeze
	aprieto, I squeeze
	un aprieto, a jam, a tight spot

There are some feminine nouns that are identical to the third person singular of their corresponding verbs.

EXAMPLES:

	INFINITIVES
	PRESENT
	NOUNS

	apostar, to bet
	apuesta, he bets
	la apuesta, the bet

	mostrar, to show
	muestra, he shows
	la muestra, the sample

	probar, to taste, to prove
	prueba, he proves
	la prueba, the proof

	rodar, to roll
	rueda, he rolls
	la rueda, the wheel

	contar, to count
	cuenta, he counts
	la cuenta, the bill, check in a restaurant

[image:]

[image:]ow that you have completed thirty lessons, it’s time to check your progress again.

TEST I

Fill in each blank below, translating the words under the blanks. You should be able to complete this test in five minutes.

raro (strange)

1. (stranger): ____________

2. (the strangest):_____________

bonito (pretty)

3. (prettier): ____________

4. (the prettiest):_____________

grande (big)

5. (bigger): ____________

6. (the biggest):_____________

alto (tall)

7. (taller): ____________

8. (the tallest):_____________

gordo (fat)

9. (fatter): ____________

10. (the fattest):_____________

delgado (thin)

10. (thinner): ____________

12. (the thinnest):_____________

feo (ugly)

13. (uglier): ____________

14. (the ugliest):_____________

bueno (good)

15. (better): ____________

16. (the best):_____________

malo (bad)

17. (worse): ____________

18. (the worst):_____________

bonita (pretty, fem.)

17. (prettier, fern.): ____________

18. (the prettiest, fern.):_____________

Now check your answers with those below. If you made less than four errors you are doing exceptionally good work. If you made more than ten errors, however, you have not learned this material carefully enough.

	más raro

	más bonito

	más grande

	más alto

	más gordo

	más delgado

	más feo

	mejor

	peor

	más bonita

	el más raro

	el más bonito

	el más grande

	el más alto

	el más gordo

	el más delgado

	el más feo

	el mejor

	el peor

	la más bonita

TEST II

Now comes the important verb test. Fill in the blanks with the Spanish equivalents of the following English words. You should be able to complete this test in twenty minutes.

	I work.

	They bought.

	We take.

	Do you speak?

	I invite.

	Edward sings.

	We visit.

	I have finished.

	I’m going to pass.

	I am singing.

	I have received.

	Mary is writing.

	I have understood.

	We have sold.

	Have you read?

	I heard.

	I saw.

	Where are you?

	She has invited.

	They are reading.

	I went.

	I had bought.

	She was writing.

	Did you go?

	I had an accident.

	I prepare.

	Have you bought?

	They have invited.

	He smokes.

	He is swimming.

	I paid.

	He lives.

	They wear.

	Who paid?

	I hope.

	I hope to see.

	We hope to buy.

	I close.

	I tell (a story).

	We find.

	I play (a game).

	She is going to buy.

	They are working.

	We are studying.

	They are studying.

	She came.

	They did.

	We went.

	I had to work.

	He had to see.

Check your answers with those below.

	Trabajo.

	Compraron.

	Tomamos.

	¿Habla usted?

	Invito.

	Eduardo canta.

	Visitamos.

	He terminado.

	Voy a pasar.

	Estoy cantando.

	He recibido.

	María está escribiendo.

	He comprendido.

	Hemos vendido.

	¿Ha leído?

	Oí.

	Ví.

	¿Dónde está?

	Ha invitado.

	Están leyendo.

	Fuí.

	Había comprado.

	Estaba escribiendo.

	¿Fué usted? (¿Fué?)

	Tuve un accidente.

	Preparo.

	¿Ha comprado?

	Han invitado.

	Fuma.

	Está nadando.

	Pagué.

	Vive.

	Llevan.

	¿Quién pagó?

	Espero.

	Espero ver.

	Esperamos comprar.

	Cierro.

	Cuento.

	Encontramos.

	Juego.

	Va a comprar.

	Están trabajando.

	Estamos estudiando.

	Están estudiando.

	Vino.

	Hicieron.

	Fuimos.

	Tuve que trabajar.

	Tuvo que ver.

This was a very difficult test. If you made no more than five errors, you passed the test with flying colors. You are a first class student. Keep up the good work.

If you made twenty or more errors, you should review Lessons 20–30 before you go on.

[image:]

THE NONCONFORMIST VERBS

[image:]asically, there are three main groups of verbs in Spanish.

	Regular verbs.

	Radical changing verbs.

	Irregular verbs.

I call the irregular verbs the nonconformists because they don’t conform to the rules and frequently go off half cocked in different directions.

The nonconformist verbs have a sort of club in which they accept only peculiar verbs as members of their society. If a verb has an outstanding idiosyncrasy, it can belong to the nonconformist club. If a verb dares to be regular or even radical changing, the nonconformists will have nothing to do with it, tagging it as “too common.”

“Ir” (to go) is the president of the nonconformist club because it is so completely irregular that you can’t even recognize its different tenses unless you know them, which you do.

The nonconformist club consists of eighteen important members and a few hangers-on.

NONCONFORMIST VERBS

PAST TENSE (PRETERITE)

You already know the past tense of most of the nonconformist verbs. Of the eighteen verbs, eleven end in “e” in the first person singular of the past and in “o” in the third man form singular of the past. You have already studied these verbs and know that the “e” and the “o” are not accented.

The past tense endings of eleven nonconformist verbs are:

[image:]

This is the most important chart in the book. It puts the past tense of irregular verbs snugly in your pocket.

Remember that these are the endings of eleven nonconformist verbs. Some are “ar” verbs, some are “er,” and some are “ir” verbs. But they all have the same past tense endings as in the chart above.

PAST TENSE (PRETERITE)

GROUP I

For your convenience, the letters that should be stressed will be in heavy type in the following lists.

[image:]

	
	E
	O
	IMOS
	IERON

	 1. tener, to have
	tuve
	[image:] tuvo
	tuvimos
	[image:] tuvieron

	 2. estar, to be
	estuve
	[image:] estuvo
	estuvimos
	[image:] estuvieron

	 3. andar, to walk
	anduve
	[image:] anduvo
	anduvimos
	[image:] anduvieron

	 4. poner, to put
	puse
	[image:] puso
	pusimos
	[image:] pusieron

	 5. poder, to be able
	pude
	[image:] pudo
	pudimos
	[image:] pudieron

	 6. saber, to know
	supe
	[image:] supo
	supimos
	[image:] supieron

	7. venir, to come
	vine
	[image:] vino
	vinimos
	[image:] vinieron

	 8. hacer, to do
	hice
	[image:] hizo
	hicimos
	[image:] hicieron

	 9. querer, to want
	quise
	[image:] quiso
	quisimos
	[image:] quisieron

	10. decir, to say
	dije
	[image:] dijo
	dijimos
	[image:] dijeron

	11. traer, to bring
	traje
	[image:] trajo
	trajimos
	[image:] trajeron

Notice that all the verbs end in “ieron” in the third person plural with the exception of the last two verbs, “dijeron” and “trajeron.” In these two verbs the letter “i” is omitted.

Notice that in the eleven verbs above, the first person of each verb sets the pattern for the entire past tense of the verb.

[image:]

Once you know that “TUVE” is the first person singular, you can be sure that the three other forms will begin with “TUV.” Only the endings change. Once you establish that the first person of “venir” is “VINE,” you know that all the other forms must begin with “VIN.”

These verbs play a kind of follow-the-leader in their irregularities.

Two of the eighteen nonconformist verbs are completely regular in the past.

	12. salir, to go out
	salí
	[image:] salió
	salimos
	[image:] salieron

	13. ver, to see
	ví
	[image:] vió
	vimos
	[image:] vieron

In two of the eighteen verbs the letter “i” changes to “y” when it appears between vowels.

	14. oír, to hear
	oí
	[image:] oyó
	oímos
	[image:] oyeron

	15. caer, to fall
	caí
	[image:] cayó
	caímos
	[image:] cayeron

Although “dar” (to give) is an “ar” verb it has “er” endings in the past tense.

	16. dar, to give
	dí
	[image:] dió
	dimos
	[image:] dieron

You already know the past of “ir.” And if you know the past of “ir,” you know the past of “ser” because they are absolutely identical.

	17. ir, to go
	fuí
	[image:] fué
	fuimos
	[image:] fueron

	18. ser, to be
	fuí
	[image:] fué
	fuimos
	[image:] fueron

IMPERFECT TENSE OF SABER AND QUERER

When you wish to say “I wanted” in Spanish you generally use the imperfect tense, “quería.” The imperfect is a past tense that you will learn later on.

IMPERFECT

QUERER, to want, to love

[image:]

Notice that there is no differenuce between the first person and the third man form in the singular. The entire singular is “quería,” which means: I wanted, you wanted, he wanted, she wanted, it wanted.

When you wish to say, “I knew” in Spanish you use the imperfect tense “sabía.”

IMPERFECT

SABER, to know

[image:]

Notice that there is no difference between the first person and the third man form in the singular. “Sabía” means: I knew, you knew, he knew, she knew.

PRESENT TENSE OF NONCONFORMIST VERBS

GROUP I

Of the eighteen members, nine end in “go” in the first person singular of the present.

	FIRST PERSON SINGULAR, PRESENT
	INFINITIVE

	TENGO, I have
	TENER, to have

	VENGO, I come
	VENIR, to come

	PONGO, I put
	PONER, to put

	TRAIGO, I bring
	TRAER, to bring

	CAIGO, I fall
	CAER, to fall

	DIGO, I say
	DECIR, to say

	HAGO, I do, I make
	HACER, to do, to make

	OIGO, I hear
	OÍR, to hear

	SALGO, I go out
	SALIR, to go out

The best way to learn these verb forms is by reciting them in groups of threes. Recite them out loud and learn them just as you would learn a poem.

Stress the heavy-type letters firmly.

	tengo
	traigo
	hago

	vengo
	caigo
	salgo

	pongo
	oigo
	digo

Of these nine verbs, five are regular in the present, except for the first person singular. They are:

PRESENT TENSE

HACER, to do, to make

[image:]

PONER, to put

[image:]

[image:]

SALIR, to go out, to leave (a place)

[image:]

Two of the nine verbs that end in “go” in the first person singular present are radical changing in all forms except the first person singular present. In these verbs the “e” changes to “ie.”

[image:]

And the last two verbs are irregular in their own sweet way.

[image:]

Actually, in “oír” the letter “i” changes to “y,” obeying the

AGE-OLD RULE: The letter “i” changes to “y” when it appears between two vowels.

GROUP II

Of the eighteen nonconformists, four end in “oy” in the first person singular of the present. They are:

	VOY, I go
	SOY, I am

	DOY, I give
	ESTOY, I am

 1. You already know that the present of “ir” is:

IR, to go

[image:]

2. You know that the present of “estar” is:

ESTAR, to be (where, how)

[image:]

 3. The present of “dar” is:

DAR, to give

[image:]

 4. “Ser” is the vice-president of the nonconformists. It is a very irregular verb. Its present tense is:

SER, to be

[image:]

GROUP III

Of the eighteen nonconformists, two are radical changing in the present tense. They made the nonconformist club for irregularities in other tenses.

QUERER, to want, to love

[image:]

PODER, to be able

[image:]

GROUP IV

Of the eighteen nonconformists, two are completely different from the others in the first person singular, but aside from that they are regular.

[image:]

Of the eighteen nonconformists, only one ugly duckling is completely regular in the present tense. “Andar” made the nonconformist club for irregularities in other tenses.

ANDAR, to walk

[image:]

LIST OF NONCONFORMIST VERBS

PRESENT TENSE

GROUP I

These end in “go” in the first person singular, present.

	 1. hacer, to do
	hago
	[image:] hace
	hacemos
	[image:] hacen

	 2. poner, to put
	pongo
	[image:] pone
	ponemos
	[image:] ponen

	 3. traer, to bring
	traigo
	[image:] trae
	traemos
	[image:] traen

	4. caer, to fall
	caigo
	[image:] cae
	caemos
	[image:] caen

	 5. salir, to go out
	salgo
	[image:] sale
	salimos
	[image:] salen

	 6. tener, to have
	tengo
	[image:] tiene
	tenemos
	[image:] tienen

	 7. venir, to come
	vengo
	[image:] viene
	venimos
	[image:] vienen

	 8. oír, to hear
	oigo
	[image:] oye
	oímos
	[image:] oyen

	 9. decir, to say
	digo
	[image:] dice
	decimos
	[image:] dicen

GROUP II

These end in “oy” in the first person singular, present.

	10. ir, to go
	voy
	[image:] va
	vamos
	[image:] van

	11. estar, to be
	estoy
	[image:] está
	estamos
	[image:] están

	12. dar, to give
	doy
	[image:] da
	damos
	[image:] dan

	13. ser, to be
	soy
	[image:] es
	somos
	[image:] son

GROUP III

These are radical changing in the present.

	14. poder, to be able
	puedo
	[image:] puede
	podemos
	[image:] pueden

	15. querer, to love, to want
	quiero
	[image:] quiere
	queremos
	[image:] quieren

GROUP IV

These are different from the other groups.

	16. saber, to know
	sé
	[image:] sabe
	sabemos
	[image:] saben

	17. ver, to see
	veo
	[image:] ve
	vemos
	[image:] ven

And then there is one more verb that is completely regular in the present.

	18. andar, to walk
	ando
	[image:] anda
	andamos
	[image:] andan

This, then, covers the eighteen nonconformist verbs in the present and past tenses. You have seen that, although they are nonconformist, they have many things in common that make them easy to learn. You must pay particular attention to these verbs and learn them well. Among them you will find some of the most used verbs of the Spanish language.

The most important advice that any Spanish teacher could give you is:

MASTER THE NONCONFORMIST VERBS

Nothing you could study before or after these verbs could compare in importance with them. Furthermore, once you have learned them, you will have easy sailing for the rest of your Spanish course.

SENTENCE-FORMING EXERCISES I

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	 Tengo (I have)
	un perro (a dog)

	[image:] ¿Tiene (Have you?)
	un caballo (a horse)

	 Tenemos (We have)
	una casa en el campo

	[image:] Tienen (They have)
	un gato (a cat)

	 Tuve (I had)
	un accidente ayer

B

	1
	2
	3

	 Tengo que
	ir (to go)
	al despacho

	 (I have to)
	trabajar
	el sábado

	[image:] ¿Tiene que
	estudiar
	la lección

	 (Do you have to?)
	escribir
	una carta

	 Tenemos que
	comprar
	una casa

	 (We have to)
	vender
	el auto

	[image:] Tienen que
	pintar
	la casa

	 (They have to)
	lavar
	la ropa

	 Tuve que
	(to wash)
	(the clothes)

	 (I had to)
	regresar
	pronto

	[image:] ¿Tuvo que
	(come back)
	(soon)

	 (Did you have to?)
	alquilar
	la casa

	 Tuvimos que
	(to rent)
	el teléfono

	[image:] Tuvieron que
	contestar
	la carta

	[image:] Mi tío tiene que
	(to answer)
	a los niños

	 (My uncle has to)
	leer
	(the children)

	
	cuidar
	la cuenta

	
	(to take care of)
	(the bill)

	
	persuadir
	

	
	pagar
	

	
	(to pay)
	

EXERCISE IN TRANSLATION I

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I have a dog.

	Have you a horse?

	We have a house in the country.

	They have a cat.

	I had an accident yesterday.

	I have to go to the office.

	I have to work on Saturday.

	Do you have to wash the clothes?

	We have to buy a house.

	I had to write a letter.

	They have to paint the house.

	Did you have to sell the car?

	We had to take care of the children.

	My uncle has to pay the bill.

	My uncle has to work on Saturday.

Check your sentences with the translations below.

	Tengo un perro.

	¿Tiene un caballo?

	Tenemos una casa en el campo.

	Tienen un gato.

	Tuve un accidente ayer.

	Tengo que ir al despacho.

	Tengo que trabajar el sábado.

	¿Tiene que lavar la ropa?

	Tenemos que comprar una casa.

	Tuve que escribir una carta.

	Tienen que pintar la casa.

	¿Tuvo que vender el auto?

	Tuvimos que cuidar a los niños.

	Mi tío tiene que pagar la cuenta.

	Mi tío tiene que trabajar el sábado.

SENTENCE-FORMING EXERCISES II

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

In English you sometimes use the present tense instead of the future: When do you leave? In Spanish the present tense is also used sometimes instead of the future. “¿Cuándo viene?” (When do you come? When are you coming?)

	1
	2

	[image:] ¿Cuándo viene (When are you coming?)
	a México

	[image:] ¿Por qué no viene (Why don’t you come?)
	a la clase

	[image:] José vino (Joseph came)
	a la fiesta

	[image:] Mi tío va a venir (My uncle is going to come)
	al despacho

	
	a Santa Bárbara

	
	mañana

	
	el sábado

B

	1
	2
	3

	 Quiero (I want)
	ir (to go)
	a. cine

	[image:] ¿Quiere
	tomar
	la cena

	 (Do you want?)
	invitar
	a Eduardo

	 Queremos
	jugar
	tenis

	[image:] Quieren
	una taza
	de café

	 Quería (I, you, he, she wanted
	(a cup)
	el trabajo

	
	terminar
	(the work)

	 Quiere
	ver
	la casa

	 Queríamos
	comprar
	un auto

	[image:] Querían
	
	

C

	1
	2
	3

	 Puedo (I can)
	hablar
	español

	[image:] ¿Puede (Can you?)
	ir
	al despacho

	[image:] José puede (Joseph can)
	nadar
	muy bien

	[image:] María puede (Mary can)
	comprar
	el piano

	 Podemos (we can)
	venir
	el domingo

	[image:] Pueden
	nadar
	(on Sunday)

	 He podido (I have been able to)
	trabajar
	mucho

	
	escribir
	toda la tarde

	 No puedo (I can’t)
	terminar
	la carta

	 No pude (I couldn’t)
	
	el trabajo

Notice that all forms of “poder” are followed by the infinitive (Column 2).

EXERCISE IN TRANSLATION II

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	When are you coming to Mexico?

	When are you coming to the class?

	Why don’t you come to the party?

	Why don’t you come to the beach?

	Joseph came to the party.

	My uncle is going to come to the party.

	I want to go to the movies.

	Do you want to finish the work?

	We wanted to see the house.

	They wanted to buy a car.

	Do you want to see the house?

	They want to play tennis.

	Can you go to the office?

	Joseph can swim on Sunday.

	We can finish the work.

	I can’t finish the work.

	I couldn’t sell the house.

	They can swim on Sunday.

	I have been able to write all afternoon.

Check your sentences with the translations below.

	¿Cuándo viene a México?

	¿Cuándo viene a la clase?

	¿Por qué no viene a la fiesta?

	¿Por qué no viene a la playa?

	José vino a la fiesta.

	Mi tío va a venir a la fiesta.

	Quiero ir al cine.

	¿Quiere terminar el trabajo?

	Queríamos ver la casa.

	Querían comprar un auto.

	¿Quiere ver la casa?

	Quieren jugar tenis.

	¿Puede ir al despacho?

	José puede nadar el domingo.

	Podemos terminar el trabajo.

	No puedo terminar el trabajo.

	No pude vender la casa.

	Pueden nadar el domingo.

	He podido escribir toda la tarde.

SENTENCE-FORMING EXERCISES III

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

HACER, meaning “to make”

	1
	2
	3

	Hago (I make)
	la cama
 (the bed)
	todas las mañanas
deliciosos

	[image:] María hace
	dulces (candy)
	para los muchachos

	 Hacemos
	café
	(for the boys)

	 (We make)
	sandwiches
	para mi tía

	[image:] Hacen (They make)
	una limonada
	esta tarde

	
	un refresco
	para mi tío

	 Hice (I made)
	(a refreshment)
	para las muchachas

	[image:] ¿Hizo (Did you make?)
	sombreros
	(for the girls)

	
	las blusas
	para mi mamá

	 Hicimos
	
	

	[image:] Hicieron
	
	

B

HACER, meaning “to do”

	1
	2
	3

	 Hago (I do)
	lo que puedo
	en casa

	[image:] Carlos hace
	(what I can)
	muy bien

	 (Charles does)
	el trabajo
	interesantes

	 Hacemos (We do)
	muchas cosas
	en la mañana

	[image:] Hacen (They do)
	una cosa
	diferentes

	 Hice (I did)
	lo que pudo
	interesante

	[image:] Isabel hizo
	(what she could)
	ayer

	 (Isabel did)
	
	hoy (today)

C

“Que era” means:

	that it was
	that he was

	that you were
	that she was

“Era” (was) is the imperfect of “ser” (to be)

	1
	2
	3

	 Digo (I say)
	que es
	imposible

	[image:] Elena dice (Helen says)
	(that it is)
	terrible

	 Decimos (We say)
	que son
	indiscretas

	1
	2
	3

	[image:] Dicen (They say)
	(that they are)
	muy interesante

	 Dije (I said)
	muchas cosas
	inteligente

	[image:] Eduardo dijo (Edward said)
	que era
	muy bueno

	
	que era
	(very good)

	 Dijimos (We said)
	que no era
	excelente

	[image:] Dijeron (They said)
	que era
	bonita

D

“Salir” (to leave, to go out) is followed by “de.”

	1
	2
	3

	 Salgo (I leave)
	del trabajo (work)
	a las cinco (at five o’clock)

	[image:] Eduardo sale
	del despacho
	

	 Salimos (We leave)
	de la casa
	a las cuatro

	
	de la tienda
	tarde

	[image:] Salen
	del teatro
	temprano (early)

	 Salí (I left)
	del cine
	a las once (at eleven o’clock)

	[image:] Salió
	del hotel
	

	 Salimos
	a las ocho (at eight o’clock)
	a las diez

	[image:] Salieron
	
	a las ocho

	
	
	el sábado

EXERCISE IN TRANSLATION III

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I make the bed every morning.

	Mary makes delicious candy.

	We make candy for the boys.

	They make sandwiches for the girls.

	I made a lemonade this afternoon.

	Did you make coffee for my uncle?

	They made the blouses for the girls.

	I do what I can at home.

	Charles does the work very well.

	We do many interesting things.

	They do the work very well.

	Elizabeth did an interesting thing.

	Elizabeth did what she could yesterday.

	I say that it’s impossible.

	Helen says that it’s terrible.

	They say many indiscreet things.

	They say that it’s very interesting.

	I said that he was intelligent.

	Edward said that he was very good.

	We said that it wasn’t very good.

	I leave the office at five o’clock.

	We leave the house late.

	I left the theater at eleven o’clock.

	They left at eight o’clock last night.

	I left the hotel at five o’clock.

Check your sentences with the translations below.

	Hago la cama todas las mañanas.

	María hace dulces deliciosos.

	Hacemos dulces para los muchachos.

	Hacen sandwiches para las muchachas.

	Hice una limonada esta tarde.

	¿Hizo café para mi tío?

	Hicieron las blusas para las muchachas.

	Hago lo que puedo en casa.

	Carlos hace el trabajo muy bien.

	Hacemos muchas cosas interesantes.

	Hacen el trabajo muy bien.

	Isabel hizo una cosa interesante.

	Isabel hizo lo que pudo ayer.

	Digo que es imposible.

	Elena dice que es terrible.

	Dicen muchas cosas indiscretas.

	Dicen que es muy interesante.

	Dije que era inteligente.

	Eduardo dijo que era muy bueno.

	Dijimos que no era muy bueno.

	Salgo del despacho a las cinco.

	Salimos de la casa tarde.

	Salí del teatro a las once.

	Salieron a las ocho anoche.

	Salí del hotel a las cinco.

USES OF NON-CONFORMIST VERBS

Uses of TENER, to have

In Spanish we do not say, “I’m hungry. I’m cold,” etc. Instead, we say, “I have hunger. I have cold,” etc.

	Tengo hambre. I’m hungry (I have hunger).
	[image:] ¿Tiene hambre? Are you hungry?

	Tengo frío. I’m cold.
	[image:] ¿Tiene frío? Are you cold?

	Tengo calor. I’m warm.
	[image:] ¿Tiene calor? Are you warm?

	Tengo sed. I’m thirsty.
	[image:] ¿Tiene sed? Are you thirsty?

	Tengo sueño. I’m sleepy.
	[image:] ¿Tiene sueño? Are you sleepy?

	Tengo miedo. I’m afraid (I have fear).
	[image:] ¿Tiene miedo? Are you afraid?

	Tengo tos. I have a cough.
	[image:] ¿Tiene tos? Have you a cough?

	Tengo catarro. I have a cold.
	[image:] ¿Tiene catarro? Have you a cold?

	Tengo razón. I’m right.
	[image:] Tiene razón. You are right.

	Tengo dolor de estómago. I have a stomach ache.

	Tengo dolor de cabeza. I have a headache.

	Tengo dolor de muela. I have a toothache.

You can also ask the question “¿Qué tiene?” which means “What’s wrong with him?” (What has he got?) “¿Qué tiene?” means “What’s wrong with you? What’s wrong with him? What’s wrong with her?” “Qué tiene Carlos?” means “What’s wrong with Charles?”

“Tengo ganas de …” means “I feel like …” and is used with the infinitive.

Tengo ganas de nadar. I feel like swimming.

Tuve ganas de nadar. I felt like swimming.

He tenido ganas de nadar. I have felt like swimming.

[image:] ¿Tiene ganas de nadar? Do you feel like swimming?

“Tener” is also used to express a person’s age.

[image:] Tiene un año. He’s a year old (He has one year).

[image:] Tiene dos años. He’s two years old.

[image:] ¿Cuántos años tiene? How old is he? (How many years has he?)

[image:] Tiene diez años. He’s ten years old.

Don’t forget that “tiene” is the third man form singular and refers to anybody but yourself.

[image:] Tiene quince años.

You’re fifteen years old.

He’s fifteen years old.

She’s fifteen years old.

“Tener que …” means “to have to …”

Tengo que trabajar. I have to work.

“Tener” is used in still another expression: “Tengo mucho que hacer” means “I have a lot to do” (I have a lot of work).

Uses of QUERER, to want, to love.

Remember that “querer” (to want) is used with the infinitive in Spanish just as it’s used in English.

Quiero ver. I want to see.

Quiero ir al cine. I want to go to the movies.

Quería nadar. I wanted to swim.

He querido verlo. I have wanted to see him.

When “querer” means “to love,” it is followed by a personal “a.”

Quiero a mi madre. I love my mother.

Quiero a Roberto. I love Robert.

[image:] Elena quería a su esposo. Helen loved her husband.

[image:] Luis quería a su esposa. Louis loved his wife.

Queremos al nene. We love the baby (boy).

[image:] Quieren a la nena. They love the baby (girl).

Uses of PODER, to be able

Remember that in Spanish we do not say, “I can go”; we say, “puedo ir” (I can to go). ALL FORMS OF “PODER” ARE FOLLOWED BY THE INFINITIVE.

Puedo ver. I can see.

Puedo ir. I can go.

[image:] ¿Puede estudiar? Can you study?

He podido estudiar. I have been able to study.

No puedo ir. I can’t go.

It is very, very important to remember that all forms of “poder” are followed by the infinitive.

Uses of HACER, to do, to make.

In Spanish we do not say “It’s hot.” Instead, we say, “Hace calor” (It makes heat).

Hace calor. It’s hot.

Hace mucho calor. It’s very hot.

Hace frío. It’s cold.

Hace mucho frío. It’s very cold.

Hizo calor ayer. It was hot yesterday.

Hizo frío ayer. It was cold yesterday.

Hace viento. It’s windy.

¡Qué calor! What heat!

“Hace” is also the equivalent of “ago.”

Hace un momento, a moment ago

Hace una hora, an hour ago

Hace una semana, a week ago

Hace un mes, a month ago

Hace un año, a year ago

Hace mucho tiempo, a long time ago

Hace poco tiempo, a short time ago

Sometimes Spanish-speaking people say, “eight days ago,” instead of “a week ago,” and “fifteen days ago,” instead of “two weeks ago.” Why? Heaven only knows.

Hace ocho días, a week ago (eight days ago)

Hace quince días, two weeks ago (fifteen days ago)

“Hacer” is used in three other common idiomatic expressions.

1. Hacer caso. To pay attention (to make a case)
[image:] No hace caso. He doesn’t pay attention.
[image:] No hacen caso. They don’t pay attention.
No hice caso. I didn’t pay attention.
[image:] No hizo caso. You, he, she, didn’t pay attention.

2. Hacer daño. To be bad for (to make harm)
Me hace daño. It’s bad for me (It does me harm).
Me hace daño la leche. Milk doesn’t agree with me.

3. Hacer falta. To miss (to make a lack), to need
Me hace falta Carlos. I miss Charles (Charles makes me a lack).
Me hacen falta los niños. I miss the children.
Me hizo falta Luis. I missed Louis.

[image:]

DIRECT OBJECT PRONOUNS

[image:]ost masculine words end in “o” in Spanish. The letter “o” represents the male and is strong, short, vigorous—a commanding letter. Most feminine words end in “a” in Spanish. The “a” is the feminine letter symbol. It is soft, deep, sustained—an elemental letter. When you pronounce the letter “o” cut it off short as in a command. When you pronounce the letter “a” hang on to it as in “Ah, Sweet Mystery.”

THE DIRECT OBJECT PRONOUNS

[image:] “Lo” means “him” and “you” (masculine).

[image:] “La” means “her” and “you” (feminine).

When you are addressing a man “I invited you” is “Lo invité.”

When you are addressing a woman “I invited you” is “La invité.”

“I invited him” is “Lo invité.”

“I invited her” is “La invité.”

Notice that the pronoun precedes the verb.

All you have to remember about these pronouns is that “lo” is for men and “la” is for women.

Lo visité. I visited him, you (masc.).

La visité. I visited her, you (fem.).

Lo recomendé. I recommended him, you (masc.).

La recomendé. I recommended her, you (fem.).

Lo ví. I saw him, you (masc.).

La ví. I saw her, you (fem.).

[image:] Lo visitó. You, he, she visited him.

[image:] La visitó. You, he, she visited her.

The plural of these pronouns is formed by adding the letter “s.”

[image:] Los visitó. He visited them (masc.).

[image:] Las visitó. He visited them (fem.).

When you are speaking of both men and women you use the plural masculine pronoun.

 EXAMPLE:

Los ví. I saw you (Mary and John).

Los invité. I invited them (a group of men and women).

	“Me” is “me.”
	“Nos” is “us.”

	[image:] Me invitó. He invited me.
	[image:] Nos invitó. He invited us.

	[image:] Me visitó. He visited me.
	[image:] Nos visitó. He visited us.

	[image:] Me vió. He saw me.
	[image:] Nos vió. He saw us.

Notice that the pronoun precedes the verb.

THE DIRECT OBJECT PRONOUNS

	SINGULAR
	PLURAL

	ME, me
	NOS, us

	[image:] LO, him, you (masc.)
	[image:] LOS, them, you (masc.)

	[image:] LA, her, you (fem.)
	[image:] LAS, them, you (fem.)

WORDS TO REMEMBER

	Isabel, Elizabeth
	el vals, the waltz

	también, also, too
	mi abuelo, my grandfather

	Lo ví. I saw him.
	La ví. I saw her.

	la fiesta de Carlos, Charles’s party
	¡Qué terrible! How terrible!

	
	¿Va su abuelo? Is your grandfather going?

con mucho gusto, with much pleasure, gladly

“Con mucho gusto” is a charming expression that is used very much in Spanish. It is the answer to any honorable invitation.

BAILAR, to dance

[image:]

Voy a bailar. I’m going to dance.

Estoy bailando. I’m dancing.

CONVERSACIÓN

¿Vió usted a Juan esta tarde?

Sí, lo ví en el despacho.

¿Invitó usted a Juan a la fiesta?

Sí, lo invité a la fiesta.

¿Vió usted a Marta esta tarde?

Sí, la ví en el despacho.

¿Invitó usted a Marta a la fiesta?

Sí, la invité a la fiesta.

¿Aceptó Marta la invitación?

Sí, Marta aceptó la invitación con mucho gusto.

¿Quién invitó a Roberto a la fiesta?

Juan lo invitó a la fiesta.

¿Quién invitó a Isabel a la fiesta?

Juan la invitó.

¿Va usted al cine esta noche?

No, no voy al cine esta noche; voy a la fiesta de Carlos. Carlos me invitó a la fiesta la semana pasada y acepté la invitación con mucho gusto.

¿Va a bailar en la fiesta?

Sí, voy a bailar mucho en la fiesta. Voy a bailar con Carlos (Marta).

¿Va a bailar la rumba?

Sí, voy a bailar la rumba y el tango.

¿Va a cantar en la fiesta?

No, no voy a cantar.

¿Quién va a cantar?

Roberto va a cantar.

¡No es posible!

Sí, Roberto va a cantar. ¡Qué terrible!

¿Va a bailar la rumba Isabel?

Sí, Isabel va a bailar la rumba y el tango.

¿Bailó usted anoche?

Sí, anoche bailé con Carlos (Marta). Roberto nos invitó a su casa y bailamos mucho.

¿Va usted al cine mañana?

Sí, voy al cine mañana. Roberto me invitó.

¿Invitó Roberto a María y a Juan?

Sí, Roberto los invitó.

¿Invitó Roberto a Marta y a Isabel?

Sí, Roberto las invitó también.

¡Caramba! Roberto invitó a muchas personas.

Sí, Roberto es muy simpático y muy generoso.

¿Está bailando en este momento su abuelo?

No, eso es ridículo, mi abuelo no está bailando. Mi abuelo está leyendo el periódico y fumando su pipa.

¿Va su abuelo a la fiesta esta noche?

Sí, mi abuelo va a la fiesta esta noche. Carlos lo invitó.

¿Va a bailar la rumba su abuelo?

Sí, mi abuelo va a bailar la rumba y también el vals. Mi abuelo está muy contento con la idea de la fiesta. Esta tarde compró chocolates y confetti para la fiesta.

Write out charts of the present and past tenses of the following verbs and compare them carefully with the charts below.

	besar, to kiss
	interrumpir, to interrupt

	cuidar, to take care of
	criticar, to criticize

	odiar, to hate
	castigar to punish

	sorprender, to surprise

BESAR, to kiss

[image:]

CUIDAR, to take care of

[image:]

ODIAR, to hate

[image:]

SORPRENDER, to surprise

[image:]

[image:]

CASTIGAR, to punish

[image:]

[image:]

CRITICAR, to criticize

[image:]

[image:]

Notice that “castigué” ends in “gué” and “critiqué” ends in “qué” (As explained in Lesson 28).

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	El doctor
	[image:] la curó
	completamente

	Carlos
	[image:] la vió
	en el parque

	Roberto
	[image:] las vió
	en el despacho

	Juan
	[image:] la invitó
	al cine

	Papá
	[image:] lo invitó
	a la fiesta

	Isabel
	[image:] lo recomendó
	muy bien

	El conductor
	[image:] lo saludó
	esta mañana

	Isabel
	 (greeted him)
	esta tarde

	Juan
	[image:] lo insultó
	a la fiesta (to the party)

	Carlos
	[image:] me invitó
	al cine (to the movies)

	María
	[image:] nos invitó
	en Acapulco

	Luis
	[image:] nos visitó
	anoche

	Isabel
	[image:] me visitó
	la semana pasada

	Marta
	[image:] los visitó
	en el despacho

	Mi abuelo
	[image:] las vió
	la semana pasada

	
	[image:] los visitó
	cuando entró (when he came in)

	
	[image:] lo abrazó
	

	
	 (hugged him)
	

B

	1
	2

	Alberto
	[image:] la sorprendió (surprised her)

	Eduardo
	[image:] la besó

	Roberto
	[image:] lo castigó

	Mi primo (My cousin)
	[image:] lo interrumpió

	Mi tío (My uncle)
	[image:] la cuidó

	Mi tía (My aunt)
	[image:] lo besó

	Marta
	[image:] lo interrumpió

	Isabel (Elizabeth)
	[image:] la castigó

	Alicia
	[image:] lo criticó

	Dorotea (Dorothy)
	[image:] lo odia (hates him)

	Elena (Helen)
	[image:] los cuidó (took care of them)

	Mi tío (My uncle)
	[image:] los vió (saw them)

	Mi tía
	[image:] nos vió (saw us)

	
	[image:] nos sorprendió

	
	[image:] las vió (fem.) (saw them)

	
	[image:] me sorprendió

	
	[image:] me besó

C

	1
	2

	Lo ví (I saw him)
	esta mañana

	La ví
	esta tarde

	Los ví
	la semana pasada

	Las ví
	el sábado (on Saturday)

	Lo invité
	a la fiesta

	La invitó
	al cine

	Los invité
	a mi casa

	Las invité
	a la clase

	Lo visité
	ayer

	éa visité
	el otro dí (the other day)

	Lo saludé
	[image:] cuando entró

	Lo sorprendí
	anoche

	Lo cuidé (I took care of him)
	toda la tarde (all afternoon)

	La cuid
	toda la mañana (all morning)

	Lo besé
	

	La besé
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish.

	Charles saw her at (in) the office.

	Robert saw her this morning.

	John invited her to the movies.

	Father saw them in the park.

	Louis invited us to the movies.

	Mary visited us last week.

	My grandfather saw them this afternoon.

	Martha hugged him when he came in.

	John invited me to the party.

	My grandfather greeted him when he came in.

	John insulted him this afternoon.

	Edward kissed her.

	Robert surprised her.

	My uncle punished him.

	My aunt took care of them.

	Helen hates him.

	Elizabeth saw them (fem.).

	Dorothy saw them (masc.).

	My uncle surprised me.

	My aunt kissed me.

	My uncle saw us.

	I saw him last week.

	I saw her this afternoon.

	I invited them to the party.

	I kissed him when he came in.

	I took care of him all afternoon.

	I invited them to the movies.

	I visited them the other day.

	I saw them on Saturday.

	I saw him yesterday.

Check your sentences with the correct translations below.

	Carlos la vió en el despacho.

	Roberto la vió esta mañana.

	Juan la invitó al cine.

	Papá los vió en el parque.

	Luis nos invitó al cine.

	María nos visitó la semana pasada.

	Mi abuelo los vió esta tarde.

	Marta lo abrazó cuando entró.

	Juan me invitó a la fiesta.

	Mi abuelo lo saludó cuando entró.

	Juan lo insultó esta tarde.

	Eduardo la besó.

	Roberto la sorprendió.

	Mi tío lo castigó.

	Mi tía los cuidó.

	Elena lo odia.

	Isabel las vió.

	Dorotea los vió.

	Mi tío me sorprendió.

	Mi tía me besó.

	Mi tío nos vió.

	Lo ví la semana pasada.

	La ví esta tarde.

	Los invité a la fiesta.

	Lo besé cuando entró.

	Lo cuidé toda la tarde.

	Los invité al cine.

	Los visité el otro día.

	Los ví el sábado.

	Lo ví ayer.

EXTRA WORDS

ayer, yesterday

antier, day before yesterday

la semana pasada, last week

el mes pasado, last month

el año pasado, last year

ayer en la tarde, yesterday afternoon

ayer en la mañana, yesterday morning

anoche, last night

antenoche, night before last

el sábado pasado, last Saturday

el domingo pasado, last Sunday

el fin de semana, the week end

durante, during

después, afterward

mañana, tomorrow

pasado mañana, day after tomorrow

en un mes, in a month

en dos meses, in two months

en un año, in a year

en una semana, in a week

la semana entrante, next week

el año entrante, next year

hoy, today

esta semana, this week

este mes, this month

este año, this year

mientras, while

mientras tanto, meanwhile

Remember the different meanings of “vió” used with pronouns.

[image:] ME VIÓ means:

	you saw me
	did you see me?

	he saw me
	did he see me?

	she saw me
	did she see me?

[image:] LO VIÓ means:

	you saw him
	did you see him?

	he saw him
	did he see him?

	she saw him
	did she see him?

[image:] LA VIÓ means:

	you saw her
	did you see her?

	he saw her
	did he see her?

	she saw her
	did she see her?

[image:] NOS VIÓ means:

	you saw us
	did you see us?

	he saw us
	did he see us?

	she saw us
	did she see us?

[image:] LOS VIÓ means:

	you saw them
	did you see them?

	he saw them
	did he see them?

	she saw them
	did she see them?

[image:]

la puerta y la ventana

[image:]he Spanish verb has great versatility. Nothing shows this more clearly than the third man verb form, which can be used in six different ways (see “Vió” below). When you add pronouns to the third man verb form you get even greater variety. The following examples and exercises show how much a little word like “vió” can yield when used with pronouns.

 EXAMPLES:

[image:] VIÓ means:

	you saw
	did you see?

	he saw
	did he see?

	she saw
	did she see?

[image:] LO VIÓ means:

	you saw him
	did you see him?

	he saw him
	did he see him?

	she saw him
	did she see him?

[image:] LA VIÓ means:

	you saw her
	did you see her?

	he saw her
	did he see her?

	she saw her
	did she see her?

[image:] INVITÓ means:

	you invited
	did you invite?

	he invited
	did he invite?

	she invited
	did she invite?

[image:] LO INVITÓ means:

	you invited him
	did you invite him?

	he invited him
	did he invite him?

	she invited him
	did she invite him?

[image:] LA INVITÓ means:

	you invited her
	did you invite her?

	he invited her
	did he invite her?

	she invited her
	did she invite her?

WRITTEN EXERCISE

1. Cover up the right-hand column.

2. Translate the sentences in the left-hand column.

3. Check your translations with the right-hand column.

Remember to use “lo” for men and “la” for women. Each italicized word represents “lo” or “la,” depending on whether it is masculine or feminine.

	[image:] VIÓ
	

	He saw her.
	La vió.

	She saw him.
	Lo vió.

	You saw him.
	Lo vió.

	You saw her.
	La vió.

	He saw you (masc.).
	Lo vió.

	He saw you (fem.).
	La vió.

	[image:] INVITÓ
	

	She invited him.
	Lo invitó.

	You invited him.
	Lo invitó.

	He invited her.
	La invitó.

	She invited her.
	La vió.

	She invited you (masc.).
	La invitó.

	He invited you (fem.).
	La invitó.

	[image:] VISITÓ
	

	He visited her.
	La visitó.

	She visited him.
	Lo visitó.

	You visited her.
	La visitó.

	You visited him.
	Lo visitó.

	He visited you (masc.).
	Lo visitó.

	He visited you (fem.).
	La visitó.

A VERB TO REMEMBER

LLEVAR, to take (someone or something someplace)

[image:]

Voy a llevar. I’m going to take.

WORDS TO REMEMBER

	¡Qué lastima! What a pity!
	anoche, last night

	mi abuelo, my grandfather
	mi primo (masc.), my cousin

	simpático, charming
	mi prima (fem.), my cousin

	el campo, the country
	Lo llevé. I took him.

	su, your, his, her, its, their
	La llevé. I took her.

	[image:] ¿La llevó al cine? Did you take her to the movies?
	La llevé al cine. I took her to the movies.

DIÁLOGOS ENTRE DOS ESTUDIANTES

(Dialogues between two students)

The first student asks the questions.

The second student answers them.

DIÁLOGO 1.

This entire conversation is about Carlos. Every “lo” in it refers to Carlos.

1. ¿Vió usted a Carlos?

2. Sí, lo ví esta mañana.

1. ¿Dónde lo vió?

2. Lo ví en el despacho.

1. ¿ Lo vió en “Hamlet” anoche?

2. Sí, lo ví en “Hamlet” anoche.

1. ¿Lo vió en “Romeo y Julieta” la semana pasada?

2. No, no lo ví en “Romeo y Julieta” la semana pasada.

1. ¡ Que lastima! Trabajó muy bien en el papel de Romeo.

DIÁLOGO 2.

This entire conversation is about Isabel. Every “la” in it refers to Isabel.

1. ¿Vió usted a Isabel?

2. Sí, la ví esta tarde.

1. ¿Dónde la vió?

2. La ví en la clase.

1. ¿La vió en “Romeo y Julieta” la semana pasada?

2. Sí, la ví en “Romeo y Julieta” la semana pasada. Trabajó muy bien.

1. ¿La vió en “Hamlet” anoche?

2. Sí, la ví en “Hamlet” anoche.

DIÁLOGO 3.

This entire conversation is about “mi abuelo” (my grandfather). Every “lo” in it refers to grandfather.

1. ¿Vió usted a mi abuelo esta mañana?

2. No, no lo ví esta mañana. Lo ví anoche.

1. ¿Dónde lo vií?

2. Lo ví en mi casa.

1. ¿Lo invitó a su casa?

2. Sí, lo invité a tomar la cena en mi casa anoche.

1. ¿Lo invitó a la fiesta?

2. Sí, lo invité a la fiesta.

1. ¿Aceptó la invitación?

2. Sí, aceptó la invitación con mucho gusto. Su abuelo es muy simpático.

DIÁLOGO 4.

1. ¿Llevó usted a su mamá al cine?

2. Sí, la llevé al cine anoche.

1. ¿Llevó usted a su abuelo a la fiesta?

2. Sí, lo llevé a la fiesta.

1. ¿Llevó usted a su primo al ballet?

2. Sí, lo llevé al ballet.

1. ¿Llevó usted a su prima a la fiesta?

2. Sí, la llevé a la fiesta.

1. Llevo usted a su abuela al campo?

2. Sí, la llevé al campo.

1. ¿La llevó en su auto?

2. Sí, la llevé en mi auto.

1. ¿La llevó a la casa de Roberto?

2. Sí, la llevé a la casa de Roberto.

You can never separate an auxiliary from its verb. For example, in “he invitado” (I have invited), you can never separate the word “he” from “invitado.”

Pronouns precede both the auxiliary and the main verb. The auxiliary and the main verb can never, never be separated.

 EXAMPLES

Lo he invitado. I have invited him.
(NEVER say, “he lo invitado.”)

Los he invitado. I have invited them.

Los estoy castigando. I am punishing them.
(NEVER say, “estoy los castigando.”)

In the future form the pronouns can go either before the verb or after the verb.

 EXAMPLES:

I’m going to see him. Voy a verlo, or, Lo voy a ver.

I’m going to invite her. Voy a invitarla, or, La voy a invitar.

I’m going to take her to the movies. Voy a llevarla al cine, or,

La voy a llevar al cine.

In ordinary conversation you will hear the pronouns used either before or after the verbs of the future form.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Mi primo
	[image:] me llevó (took me)
	al cine

	Mi prima
	[image:] lo llevó
	a la playa

	Mi hermano
	[image:] la llevó
	al campo

	 (My brother)
	[image:] nos llevó
	al circo

	Mi hermana
	[image:] los llevó
	 (to the circus)

	Mi tío
	[image:] las llevó
	al despacho

	 (My uncle)
	[image:] me invitó
	a la fiesta

	Mi tía (My aunt)
	[image:] lo invitó
	al mercado

	El doctor
	[image:] la invitó
	a la ópera

	Isabel
	[image:] nos invitó
	al ballet

	Elena (Helen)
	
	al concierto

	Dorotea
	
	

	 (Dorothy)
	
	

B

	1
	2

	 Lo he invitado (I have invited him)
	a la clase
a la fiesta

	 Lo he visto (I have seen him)
	dos veces (twice)
muchas veces (many times, often)

	 La he visto (I have seen her)
	

	[image:] Los ha visto (You have seen them, he, she has seen them)
	en México
tres veces (three times)
hoy (today)

	[image:] Lo ha visto (Have you seen him?)
	el sábado
últimamente (lately)

	 Voy a verlo (I’m going to see him)
	mañana
esta noche

	[image:] Elena va a verlo
	[image:] porque es travieso (because he’s mischievous)

	 Vamos a verlos (We’re going to see them)
	

	 Lo estoy castigando (I’m punishing him)
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	My cousin (masc.) took me to the movies.

	My brother took me to the beach.

	My uncle took them (masc.) to the circus.

	My aunt took them (fem.) to the party.

	My sister took us to the market.

	The doctor took us to the opera.

	Helen invited us to the concert.

	Dorothy invited him to the party.

	My uncle took her to the office.

	My uncle took me to the country.

	I have seen him twice.

	I have seen them often (many times).

	Have you seen him lately?

	I’m going to see him on Saturday.

	Helen is going to see him tomorrow.

	We are going to see him tonight.

	He has seen them three times.

	We are going to see him on Saturday.

	I’m punishing him because he’s mischievous.

	Have you seen them lately?

Check your sentences with the correct translations below.

	Mi primo me llevó al cine.

	Mi hermano me llevó a la playa.

	Mi tío los llevó al circo.

	Mi tía las llevó a la fiesta.

	Mi hermana nos llevó al mercado.

	El doctor nos llevó a la ópera.

	Elena nos invitó al concierto.

	Dorotea lo invitó a la fiesta.

	Mi tío la llevó al despacho.

	Mi tío me llevó al campo.

	Lo he visto dos veces.

	Los he visto muchas veces.

	¿Lo ha visto últimamente?

	Voy a verlo el sábado. (Or, Lo voy a ver el sábado.)

	Elena va a verlo mañana. (Or, Elena lo va a ver mañana.)

	Vamos a verlo esta noche. (Or, Lo vamos a ver esta noche.)

	Los ha visto tres veces.

	Vamos a verlo el sábado. (Or, Lo vamos a ver el sábado.)

	Lo estoy castigando porque es travieso.

	¿Los ha visto ültimamente?

LO also means “IT” (masc.).

LA means “IT” (fem.).

If “it” refers to a masculine word, use LO.

If “it” refers to a feminine word, use LA.

 EXAMPLES:

1. El libro es interesante. Lo í.
The book is interesting. I read it.

Since “it” refers to “book,” which is a masculine word in Spanish (el libro), you must use the masculine pronoun for “it,” “lo.”

2. La blusa es bonita. ¿Dónde la compró?
The blouse is pretty. Where did you buy it?

Since “it” refers to “blouse,” which is a feminine word in Spanish (la blusa), you must use the feminine word for “it,” “la.”

LAS means “them” (either feminine persons or feminine things).

LOS means “them” (either masculine persons or masculine things).

 EXAMPLES:

1. Los artículos son interesantes. Los leí ayer.
The articles are interesting. I read them yesterday.

Since “them” refers to “articles,” which is a masculine word in Spanish (los artículos), you must use the masculine pronoun for “them,” “los.”

2. Las blusas son muy bonitas. ¿Las vió?
The blouses are very pretty. Did you see them?

Since “them” refers to “blouses,” which is a feminine word in Spanish (las blusas), you must use the feminine pronoun for “them,” “las.”

If “it” refers to an abstract idea, as in “I doubt it,” you must use the masculine pronoun for “it,” “lo.”

 EXAMPLES:

Lo dudo. I doubt it.

No lo dudo. I don’t doubt it.

No lo comprendo. I don’t understand it.

Voy a arreglarlo. I’m going to arrange it.

¿Lo arregló? Did you arrange it?

WRITTEN EXERCISE

Translate the following sentences into Spanish. Check your sentences with the correct translations below this exercise.

VERBS USED IN THIS EXERCISE

	dudar, to doubt
	vender, to sell

	arreglar, to arrange
	ver, to see

	dejar, to leave (a thing)
	comprender, to understand

	comprar, to buy
	leer, to read

	tomar, to take
	terminar, to finish

	I read it yesterday. (the article, el artículo)

	I read it last week. (the novel, la novela)

	I saw it last night. (the play, la comedia)

	Did you see it? (the hat, el sombrero)

	I finished it today. (the book, el libro)

	I sold it last week. (the house, la casa)

	I bought it this morning. (the phonograph, el fonógrafo)

	I left it at home. (the package, el paquete)

	Where did you leave it? (the magazine, la revista)

	Did you take it? (the aspirin, la aspirina)

	Did you see them? (the roses, las rosas)

	Did you buy them? (the records, los discos)

	Did you see them? (the neighbors, los vecinos)

	He saw them. (the birds, los pájaros)

	I saw them. (the presents, los regalos)

	I doubt it. (abstract, use masculine form)

	I don’t doubt it. (abstract)

	I don’t understand it. (abstract)

	I arranged it. (abstract)

	I’m going to arrange it. (abstract)

Check your sentences with the correct translations below.

	Lo leí ayer.

	La leí la semana pasada.

	La ví anoche.

	¿Lo vió?

	Lo terminé hoy.

	La vendí la semana pasada.

	Lo compré esta mañana.

	Lo dejé en casa.

	¿Dónde la dejó?

	¿La tomó?

	¿Las vió?

	¿Los compró?

	¿Los vió?

	Los vió.

	Los ví.

	Lo dudo.

	No lo dudo.

	No lo comprendo.

	Lo arreglé.

	Voy a arreglarlo. (Or, Lo voy a arreglar.)

 NOTE:

TOMAR, to take (food or vehicles)

Tomé el tren. I took the train

Tomé el avión. I took the plane.

Tomé café. I had (took) coffee.

Tomé la cena. I had (took) dinner.

LLEVAR, to take (people)

Llevé a mi primo al cine. I took my cousin to the movies.

Llevé a mi abuelo a la fiesta. I took my grandfather to the party.

Llevé a mamá al campo. I took mother to the country.

[image:]

THE INDIRECT OBJECT PRONOUNS

	SINGULAR
	PLURAL

	 ME, me
	 NOS, we

	[image:] LE, you, him, her
	[image:] LES, you (pl.), they

Verbs that require the indirect object pronouns are as easy as pie to spot. If you can say the word “to” or “for” after the verb in English, it takes “le” in Spanish.

EXAMPLES:

	I spoke to him.
	Le hablé.

	I sang to her.
	Le canté.

	I bought for him.
	Le compré.

	I sold to her.
	Le vendí.

	I wrote to him.
	Le escribí.

But it sounds wrong to say:

I kissed to him.

I visited to him.

I invited to her.

So these verbs do not take “le.” They take “lo” or “la.”

	I kissed him.
	Lo besé.

	I visited him.
	Lo visité.

	I invited her.
	La invité.

Your ear is your best friend in learning Spanish. You will find that after hearing certain word combinations a few times your ear will lead you unerringly into the same correct combinations. That is why it is so important to read all the lessons aloud. After you have read a lesson or series of lessons that cover a subject, things begin to sound right or wrong to you. Sometimes you can “let your conscience be your guide,” but in learning Spanish you must let your ear be your guide.

This lesson takes advantage of your English ear, that is, what sounds right or wrong to you in English: “Kissed to him” sounds wrong; “spoke to him” sounds right.

There is only one thing to remember in this lesson. But that one thing is of vital importance: Verbs must be tested IN ENGLISH to determine whether they take “le” or “lo.” I call this the acid test.

Following is an exercise that shows how to give the verbs the acid test. In the left-hand column there is a list of verbs in English.

	Copy the English verbs to form column 1.

	If you can say, “to him” or “for him” after the verb, write either “to him” or “for him” (whichever sounds correct) in the second column. If you cannot say “to him” or “for him” after the verb, write “no” in the second column.

	The third column is the result of the acid test. If you have “to him” or “for him” in the second column, write “le” in the third. If you have “no” in the second column, write “lo, la” in the third.

	Check your columns with those below.

	VERBS
	THE ACID TEST
	CORRECT PRONOUNS

	wrote
	to him, her
	le

	visited
	no
	lo, la

	bought
	for him, her
	le

	invited
	no
	lo, la

	bothered
	no
	lo, la

	gave
	to him, her
	le

	examined
	no
	lo, la

	worried
	no
	lo, la

	sang
	to him, her
	le

	kissed
	no
	lo, la

	sold
	to him, her
	le

	spoke
	to him, her
	le

	insulted
	no
	lo, la

	congratulated
	no
	lo, la

	saw
	no
	lo, la

All these exercises, examples, and explanations can be reduced to a simple formula:

TO, FOR = LE

WORD ORDER

Le escribí a mi papá. (To him) I wrote to my father.

Le escribí a mi mamá. (To her) I wrote to my mother.

Notice that you can’t simply say, “I wrote to my mother.” In Spanish you must use both the noun and the pronoun with verbs that take “le.” You must say, “To him I wrote to my father” or “To her I wrote to my mother.”

 EXAMPLES:

Le escribí a mi primo. (To him) I wrote to my cousin.

Le compré una pipa a mi abuelo. (For him) I bought a pipe for my grandfather.

Le vendí la casa a Carlos. (To him) I sold the house to Charles.

Le hablé a Roberto. (To him) I talked to Robert.

The same thing happens when you ask a question.

¿Le vendió la casa a Roberto? (To him) Did you sell the house to Robert?

¿Le compró una pipa a su abuelo? (For him) Did you buy a pipe for your grandfather?

The most important thing to remember is that “le” sticks to verbs like a bur.

WORDS TO REMEMBER

	cuándo, when
	Le escribí. I wrote to you, him, her.

	largo (masc.), larga (fem.) long
	Le hablé. I talked to you, him, her.

	una carta larga, a long letter
	Le compré. I bought for you, him, her.

	su abuelo, your grandfather
	el cumpleaños, the birthday

	la Navidad, Christmas (Nativity)
	un disco, a phonograph record

	inglés, English
	o, or

	un libro, a book
	su, your, his, her, its

DIÁLOGOS ENTRE DOS ESTUDIANTES

The first student asks the questions. The second answers them.

DIÁLOGO 1.

This entire conversation is about Isabel. Every “le” in it refers to Isabel.

1. ¿Le escribió una carta a Isabel?

2. Sí, le escribí una carta a Isabel.

1. ¿Cuándo le escribió?

2. Le escribí esta tarde.

1. ¿Le escribió en inglés o en español?

2. Le escribí en español.

1. Le escribió una carta larga?

2. Sí, le escribií una carta muy larga.

DIÁLOGO 2.

This entire conversation is about grandfather. Every “le” in it refers to grandfather.

1. ¿Le compró usted una pipa a su abuelo?

2. Sí, le compré una pipa a mi abuelo.

1. ¿Le compró la pipa para la Navidad?

2. No, no le compré la pipa para la Navidad.

1. ¿Le compró la pipa para su cumpleaños?

2. Sí, le compré la pipa para su cumpleaños.

1. ¿Le compró usted un libro a su abuelo?

2. Sí, le compré un libro a mi abuelo. Le compré una novela para su cumpleaños.

DIÁLOGO 3.

This conversation is about grandmother. Every “le” in it refers to grandmother.

1. ¿Le compró usted una blusa a su abuela?

2. Sí, le compré una blusa a mi abuela.

1. ¿Le compró usted la blusa para la Navidad?

2. No, no le compré la blusa para la Navidad.

1. ¿Le compró la blusa para su cumpleaños?

2. Sí, le compré la blusa para su cumpleaños.

1. ¿Le compró usted un disco a su abuela?

2. Sí, le compré un disco para su cumpleaños.

DIÁLOGO 4.

This conversation is about Roberto. Every “le” in it refers to Roberto.

1. ¿Le habló usted a Roberto?

2. Sí, le hablé a Roberto.

1. ¿Le habló por teléfono?

2. Sí, le hablé por teléfono.

1. ¿Le habló esta tarde?

2. Sí, le hablé esta tarde?

1. ¿Le habló en inglés?

2. No, no le hablé en inglés.

1. ¿Le habló en español?

2. Sí, le hablé en español.

MANDAR, to send

[image:]

EXPLICAR, to explain

[image:]

ENTREGAR, to deliver

[image:]

EXAMPLES

Le mandé un libro. I sent him a book (To him I sent a book).

Le mandé un cable. I sent you a cable (To you I sent a cable).

Le mandé una blusa. I sent her a blouse (To her I sent a blouse).

Le mandamos un regalo. We sent him a present (To him we sent a present).

Le mandaron unas rosas. They sent her some roses. (To her they sent some roses).

Le mandé una pipa a Carlos. I sent Charles a pipe (To him I sent a pipe to Charles).

Le expliqué la situación a mi tía. I explained the situation to my aunt (To her I explained the situation to my aunt).

Le explicamos la lección a Luis. We explained the lesson to Louis (To him we explained the lesson to Louis).

Le entregué el paquete a su secretaria. I delivered the package to your secretary (To her I delivered the package to your secretary).

Le entregué la carta. I delivered the letter to him (To him I delivered the letter).

Me entregó el paquete. He delivered the package to me (To me he delivered the package).
entrega, deliver
entrega inmediata, special delivery (immediate delivery)

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Le escribí ([To him] I wrote)
	una carta (a letter)
	a Roberto (to Robert)

	Le vendí
	una casa
	a Luis

	Le canté
	una canción
	a Carlos

	Le hablé
	por teléfono
	al doctor

	ée compré
	una pipa
	a mi abuelo

	Le compré
	una blusa
	a mi abuela

	ée mandé
	un libro
	a Isabel
 (Elizabeth)

B

	1
	2
	3

	[image:] ¿Le escribió ([To him] Did you write?)
	una carta (a letter)
	a Roberto (io Robert?)

	[image:] ¿Le vendió
	la casa
	a Luis?

	[image:] ¿Le cantó
	una canción
	a Carlos?

	[image:] ¿Le habló
	por teléfono
	al doctor?

	[image:] ¿Le compró
	una pipa
	a su abuelo?

	[image:] ¿Le compró
	una blusa
	a su abuela?

	[image:] ¿Le compró
	un libro
	a Isabel?

C

	1
	2

	 Lemandé (I sent you, him, her)
	unos discos (some records)
un libro

	[image:] Me mandó (You, he, she sent me)
	un cable
unas rosas (some roses)

	[image:] Nos mandó (You, he, she sent us)
	la situación
la lección

	[image:] Le mandaron (They sent you, him, her)
	el cable
la carta

	 Le expliqué (I explained to you, him, her)
	un telegrama
unas flores (some flowers)

	 Le entregué (I delivered to you, him, her)
	un regalo (a present)
el paquete (a package)

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

Be sure to write these sentences exactly as shown in the columns above.

	I wrote Robert a letter (To him I wrote a letter to Robert).

	I sold Louis a house.

	I called up (talked on the phone with) the doctor.

	I bought my grandfather a pipe.

	I bought my grandmother a blouse.

	I bought Elizabeth a book.

	Did you buy your grandfather a pipe?

	Did you buy your grandmother a blouse?

	Did you sell the house to Louis?

	I sent him some records.

	I sent you a book.

	I sent her a cable.

	He sent me some roses.

	He sent us a telegram.

	I explained the situation to him.

	I delivered the package to him.

	I explained the lesson to her.

	They sent him a present.

	He sent us some records.

	They sent him a cable.

Check your sentences with the translations below.

	Le escribí una carta a Roberto.

	Le vendí una casa a Luis.

	Le hablé por teléfono al doctor.

	Le compré una pipa a mi abuelo.

	Le compré una blusa a mi abuela.

	Le compré un libro a Isabel.

	¿Le compró una pipa a su abuelo?

	¿Le compró una blusa a su abuela?

	¿Le vendió la casa a Luis?

	Le mandé unos discos.

	Le mandé un libro.

	Le mandé un cable.

	Me mandó unas rosas.

	Nos mandó un telegrama.

	Le expliqué la situación.

	Le entregué el paquete.

	Le expliqué la lección.

	Le mandaron un regalo.

	Nos mandaron unos discos.

	Le mandaron un cable.

NOTE: If pronouns seem at all complicated to you, don’t worry about them. In fact, forget you ever heard of them. They will come up so often in future lessons that before you know it you will be using them automatically.

[image:]

DAR, to give

[image:]

Voy a dar. I’m going to give.

Notice that although “dar” is an “ar” verb, it has the past tense endings of “er” verbs. It is irregular.

Le dí means: I gave (to) you, him, her

[image:] le dió means:

	you gave him
	did you give him?

	he gave him
	did he give him?

	she gave him
	did she give him?

Le dí el libro a Roberto. (To him) I gave the book to Robert.

In forming sentences using the indirect object, ALWAYS USE the following word order (1,2,3).

	(TO HIM) GAVE
	WHAT
	TO WHOM

	1
	2
	3

	Le dí
	el libro
	a Roberto

	Le dí
	el suéter
	a Carlos

	Le dí
	la pipa
	a Luis

	Le dí
	la cámara
	a Roberto

	1
	2
	3

	[image:] ¿Le dió
	el libro
	al doctor? ([To him] Did you give the book to the doctor?)

	[image:] ¿Le dió
	el suéter
	a Carlos?

	[image:] ¿Le dió
	la pipa
	a Luis?

	[image:] ¿Le dió
	la cámara
	al doctor?

WORDS TO REMEMBER

	la caja, the box
	perezoso, lazy

	la lechem, the milk
	un disco, a phonograph record

	el sofá, the sofa
	mi primo (masc.), my cousin

	mi hermano, my brother
	mi prima (fem.), my cousin

	mi hermana, my sister
	una botella de leche, a bottle of milk

	la Navidad, Christmas

	la botella, the bottle

	su cumpleaños, your, his, her birthday

	una caja de chocolates, a box of chocolates

CONVERSACIÓN

¿Le dió un disco a Roberto?

Sí, le dí un disco a Roberto para su cumpleaños.

¿Le dió una blusa a su prima?

Sí, le dí una blusa a mi prima para su cumpleaños.

¿Le dió una pipa a su abuelo?

Sí, le dí una pipa a mi abuelo para su cumpleaños.

¿Le dió un suéter a su primo?

Sí, le dí un suéter a mi primo para la Navidad.

¿Le dió una novela a Carlos?

Sí, le dí una novela a Carlos para la Navidad.

¿Le dió un radio a su mamá?

Sí, le dí un radio a mi mamá para la Navidad.

¿Le dió una guitarra a su hermano?

Sí, le dí una guitarra a mi hermano para su cumpleanños.

¿Le dió una cámara a su hermana para su cumpleaños?

Sí, le dí una cámara a mi hermana para su cumpleaños.

¿Le dió una corbata a su papá para la Navidad?

Sí, le dí una corbata a mi papá para la Navidad.

¿Le dió un tractor a Isabel para la Navidad?

Caramba, profesor, eso es ridículo. No le dí un tractor a Isabel para la Navidad. Le dí una caja de chocolates.

¿Le dió un auto a Luis para la Navidad?

No, no le dí un auto a Luis para la Navidad. Le dí una corbata.

¿Le dió un avión a Alicia?

No, eso es ridículo, no le dí un avión a Alicia. Le dí una botella de perfume a Alicia para la Navidad.

¿Le dió una botella de leche a Marta para la Navidad?

Ay no, no le dí una botella de leche a Marta. Le dí una botella de perfume para la Navidad.

¿Le dió un sofá a Roberto?

Sí, le dí un sofá a Roberto para la Navidad porque es muy perezoso.

SENTENCE - FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Le dí (I gave)
	un disco
	a mi prima

	[image:] Le dió (He gave)
	una blusa
	a su hermana

	Le dimos (We gave)
	una corbata
	a su hermano

	[image:]Le dieron
	(a necktie)
	

	(They gave)
	un suéter
	a su primo

	Voy a darle
	un radio
	a su mamá

	(I’m going to give)
	una novela
	a Carlos

	[image:]¿Va a darle
	una cámara
	a Luis

	(Are you going to give?)
	una guitarra
	a Roberto

	
	un tractor
	a Isabel

	
	un sofá
	a Alberto

B

	1
	2
	3

	Le mandé (I sent)
	el libro
	a Carlos

	[image:]¿Le mandó
	un cable
	a su tío

	(Did you send?)
	unas rosas
	a Elena

	Le mandamos
	un telegrama
	a su tía

	(We sent)
	el paquete
	a Luis

	[image:] Le mandaron
	(the package)
	

	(They sent)
	un regalo
	a Roberto

	Voy a mandarle
	(a present)
	

	(I’m going to send)
	unos discos
	a mi primo

	[image:] ¿Va a mandarle
	las flores
	a su prima

	(Are you going to send?)
	
	

C

	1
	2

	Le hablé (I talked, spoke)
	a Luis

	[image:] ¿Le habló (Did you talk?)
	al doctor

	Le hablamos (We talked)
	a su primo

	[image:] Carlos le habló
	a Elena

	[image:] Luis le habló
	a Dorotea

	[image:] Mi papá le habló
	a Eduardo

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I gave my cousin (fem.) a record.

	He gave his sister a blouse.

	We gave your brother a radio.

	They gave your mother a camera.

	I’m going to give Robert a guitar.

	Are you going to give Albert a tractor?

	Are you going to give Elizabeth a novel?

	He gave your brother a necktie.

	I gave your sister a blouse.

	I gave your cousin (masc.) a necktie.

	We gave Robert a camera.

	I’m going to give Robert a sofa.

	I sent Charles a book.

	Did you send your uncle a cable?

	We sent Helen some roses.

	They sent your aunt a cable.

	I’m going to send your uncle some records.

	I sent your aunt a present.

	I’m going to send Charles a present.

	Are you going to send the flowers to Helen?

Check your sentences with the translations below.

	Le dí un disco a mi prima.

	Le dió una blusa a su hermana.

	Le dimos un radio a su hermano.

	Le dieron una cámara a su mamá.

	Voy a darle una guitarra a Roberto. (Or, Le voy a dar una guitarra a Roberto.)

	¿ Va a darle un tractor a Alberto? (Or, ¿Le va a dar un tractor a Alberto?)

	¿ Va a darle una novela a Isabel? (Or, ¿Le va a dar una novela a Isabel?)

	Le dió una corbata a su hermano.

	Le dí una blusa a su hermana.

	Le dí una corbata a su primo.

	Le dimos una cámara a Roberto.

	Voy a darle un sofá a Roberto. (Or, Le voy a dar un sofá a Roberto.)

	Le mandé un libro a Carlos.

	¿Le mandó un cable a su tío?

	Le mandamos unas rosas a Elena.

	Le mandaron un cable a su tía.

	Voy a mandarle unos discos a su tío. (Or, Le voy a mandar unos discos a su tío.)

	Le mandé un regalo a su tía.

	Voy a mandarle un regalo a Carlos. (Or, Le voy a mandar un regalo a Carlos.)

	¿ Va a mandarle las flores a Elena? (Or, Le va a mandar las flores a Elena?)

If you use both the direct and indirect object pronouns, THE INDIRECT OBJECT PRONOUN COMES FIRST.

EXAMPLES:

Me lo dió. He gave it to me (To me it he gave).

Me lo vendió. He sold it to me (To me it he sold).

The indirect object LE changes to SE when it is used in combination with LO, LA, LOS, LAS. “Le lo” becomes SE LO.

EXAMPLES:

Se lo dí. I gave it to him (To him [her, you] it I gave).

Se lo vendí. I sold it to you (To you [him, her] it I sold).

Se la vendí. I sold it to her. (The “la” refers to something feminine, such as “la mesa,” the table.)

Se los vendí. I sold them to him. (The “los” refers to something masculine plural.)

Se las vendí. I sold them to you. (The “las” refers to something feminine plural.)

Nos lo vendió. He sold it to us.

Se lo vendí. I sold it to you, to him, to her, to them.

“SE” means: To you, to him, to her, to them.

[image:]

NONCONFORMIST VERBS

 ME, me (to, for me)

 [image:] LE, you, him, her (to, for you, him, her)

 NOS, us (to, for us)

[image:] LES, you (pl.), them (to, for them)

“Traje” (I brought) takes “le” because you can say “brought to.” Verbs that can be followed by “to” or “for” take “le.”

Le traje unos discos. I brought you some records (To you I brought some records).

Le dí el dinero. I gave you the money (To you I gave the money).

Le dimos el libro. We gave you the book (To you we gave the book).

	VERB
	WHAT
	TO WHOM

	1
	2
	3

	[image:] Carlos le dió (Charles [to her] gave)
	un libro (a book)
	a Elena (to Helen)

	[image:] Carlos le dió (Charles [to him] gave)
	el dinero (the money)
	a Juan (to John)

	María y yo le dimos (Mary and I [to her] gave)
	el dinero (the money)
	a Elena (to Helen)

	[image:] Carlos y María le dieron (Charles and Mary [to her] gave)
	los libros
 (the books)
	a mi tía (to my aunt)

	[image:] Enrique le trajo (Henry [to him] brought)
	el periódico
 (the newspaper)
	a su papá (to his father)

	[image:] María le trajo (Mary [to her] brought)
	unas rosas (some roses)
	a mi mamá (to my mother)

	Roberto y yo le trajimos (Robert and I [to him] brought)
	unos libros (some books)
	a Carlos (to Charles)

	[image:] Carlos y María le trajeron (Charles and Mary [to him] brought)
	unos dulces (some candy)
	a Juan (to John)

PAST PERFECT

había terminado (I had finished, you had finished, he had finished)

habíamos terminado (we had finished)

[image:] habían terminado (they had finished)

que habíamos terminado (that we had finished)

que habíamos estudiado (that we had studied)

“Dije” (I said) takes “le” because you can say, “said to.” Verbs that can be followed by “to” or “for” take “le.”

Le dije a mi tío que habíamos estudiado. I told my uncle that we had studied (To him I said to my uncle that we had studied).

¿Qué le dijeron a su tío? What did you tell your uncle (What [to him] did you [plural] say to your uncle)?

Le dijimos que habíamos estudiado. We told him that we had studied (To him we said that we had studied).

ALWAYS REMEMBER: Verbs that can be followed by “to” or “for” take “le.”

The object pronouns for nonconformist verbs are:

	dar, to give (to)
	LE Le dí. I gave (to) him.

	traer, to bring (to)
	LE Le traje. I brought (to) him.

	decir, to say (to)
	LE Le dije. I said (to) him.

	hacer, to do (to)
	LE ¿Qué le hizo? What did you do to him?

Some verbs take either “lo” or “le,” depending on their meaning.

Le traje el libro. I brought the book to him.

Lo traje a la fiesta. I brought him to the party.

If you say that you brought “him,” then you can’t use the word “to.” You can’t say, “I brought to him to the party,” so you can’t use the pronoun “le.”

If you say that you brought a person, use “lo, la.”

If you say that you brought a thing to a person, use “le.”

“Ver” (to see) and “querer” (to love) can’t be followed by “to” or “for,” so they take the direct object pronouns “lo, la.”

	La ví. I saw her.
	Lo quiero. I love him.

	conmigo, with me (with my ego)
	con nosotros, with us (masc.)

	con usted, with you
	con nosotras, with us (fem.)

	con él, with him
	con ellos, with them (masc.)

	con ella, with her
	con ellas, with them (fem.)

WORDS TO REMEMBER

	el domingo, on Sunday
	descansar, to rest

	el sábado pasado, last Saturday
	alquilar, to rent

	un muchacho, a boy
	regresar, to return

	una muchacha, a girl
	¿Fué? Did you go?

	caliente, hot
	Sí, fuí. Yes I went.

	chistoso, funny
	manejar, to drive (a car)

	conmigo, with me
	Nos trajo. He brought us.

	cosas locas, crazy things
	Nos dijo. He told us.

	siempre, always
	Le dimos. We gave him.

	para ir, in order to go
	Somos. We are.

	pollo frito, fried chicken
	Tengo. I have.

	todo el tiempo, all the time
	¿Tiene usted? Have you?

	toda la tarde, all afternoon
	el sol, the sun

a las diez de la mañana, at ten in the morning

a las cuatro de la tarde, at four in the afternoon

cansados pero contentos (pl.), tired but happy

¿Quiere comprar? Do you want to buy?

Vino a ofrecernos. He came to offer us.

Está bien frío (fría). It’s good and cold.

Que era imposible, that it was impossible

¿Qué hizo Roberto? What did Robert do?

Comenzó a hacer. He began to do.

¿Sabe manejar? Do you know how to drive?

Sé manejar. I know how to drive.

Salí de mi casa. I left my house (I went out of my house).

Llegué. I arrived, got there, got here

¿Hizo calor? Was it hot (Did it make heat)?

¿Cuántos años tiene? How old are you? How old is he, she?

la casa tiene, the house has

traje de baño, bathing suit (suit of bath)

nos pusimos, we put on

“Nos pusimos” (we put on) and “se puso” (you, he, she put on) will be fully explained in Lesson 38. Accept them now on faith.

CONVERSACIÓN

¿Tiene usted un auto?

Sí, tengo un auto nuevo.

¿Sabe usted manejar?

Sí, sé manejar.

¿Fué usted a Acapulco el sábado pasado?

Sí, fuí a Acapulco el sábado. Salí de mi casa en la mañana y llegué a Acapulco a las cuatro de la tarde.

¿Dónde pasó usted el fin de semana?

Pasé el fin de semana en la casa de Luis en Acapulco.

¿Quién fué a Acapulco con usted?

Roberto y mi tío fueron a Acapulco conmigo.

¿Qué hizo Roberto en Acapulco?

Roberto nadó, pescó, tocó la guitarra, y cantó muchas canciones en Acapulco.

¿Qué hizo su tío?

Mi tío tomó baños de sol, nadó, leyó una novela y descansó mucho en Acapulco.

¿Fué usted a la playa el domingo?

Sí, fuí a la playa el domingo.

¿Quién fué con usted?

Roberto, Elena, y Luis fueron conmigo. Fuimos a la playa a las diez de la mañana. Nos pusimos el traje de baño y tomamos un baño de sol. Roberto se puso un traje de baño muy chistoso y comenzó a hacer cosas locas en la playa.

¿Hizo mucho calor en la playa?

Sí, hizo mucho calor en la playa. Nos pusimos unos sombreros muy grandes porque el sol de Acapulco es caliente. Después de unos momentos un muchacho vino a ofrecernos unas botellas de Coca Cola.

¿Qué dijo el muchacho?

El muchacho dijo, “¿Quieren comprar Coca Cola? Está bien fría.”

¿Quién compró la Coca Cola?

Roberto compró la Coca Cola.

¿Quién les trajo la Coca Cola?

El muchacho nos trajo la Coca Cola.

¿Qué le dijo el muchacho a Roberto?

El muchacho le dijo a Roberto que era posible alquilar lanchas para ir a pescar.

¿Alquiló Roberto una lancha?

Sí, Roberto alquiló una lancha.

¿Fueron a pescar con él?

Sí, fuimos a pescar con él.

¿Tomaron el almuerzo en la lancha?

Sí, tomamos un almuerzo delicioso en la lancha. Tomamos pollo

frito, una ensalada de papas, sandwiches, huevos, y café.

¿Hablaron en español con el muchacho?

Sí, hablamos en español todo el tiempo.

¿Cuántos años tiene el muchacho?

El muchacho tiene quince años.

¿A que hora regresaron a la casa de Luis?

Regresamos a la casa de Luis a las cinco de la tarde.

¿Cuánto dinero le dieron al muchacho?

Le dimos veinte pesos ($20, Mexican money) al muchacho.

Después, regresamos a la casa de Luis muy cansados pero muy contentos.

¿Qué le dijeron a su tío?

Le dijimos que habiamos alquilado una lancha y que habíamos pescado toda la tarde.

¿Tomaron la cena en la casa de Luis?

Sí, tomamos la cena en la casa de Luis.

¿Bailaron?

Sí, después de la cena bailamos y cantamos.

¿Cantó Roberto?

Sí, Roberto siempre canta. No sabe cantar, pero canta. Por fortuna Luis y Elena y yo somos muy pacientes y muy tolerantes.

¿Es bonita la casa de Luis?

Sí, la casa de Luis es linda. Tiene un patio muy bonito con plantas tropicales y también tiene una terraza grande. En las noches de luna la vista de la terraza es incomparable—palmeras tropicales, curvas blancas de las playas, y el Pacífico inmenso y tranquilo.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

TRAER, to bring

	1
	2
	3

	 Le traje
	un libro
	a mi tío

	[image:]¿Le trajo
	el periódico
	a mi hermano

	 Le trajimos
	una pipa
	a mi abuelo

	[image:] Le trajeron
	unas rosas
	a mi abuela

B

DAR, to give

	1
	2
	3

	 Le dí
	una corbata (a necktie)
	a mi primo

	[image:] Carlos le dió
	un libro
	a mi hermana

	 Le dimos
	un reloj (a watch)
	al doctor

	[image:] Le dieron
	una blusa
	a mi prima

C

DECIR, to say, to tell

	1
	2

	 Le dije (I told him)
	que había estudiado (that I, you, he, she had studied)

	[image:] Carlos le dijo
	que habíamos pescado

	 Le dijimos
	que habíamos trabajado

	[image:] Le dijeron
	que habían descansado (that they had rested)

	[image:] Me dijo (you, he, she told me)
	que habían terminado (that they had finished)

D

followed by infinitives

QUERER, to want

PODER, to be able

SABER, to know how to

	1
	2
	3

	Quiero (I want)
	estudiar
	la lección

	[image:] Quiere
	ir
	a Cuba

	Queremos
	hacer (do)
	el trabajo

	[image:]¿Quieren
	bailar
	esta noche

	Quería (I, you, he, she wanted)
	tomar
	la cena

	Queríamos (We wanted)
	venir
	a su casa

	[image:] Querían (They wanted)
	decir (to say)
	muchas cosas

	Sé (I know how to)
	jugar
	tenis

	[image:] ¿Sabe
	manejar (drive a car)
	el auto

	Sabemos
	bailar
	la rumba

	[image:] ¿Saben
	ganar (earn)
	dinero

	Sabía (I, you, he, she knew how to)
	bailar
	el tango

	Sabíamos (We knew how to)
	manejar
	el tractor

	[image:] Sabían
	hacer
	dulces

	Puedo (I can)
	trabajar
	mucho

	[image:] ¿Puede
	escribir
	en máquina

	Podemos
	pescar
	mañana

	[image:] ¿Pueden
	verlo (see him)
	hoy (today)

	Pude (I could)
	hablarle
	esta tarde

	[image:] ¿Pudo
	invitarlo
	a la fiesta

	Pudimos
	terminar
	el trabajo

	[image:] ¿Pudieron
	ir
	a la fiesta

	
	comprender
	el problema

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translation below this exercise.

	I brought my uncle a book.

	Did you bring my grandfather a pipe?

	We brought my grandfather the newspaper.

	They brought my grandmother some roses.

	I brought my brother a book.

	I brought some roses to my grandmother.

	I gave my cousin a necktie.

	Charles gave my sister a book.

	We gave the doctor a watch.

	They gave my sister a blouse.

	I told him that I had studied.

	We told him that we had worked.

	They told him that they had finished.

	You told me that you had studied.

	You told me that he had studied.

	You told me that they had rested.

	Do you want to go to Cuba?

	We want to do the work.

	I wanted to swim this afternoon.

	We wanted to have dinner.

	They wanted to say many things.

	I want to see him today.

	He wanted to drive the tractor.

	She wanted to drive the car.

	Do you know how to dance the tango?

	They knew how to make candy.

	I can see him today.

	Can you go to the party?

	Could they understand the problem?

	Can they finish the work?

Check your sentences with the translations below.

	Le traje un libro a mi tío.

	¿Le trajo una pipa a mi abuelo?

	Le trajimos el periódico a mi abuelo.

	Le trajeron unas rosas a mi abuela.

	Le traje un libro a mi hermano.

	Le traje unas rosas a mi abuela.

	Le dí una corbata a mi primo.

	Carlos le dió un libro a mi hermana.

	Le dimos un reloj al doctor.

	Le dieron una blusa a mi hermana.

	Le dije que había estudiado.

	Le dijimos que habíamos trabajado.

	Le dijeron que habían terminado.

	Me dijo que había estudiado.

	Me dijo que había estudiado.

	Me dijo que habían descansado.

	¿Quiere ir a Cuba?

	Queremos hacer el trabajo.

	Quería nadar esta tarde.

	Queríamos tomar la cena.

	Querían decir muchas cosas.

	Quiero verlo hoy.

	Quería manejar el tractor.

	Quería manejar el auto.

	¿Sabe bailar el tango?

	Sabían hacer dulces.

	Puedo verlo hoy.

	¿Puede ir a la fiesta?

	¿Pudieron comprender el problema?

	¿Pueden terminar el trabajo?

USES OF NONCONFORMIST VERBS

	Uses of DAR, to give
Dar una vuelta, to take a walk, a ride. Literally, this means “to give a turn.”
Voy a dar una vuelta. I’m going to take a walk (or a ride). (Literally, this means, “I’m going to give a turn.”)
Dar a la calle, to overlook, to open on, to face the street.

	Uses of SALIR, to go out, to turn out, to leave.
Salí de la casa. I left the house (I went out of the house).
¿A qué hora va a salir del despacho? At what time are you going to leave the office?
¿Cómo salió? How did it turn out?
Salió bien. It turned out well.

	Uses of DECIR, to say, to tell
Me dijo. He told me.
Le dije. I told him.
¿Cómo se dice? How do you say (How does one say)?
Dijo que sí. He said yes.
Dijo que no. He said no.

	Uses of ANDAR, to walk, to go, to run
¿Dónde anda? Where is he (Where does he go)?
Todo anda bien. Everything goes (is going) well.
¿Cómo anda la clase? How does the class go (How’s the class coming)?
¿Cómo andan los negocios? How’s business?
¿Anda bien el reloj? Does the clock run well?

	Uses of IR, to go
¿Cómo le va? How goes it with you (How are you)?
¿Adónde va? Where are you going?
“Dónde” means “where” and “adónde” means “to where.”

	Uses of SABER, to know

“Saber” means to know anything except persons or places.

“Saber” also means “to know how to.”

Sé nadar. I know how to swim.

Sabe bailar. He knows how to dance.

Sé la lección. I know the lesson.

Sé la dirección. I know the address.

No sé. I don’t know.

¿Sabe? Do you know?

PAST PARTICIPLES OF NONCONFORMIST VERBS

Most of the past participles of the nonconformist verbs are regular.

In the following list the auxiliary verb “he” (I have) will be combined with the past participle to form the present perfect tense.

	INFINITIVE
	PRESENT PERFECT TENSE

	1. salir, to go out
	he salido, I have gone out

	2. tener, to have
	he tenido, I have had

	3. venir, to come
	he venido, I have come

	4. ir, to go
	he ido, I have gone

	5. estar, to be
	he estado, I have been

	6. dar, to give
	he dado, I have given

	7. ser, to be
	he sido, I have been

	8. poder, to be able
	he podido, I have been able

	9. querer, to want, love
	he querido, I have wanted, loved

	10. saber, to know
	he sabido, I have known

	11. andar, to walk
	he andado, I have walked

Three past participles are regular except for the fact that they have an accent on the “i.”

	12. traer, to bring
	he traído, I have brought

	13. caer, to fall
	he caído, I have fallen

	14. oír, to hear
	he oído, I have heard

There are four completely irregular past participles.

	15. hacer, to do, make
	HE HECHO, I have done, made

	16. decir, to say
	HE DICHO, I have said

	17. poner, to put
	HE PUESTO, I have put

	18. ver, to see
	HE VISTO, I have seen

Some of the members of the nonconformist club have large families. “Poner” (to put), for example, has quite a number of offspring. You can easily recognize them because they all end in “poner.” These verbs have the same irregularities as “poner” in all tenses. In the list below you will find the infinitive and the first person singular of the present of each important member of the “poner” family.

	PONER, to put
	PONGO, I put

	exponer, to expose
	expongo, I expose

	imponer, to impose
	impongo, I impose

	oponer, to oppose
	opongo, I oppose

	proponer, to propose
	propongo, I propose

	suponer, to suppose
	supongo, I suppose

	componer, to compose, fix
	compongo, I compose, fix

	disponer, to dispose
	dispongo, I dispose

“Descomponer” means “to decompose, to spoil, to get out of order.”

Next comes a list of the members of the “tener” family.

	TENER, to have
	TENGO, I have

	abstener, to abstain
	abstengo, I abstain

	contener, to contain
	contengo, I contain

	detener, to detain
	detengo, I detain

	retener, to retain
	retengo, I retain

	sostener, to maintain
	sostengo, I maintain

	obtener, to obtain
	obtengo, I obtain

	entretener, to entertain
	entretengo, I entertain

	mantener, to support
	mantengo, I support (financially)

Next comes a list of the members of the “traer” family.

	TRAER, to bring
	TRAIGO, I bring

	atraer, to attract
	atraigo, I attract

	contraer, to contract
	contraigo, I contract

	distraer, to distract
	distraigo, I distract

	extraer, to extract
	extraigo, I extract

	substraer, to subtract
	substraigo, I subtract

There are a few completely irregular verbs that are not included in the membership of the nonconformist club merely because they are not frequently used.

TRADUCIR, to translate

PRESENT

[image:]

PAST

[image:]

he traducido, I have translated

Five other verbs have the same irregularities as “traducir,” above.

	producir, to produce
	produzco, I produce

	reducir, to reduce
	reduzco, I reduce

	reproducir, to reproduce
	reproduzco, I reproduce

CABER, to fit (not clothes), to have room for

[image:]

Ha cabido. It has fit (in a trunk, for example).

El libro cabe en la caja. The book fits in the box.

No cabe. It doesn’t fit.

[image:]

“CER” VERBS

Verbs that end in “cer” in the infinitive end in “ZCO” in the first person singular of the present.

ESTABLECER, to establish

[image:]

This verb is completely regular except for the “z,” which is inserted in the first person singular of the present.

Following is a list of “cer” infinitives that have been converted into the first person singular of the present.

	Cover up the right-hand column.

	Remove “cer” from the infinitives in the left-hand column.

	Add “ZCO” to form the first person singular of the present and translate.

	Check your results with the right-hand column below.

	INFINITIVE
	FIRST PERSON SINGULAR

	establecer, to establish
	establezco, I establish

	conocer, to know (people)
	conozco, I know

	reconocer, to recognize
	reconozco, I recognize

	crecer. to grow
	crezco. I grow

	desaparecer, to disappear
	desaparezco, I disappear

	obedecer, to obey
	obedezco, I obey

	desobedecer, to disobey
	desobedezco, I disobey

	merecer, to deserve
	merezco, I deserve

	nacer, to be born
	nazco, I am born

	ofrecer, to offer
	ofrezco, I offer

	parecer, to seem like
	parezco, I seem like

	compadecer, to sympathize (with)
	compadezco, I sympathize (with)

USES OF CONOCER

“Conocer” (to know) is a very rich verb. It is used frequently in conversation and has several different meanings. They are:

1. “Conocer” is used in the sense of knowing people. In this case it takes the personal “a.”

Conozco a Juan. I know John.

Roberto conoce a Elena. Robert knows Helen.

¿ Conoce a Luis? Do you know Louis?

Conocemos a su tío. We know your uncle.

Conocen a su hermana. They know your sister.

“Conocer” takes the personal pronouns “lo, la” because you don’t say “I know to” or “I know for.” (Only verbs that can be followed by “to” or “for” take the indirect pronoun “le.”)

Lo conozco. I know him.

La conozco. I know her.

¿ La conoce? Do you know her?

¿ Lo conoce? Do you know him?

¿ Los conoce? Do you know them?

Lo he conocido por mucho tiempo. I have known him for a long time.

 2. “Conocer” is used in the sense of knowing places, such as cities, countries, roads, buildings, etc. In this case “conocer” does not take the personal “a.” The personal “a” is only for persons.

¿ Conoce México? Do you know Mexico?

¿ Conoce la ciudad? Do you know the city?

¿ Conoce el edificio? Do you know the building?

¿ Conoce la carretera? Do you know the highway?

¿ Conoce el camino? Do you know the road?

¿ Conoce el pueblo? Do you know the town?

 3. “Conocer” means “to meet” when you are meeting people for the FIRST TIME, that is, when you are being introduced to people. It does not mean to meet people by appointment or to meet people on the street. It only means “to meet” on being introduced.
¿ Dónde conoció a Roberto? Where did you meet Robert (Where were you introduced to Robert)?
Conocí a Enrique en el barco. I met Henry on the boat.
¿ Cuándo lo conoció? When did you meet him?
Lo conocí ayer. I met him yesterday.

RECONOCER, to recognize

“Reconocer” also takes the direct object pronouns “lo, la.”
Lo reconocí. I recognized him.
¿ Lo reconoce? Do you recognize him?

GUSTAR, to like

In Spanish we actually haven’t an expression that can be translated to mean “I like it.” Instead, we use the expression “me gusta,” which really means “it is pleasing TO me.” Since you can say “TO me,” this verb takes the indirect object pronoun “le.”

	Me gusta. I like it.
	¿ Me gusta? Do I like it?

	Le gusta. You, he, she likes it.
	¿ Le gusta? Do you like it? Does he, she like it?

	Nos gusta. We like it.
	¿ Nos gusta? Do we like it?

	Les gusta. They like it.
	¿ Les gusta? Do they like it?

Notice that the questions and answers are identical; only the punctuation changes. In conversation only the inflection of the voice changes.

Me gusta la música. I like music.

Notice that you use the article “la.” The article is absolutely required before the noun.

Me gusta el café. I like coffee.

Me gusta la leche. I like milk.

Me gusta la carne. I like meat.

Le gusta la ensalada. She likes the salad.

Nos gusta la casa. We like the house.

¿ Le gusta la revista? Do you like the magazine?

¿ Le gusta el garage? Does he like the garage?

¿ Le gusta el vestido? Does she like the dress?

¿ Le gusta el vestido a María? Does Mary like the dress?

A María le gusta el vestido. Mary likes the dress.

In the sentence “Le gusta el vestido” (She likes the dress), if you put the words “a María” before the expression, it makes a statement, “Mary likes the dress.” If you put “a María” after the expression, it makes a question, “Does Mary like the dress?”

Le gusta la casa. He likes the house.

A CARLOS le gusta la casa. Charles likes the house.

¿ Le gusta la casa A CARLOS? Does Charles like the house?

Le gusta la blusa. She likes the blouse.

A MI TÍA le gusta la blusa. My aunt likes the blouse.

¿ Le gusta la blusa A MI TÍA? Does my aunt like the the blouse?

If the person goes before the expression, it makes a statement of fact. If a person goes after the expression, it makes a question. The personal “a” is required in all of these expressions.

Les gusta el té. They like tea.

A LOS INGLESES les gusta el té. The English like tea.

¿ Les gusta el té A LOS INGLESES? Do the English like tea?

“Me gusta” is also used with the infinitive.

Me gusta nadar. I like to swim.

No me gusta trabajar. I don’t like to work.

A mis primos les gusta jugar bridge. My cousins like to play bridge.

IF WHAT YOU LIKE IS PLURAL, “GUSTA” BECOMES PLURAL (GUSTAN).

	SINGULAR:
	Me gusta la rosa. I like the rose.

	PLURAL:
	Me gustan las rosas. I like the roses.

	SINGULAR
	PLURAL

	Me gusta el sombrero. I like the hat.
	Me gustan los sombreros. I like the hats.

	Me gusta el gato. I like the cat.
	Me gustan los gatos. I like cats.

	Me gusta el perro. I like the dog.
	Me gustan los perros. I like dogs.

	¿ Le gusta el disco? Do you like the record?
	¿ Le gustan los discos? Do you like the records?

	Nos gusta el muchacho. We like the boy.
	Nos gustan los muchachos. We like boys.

	Le gusta la muchacha. He likes the girl.
	Le gustan las muchachas. He likes girls.

The past of “gustar” is “gustó” and “gustaron.”

	SINGULAR
	PLURAL

	Me gustó el libro. I liked the book.
	Me gustaron los libros. I liked the books.

	Me gustó el cine. I liked the movie.
	Me gustaron las frutas. I liked the fruits.

	Me gustó la sopa. I liked the soup.
	Me gustaron los espárragos. I liked the asparagus.

	Me gustó el baile. I liked the dance.
	Me gustaron los discos. I liked the records.

“Gustar” is used in the third man verb form of all tenses.

	SINGULAR
	PLURAL

	PRESENT:
[image:] me gusta, I like (something singular)
	[image:] me gustan, I like (something plural)

	PAST:
[image:] me gustó, I liked (something singular)
	[image:] me gustaron, I liked (something plural)

	PRESENT PERFECT:
[image:] me ha gustado, I have liked (something singular)
	[image:] me han gustado, I have liked (something plural)

	FUTURE:
[image:] me va a gustar, I’m going to like (something singular)
	[image:] me van a gustar, I’m going to like (something plural)

In Spanish we don’t say, “I love ham.” Instead, we say, “Ham enchants me” (Me encanta el jamón).

“Encanta” is used in exactly the same way as “gusta.”

	Me encanta el jamón. I love ham.
	Me encantan las aceitunas. I love olives.

	Me encantó la película. I loved the film (The film enchanted me).
	Me encantaron los niños. I loved the children (The children enchanted me).

	A mi papá le encanta nadar. My father loves to swim.
	A mi papá le encantan las flores. My father loves flowers.

WORDS TO REMEMBER

	lo conozco, I know him
	la lechuga, the lettuce

	el arroz, rice
	el postre, the dessert

	el pollo, chicken
	simpático, charming

	las legumbres, the vegetables
	cerca de, close to, near

	las zanahorias, the carrots
	Lo conozco. I know him.

	he conocido, I have known
	el señor Miranda, Mr. Miranda

	arroz con pollo, rice with chicken
	cenamos, we had dinner, we dined

	cenar, to have dinner, to dine una chuleta de puerco, a pork chop
	helado de vainilla, vanilla ice cream

	Lo he conocido. I have known him.
	por mucho tiempo, for a long time

He conocido. I have known (people, places).

rubio (masc.), rubia (fem.), blond

moreno (masc.), morena (fem.), brunette

[image:] ¿Dónde nació? Where were you born?

un coctel de camarones, a shrimp cocktail

una chuleta de carnero, a lamb chop (really mutton chop)

[image:] ¿Conoce usted a Roberto? Do you know Robert?

CONVERSACIÓN

¿ Conoce usted a Roberto?

Sí, lo conozco muy bien.

¿ Es simpático Roberto?

Sí, Roberto es muy simpático.

¿ Ha conocido a Roberto por mucho tiempo?

Sí, lo he conocido por mucho tiempo.

¿ Es rubio Roberto?

No, Roberto no es rubio, es moreno.

¿ Dónde nació Roberto?

Nació en México.

¿ Dónde nació usted?

Nací en California.

¿ Dónde nació el señor Miranda?

El señor Miranda nació en Madrid.

¿ Ha conocido al señor Miranda por mucho tiempo?

Sí, he conocido al señor Miranda por mucho tiempo.

¿ Tomó usted la cena con el señor Miranda anoche?

Sí, anoche tomé la cena con el señor Miranda. Cenamos en un restaurante que está cerca de mi casa.

¿ Qué tomó usted para la cena?

Tomé un coctel de camarones.

¿ Le gustan los camarones?

Sí, me gustan mucho los camarones.

¿ Tomó usted una chuleta de puerco?

Sí, tomé una chuleta de puerco.

¿ Qué legumbres tomó con la chuleta?

Tomé zanahorias y papas con la chuleta.

¿ Le gustan las zanahorias?

Sí, me gustan las zanahorias.

¿ Qué tomó Roberto?

Roberto tomó chuletas de carnero, zanahorias, y papas.

¿ Le gustan las chuletas de carnero a Roberto?

Sí, a Roberto le gustan mucho las chuletas de carnero.

¿ Qué tomó el señor Miranda?

El señor Miranda tomó sopa, arroz con pollo, zanahorias, y papas.

¿ Le gusta el arroz con pollo al señor Miranda?

Sí, al señor Miranda le gusta mucho el arroz con pollo.

¿ Tomaron una ensalada?

Sí, tomamos una ensalada de lechuga.

¿ Tomaron postre?

Sí, tomamos helado de vainilla.

¿ Fueron al cine después de la cena?

Sí, fuimos al cine después de la cena.

¿ Les gustó la película?

Sí, nos gustó mucho la película.

SENTENCE-FORMING EXERCISES

Write sentences with the following words.

A

	1
	2

	 Conozco a (I know)
	Roberto

	[image:] ¿ Conoce a
	Enrique

	 Conocemos a
	su hermano

	[image:] Conocen a
	su tío

B

	1
	2
	3

	Conocí a (I met, I was introduced to)
	Luis
	en el barco (boat, ship)

	
	Enrique (Henry)
	en una fiesta

	
	Elena
	en el avión

	
	Marta
	en el despacho

	
	su tío
	el año pasado

C

IF WHAT YOU LIKE IS SINGULAR, YOU MUST USE “GUSTA,” WHICH IS SINGULAR.

	PRESENT
	

	1
	2

	Me gusta (I like)
	la casa

	[image:] ¿ Le gusta
	el disco (the record)

	Nos gusta
	el libro (the book)

	[image:] ¿ Les gusta (Do they like?)
	el café

	PAST
	

	1
	2

	Me gustó (I liked)
	el té (tea)

	[image:] ¿ Le gustó
	el chocolate

	Nos gustó
	el tocino (the bacon)

	[image:] ¿ Les gustó
	el jamón (the ham)

	Me encantó (I loved)
	la película

	PRESENT
	

	1
	2

	Me encanta (I love)
	el arroz con pollo

	[image:] Le encanta (He, she loves)
	(rice with chicken)

	Nos encanta
	el ajo (garlic)

	[image:] Les encanta (They love)
	nadar

D

IF WHAT YOU LIKE IS PLURAL, USE “GUSTAN” WHICH IS PLURAL.

	PRESENT
	

	1
	2

	Me gustan
	los tomates

	[image:] ¿ Le gustan
	los espárragos

	Nos gustan
	los rábanos (radishes)

	[image:] ¿ Les gustan
	los frijoles (beans)

	PAST
	

	1
	2

	[image:] ¿ Le gustaron
	los discos (the records)

	Me gustaron
	las flores

	Nos gustaron
	las papas

	[image:] ¿ Les gustaron
	las zanahorias

	Me encantaron
	las cebollas (onions)

	[image:] Les encantaron
	las aceitunas (olives)

	Nos encantaron
	los rábanos (radishes)

E

	PRESENT
	

	1
	2

	[image:] A María le gusta (Mary likes)
	la comedia

	[image:] A mi tío le gusta
	la pipa

	[image:] A mi hermano le gusta
	el disco

	[image:] Al doctor le encanta
	la ensalada

	[image:] Al general le encanta
	la novela

	[image:] Al señor Miranda le gusta
	el arroz

	[image:] A la señora Miranda le gusta
	la carne (meat)

	[image:] A la señorita Miranda le gusta
	el libro

F

	1
	2
	3

	[image:] ¿ Le gusta
	el sombrero
	a Elena?

	[image:] ¿ Le gusta
	la blusa
	a su hermana?

	[image:] ¿ Le gusta
	el disco
	a su primo?

	[image:] ¿ Le gusta
	la película
	a Enrique?

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	Do you know Robert?

	We know your brother.

	They know your uncle.

	I met Louis on the boat.

	I met Henry at a party.

	I met your uncle last year.

	I like the house.

	Do you like the record?

	We like the book.

	Do they like the house?

	Do you like the film?

	Did you like the book?

	We liked the film.

	Did they like the record?

	I love ham.

	He loves garlic.

	She loves to swim.

	They love to fish.

	We love to swim.

	She loves tea.

	He loves chocolate.

	We liked the bacon.

	Do you like asparagus?

	We like the records.

	I like tomatoes.

	Do you like beans?

	Do you like onions?

	I loved the flowers.

	Did you like the records?

	We liked the carrots.

	We loved the olives.

	They loved the radishes.

	Mary likes the play.

	My brother likes the novel.

	My uncle likes the book.

	Mrs. Miranda likes rice.

	Mr. Miranda likes the play.

	Miss Miranda likes the record.

	Does Helen like the hat?

	Does your sister like the blouse?

	Does Henry like the record?

	Does your cousin like the film?

Check your sentences with the translations below.

	¿ Conoce a Roberto?

	Conocemos a su hermano.

	Conocen a su tío.

	Conocí a Luis en el barco.

	Conocí a Enrique en una fiesta.

	Conocí a su tío el año pasado.

	Me gusta la casa.

	¿ Le gusta el disco?

	Nos gusta el libro.

	¿ Les gusta la casa?

	¿ Le gusta la película?

	¿ Le gustó el libro?

	Nos gustó la película.

	¿ Les gustó el disco?

	Me encanta el jamón.

	Le encanta el ajo.

	Le encanta nadar.

	Les encanta pescar.

	Nos encanta nadar.

	Le encanta el té.

	Le encanta el chocolate.

	Nos gustó el tocino.

	¿ Le gustan los espárragos?

	Nos gustan los discos.

	Me gustan los tomates.

	¿ Le gustan los frijoles?

	¿ Le gustan las cebollas?

	Me encantaron las flores.

	¿ Le gustaron los discos?

	Nos gustaron las zanahorias.

	Nos encantaron las aceitunas.

	Les encantaron los rábanos.

	A María le gusta la comedia.

	A mi hermano le gusta la novela.

	A mi tío le gusta el libro.

	A la señora Miranda le gusta el arroz.

	Al señor Miranda le gusta la comedia.

	A la señorita Miranda le gusta el disco.

	¿ Le gusta el sombrero a Elena?

	¿ Le gusta la blusa a su her-mana?

	¿ Le gusta el disco a Enrique?

	¿ Le gusta la película a su primo?

There are some verbs that are converted into nouns by adding the letters “imiento.” Remove “er” or “ir” from the infinitive and add “imiento.”

	conocer, to know
	conocimiento, knowledge

	reconocer, to recognize
	reconocimiento, recognition

	sufrir, to suffer
	sufrimiento, suffering

	nacer, to be born
	nacimiento, birth

	establecer, to establish
	establecimiento, establishment

	crecer, to grow
	crecimiento, growth

	agradecer, to be grateful
	agradecimiento, gratitude

USES OF “CER” VERBS

1. “Agradecer” (to be grateful) takes the indirect object pronoun “lc” because you can say “I am grateful TO John.” As you know, verbs that can be followed by “to” or “for” take the indirect object pronoun “le.”
Le agradezco el favor. I am grateful to you for the favor.
Se lo agradezco. I am grateful to you (for it).

2. “Compadecer” (to sympathize with, to pity) takes the direct object pronouns “lo, la” because this verb cannot be followed by the words “to” or “for.”
Lo compadezco. I sympathize with you. I feel sorry for you. I pity you.
La compadezco. I sympathize with her.
¿ No lo compadece? Don’t you feel sorry for him?
Don’t forget to use “lo” for a man, “la” for a woman.

3. “Ofrecer” (to offer) takes the indirect object “le” because you can offer things TO people.
Le ofrecí un premio. I offered you (him, her) a prize.
¿ Qué le ofreció? What did you offer him (her)?
¿ Cuánto le ofreció? How much did you offer him (her)?
Le he ofrecido muchas cosas. I have offered you (him, her) many things.
Le estoy ofreciendo el sol y la tierra. I am offering you (him, her) the sun and the earth.
Voy a ofrecerle un buen sueldo. I am going to offer you (him, her) a good salary.
Me ofreció un buen sueldo. He offered me a good salary.

4. “Parecer” (to seem, to appear, to show up) takes the indirect object “le” because you can say, “It seems TO me.”
Me parece que es interesante. It seems to me that it is interesting.
¿ Qué le parece? What does it seem to you? What do you think? What do you think of it?

This is a much used expression and you should learn it well.

¿ Qué le parece la comedia? What do you think of the play?

¿ Qué le parece la casa? What do you think of the house?

¿ Qué le pareció? What did you think of it?

 5. “Nacer” (to be born)
¿ Dónde nació? Where were you born?
Nací en California. I was born in California.
el nacimiento, the birth
el Renacimiento, the Renaissance

EXTRA WORDS

	huevos fritos, fried eggs
	papas fritas, fried potatoes

	pescado frito, fried fish
	a la parrilla, broiled, grilled

	pollo a la parrilla, broiled chicken
	puré de papas, mashed potatoes

	horno, oven
	al horno, roast, baked

	pato al horno, roast duck
	la sal, the salt

	la pimienta, the pepper
	el azúcar, the sugar

	apio, celery
	las cebollas, the onions

	queso, cheese
	galletas, crackers

	una cuchara, a spoon
	un cuchillo, a knife

	un tenedor, a fork
	un vaso, a glass

	un plato, a plate, a dish
	filete, filet, steak

	cerca de, close to, near to
	lejos de, far from

	en frente de, in front of
	detrás de, behind

	encima de, on top of
	debajo de, under, underneath

	junto a, next to
	arriba, up, upstairs

	juntos (masc.), juntas (fem.), together
	abajo, down, downstairs

	pan con mantequilla, bread and butter (bread with butter)
	

	café con leche, coffee with milk
	

	pan con queso, bread and cheese
	

	pan con mermelada, bread and marmalade
	

	huevos con tocino, eggs and bacon
	

[image:]

reflexive verbs

	ME
	myself

	[image:] SE
	yourself, himself, herself, itself

	NOS
	ourselves

	[image:] SE
	yourselves, themselves

The pronouns precede the verbs in all the different tenses. But when the infinitive stands alone the pronoun is added on to it to form one word.

PESARSE, to weigh yourself

PRESENT

[image:]

PAST (PRETERITE)

[image:]

FUTURE

[image:]

PRESENT PERFECT

[image:]

PRESENT PROGRESSIVE

[image:]

Verbs that are followed by “myself” are known as reflexive verbs. Reflexive verbs are verbs whose action is directed back upon the subject.

[image:]

I kicked myself

The action is directed (reflects) back upon me. Therefore the verb is reflexive.

There are many more reflexive verbs in Spanish than there are in English. It is helpful to remember that many of the reflexive verbs that are commonly used in Spanish refer to a PHYSICAL action that is directed back upon the subject. Many of these physical verbs actually involve touching some part of your body.

EXAMPLES:

PHYSICAL VERBS THAT ARE REFLEXIVE

bañarse, to bathe (yourself, himself, herself, itself)

lavarse, to wash (yourself)

peinarse, to comb (yourself)

secarse, to dry (yourself)

afeitarse, to shave (yourself)

pararse, to stand (yourself) up, to stop (yourself)

quitarse, to take off (yourself)

levantarse, to get (yourself) up

ponerse, to put on (yourself)

sentarse, to sit (yourself) down

acostarse, to go (yourself) to bed

*dormirse, to go (yourself) to sleep

*vestirse, to dress (yourself)

*desvestirse, to undress (yourself)

“Sentarse” and “acostarse” are radical changing.

*Don’t try to use the verbs that are marked with asterisks. They have irregularities that will be presented in later lessons. These verbs have been included in the above list in order to give you a more complete concept of physical verbs that are reflexive. One of my pupils once said, “It’s easy for me to remember reflexive verbs because they’re the things I do when I’m getting ready for a party, such as bathe myself, dry myself, shave myself, comb myself, dress myself, and so forth.”

SOMETIMES THE SPANISH REFLEXIVE IS EQUIVALENT TO THE ENGLISH WORD “GET.”

EXAMPLES:

	to get better
	mejorarse (related to “mejor,” better)

	to get married
	casarse (related to “casa,” house)

	to get tired
	cansarse (related to “cansancio,” fatigue)

	to get ready
	alistarse (related to “listo,” ready)

	to get sick
	enfermarse (related to “enfermo,” sick)

	to get seasick
	marearse (related to “mar,” sea)

	to get restless
	inquietarse (related to “quieto,” quiet)

	to get exasperated
	exasperarse (related to “exasperación”)

	to get enthusiastic
	entusiasmarse (related to “entusiasmo,” enthusiasm)

	to get fat
	engordarse (related to “gordo,” fat)

	to get drunk
	emborracharse (related to “borracho,” drunk)

	to get close
	acercarse (related to “cerca de,” close to)

	to get frightened
	asustarse (related to “susto,” fright)

	to get cold
	enfriarse (related to “frío,” cold)

NOTE: “Resfriarse” means to catch cold.

PONER, to put, to set (the table), to lay (an egg)

PAST (PRETERITE)

[image:]

When “poner” is reflexive it becomes a physical verb and means “to put on.”

PAST (PRETERITE)

PONERSE, to put on

[image:]

Me puse el sombrero. I put on my hat.

Me lavé las manos. I washed my hands.

Notice that in the above sentences you do not say “my hat” or “my hands,” but “the hat” and “the hands.” YOU DO NOT USE POSSESSIVE ADJECTIVES AFTER REFLEXIVE VERBS.

We have covered three points in this lesson.

	Physical verbs such as bathe, get up, shave, and wash are reflexive.

	Reflexive verbs often are equivalent to the word “get” in English.

	Possessive adjectives are not used after reflexive verbs.

REFLEXIVE VERB EXERCISE

SAMPLE VERB

BAñARSE, to bathe (yourself)

PRESENT

[image:]

PAST (PRETERITE)

[image:]

PRESENT PERFECT

[image:]

PRESENT PROGRESSIVE

[image:]

FUTURE

[image:]

Write out the following reflexive verbs, using the sample above as a guide.

1. Remove “ARSE” from each infinitive.

2. Write out each verb, adding the reflexive pronouns that are in heavy type above.

	casarse, to get married
	afeitarse, to shave

	levantarse, to get up
	lavarse, to wash

	peinarse, to comb
	quitarse, to take off

WORDS TO REMEMBER

	agua, water
	la cara, the face

	el jabón, the soap
	el pelo, hair, the hair

	el peine, the comb
	las manos, the hands

	la toalla, the towel
	la ropa, the clothes

	a las once, at eleven o’clock
	la ropa interior, underwear

	a las siete, at seven o’clock
	los calcetines, the socks

	Me afeité. I shaved.
	los pantalones, the trousers

	¿Se afeitó? Did you shave?
	la corbata, the necktie

	Me bañé. I bathed.
	el saco, the suit jacket

	¿Se bañó? Did you bathe?
	las medias, the stockings

	Me peiné. I combed hair).
	el fondo, the slip

	¿Se peinó? Did you comb (your hair)?
	la falda, the skirt

	Me levanté. I got up.
	el vestido, the dress

	¿Se levantó? Did you get up?
	el traje, the suit (man’s or woman’s)

	Me puse la camisa. I put on my shirt.

	Me puse los zapatos. I put on my shoes.

	Me lavé las manos. I washed my hands.

	¿Se lavó las manos? Did you wash your hands?

	¿Se puso los zapatos? Did you put on your shoes?

	¿Se lavó el pelo? Did you wash your hair?

	¿A qué hora se levantó? At what time did you get up?

	¿A qué hora se acostó? At what time did you go to bed?

CONVERSACIÓN

¿A qué hora se acostó anoche?

Anoche me acosté a las once.

¿A qué hora se levantó esta mañana?

Me levanté a las siete esta mañana.

¿Se bañó usted esta mañana?

Sí, me bañé esta mañana.

¿Se bañó con agua y jabón?

Sí, me bañé con agua y jabón.

¿Se secó usted con una toalla?

Sí, me sequé con una toalla.

¿Se lavó el pelo?

Sí, me lavé el pelo.

¿Se secó el pelo con una toalla?

Sí, me sequé el pelo con una toalla.

¿Se peinó usted?

Sí, me peiné con un peine.

¿Se lavó usted las manos?

Sí, me lavé las manos.

¿Se lavó usted la cara?

Sí, me lavé la cara.

Sí, me puse la ropa interior.

¿Se puso la ropa interior?

¿Se puso usted los zapatos?

Sí, me puse los zapatos.

The following questions are for men only.

¿Se puso usted los calcetines?

Sí, me puse los calcetines.

¿Se puso usted los pantalones?

Sí, me puse los pantalones.

¿Se afeitó usted?

Sí, me afeité.

¿Se puso usted la camisa?

Sí, me puse la camisa.

¿Se puso usted la corbata?

Sí, me puse la corbata.

¿Se puso usted el saco?

Sí, me puse el saco.

¿Se puso usted el traje?

Sí, me puse el traje.

The following questions are for women only.

¿Se puso usted las medias?

Sí, me puse las medias.

¿Se puso usted el fondo?

Sí, me puse el fondo.

¿Se puso usted la blusa?

Sí, me puse la blusa.

¿Se puso usted la falda?

Sí, me puse la falda.

¿Se puso usted el traje?

Sí, me puse el traje.

Se puso usted el vestido?

Sí, me puse el vestido.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Just be sure to use words from each of the columns in every sentence you form.

A
PONERSE, to put on

	1
	2

	Me pongo
	el sombrero

	[image:] Roberto se pone
	la camisa (the shirt)

	Nos ponemos
	el abrigo (the coat)

	[image:] Se ponen
	los guantes (the gloves)

	Me puse
	el vestido (the dress)

	[image:] Se puso
	los zapatos (the shoes)

	Nos pusimos
	la bufanda (the scarf)

	[image:] Se pusieron
	las medias (the stockings)

	Me he puesto (I have put on)
	el traje (the suit)
la ropa (the clothes)

	Me estoy poniendo (I am putting on)
	los calcetines (the socks)
la ropa interior (the underwear)

B
LEVANTARSE, to get up
ACOSTARSE, to go to bed (radical changing)

	1
	2

	Me acuesto (I go to bed)
	temprano (early)

	[image:] Carlos se acuesta
	tarde

	[image:] ¿Se acuesta (Do you go to bed?)
	muy temprano
a las once (11)

	Nos acostamos
	a las diez (10)

	[image:] Se acuestan
	a las siete (7)

	Me levanto
	a las ocho

	[image:] ¿Se levanta
	a las ocho y media (8:30)

	Nos levantamos
	a las seis (6)

	[image:] Se levantan
	a las cinco (5)

	Me voy a levantar
	

PAST

	Anoche me acosté (Last night I went to bed)
	muy temprano
muy tarde

	[image:] ¿Se acostó (Did you go to bed?)
	temprano

	Nos acostamos
	tarde

	[image:] Se acostaron
	a las once

	Me levanté (I got up)
	a las deiz

	[image:] ¿Se levantó
	a las seis

	Nos levantamos
	a las ocho

	[image:] Se levantaron
	a las cinco

C
CASARSE, to get married

In Spanish you don’t say, “He married Helen.” You must say, “He got married with Helen (Se casó con Elena).”

	1
	2

	Me casé (I got married)
	en junio (in June)

	[image:] Eduardo se casó
	en agosto

	[image:] Elena se casó
	con Eduardo

	[image:] Luis se casó
	el año pasado

	[image:] Marta se casó
	con Juan

	Nos casamos
	en mayo

	[image:] Se casaron
	en abril

	[image:] Se van a casar
	en septiembre

	Juan se casó
	en diciembre

	Elena se casó
	en marzo (March)

	Isabel se casó
	en enero (January)

	Enrique se casó
	en febrero

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	We put on (present tense) our coats.

	They put on (present tense) their gloves.

	I put on (present tense) my hat.

	He put on (past tense) his scarf.

	I put on (past tense) my shoes.

	They put on (past tense) their stockings.

	I have put on my suit.

	I’m putting on my shirt.

	I go to bed early.

	Charles goes to bed late.

	Do you go to bed very early?

	We went to bed at eleven.

	They go to bed very early.

	I get up at seven.

	Do you get up at eight?

	We got up at five.

	They get up at six.

	I’m going to get up at five tomorrow.

	Last night I went to bed very early.

	Did you go to bed early?

	We went to bed at ten.

	I got up at six.

	Did you get up late?

	We got up at eight.

	They got up at five.

	I got married in June.

	Edward got married in August.

	Helen married Edward.

	Martha married John.

	They got married last year.

	Henry got married in January.

	John got married in April.

	Elizabeth got married in February.

	They are going to get married in September.

	Martha got married in May.

Check your sentences with the translations below.

	Nos ponemos los abrigos.

	Se ponen los guantes.

	Me pongo el sombrero.

	Se puso la bufanda.

	Me puse los zapatos.

	Se pusieron las medias.

	Me he puesto el traje.

	Me estoy poniendo la camisa.

	Me acuesto temprano.

	Carlos se acuesta tarde.

	¿Se acuesta muy temprano?

	Nos acostamos a las once.

	Se acuestan muy temprano.

	Me levanto a las siete.

	¿Se levanta a las ocho?

	Nos levantamos a las cinco.

	Se levantan a las seis.

	Me voy a levantar a las cinco mañana.

	Anoche me acosté muy temprano.

	¿Se acostó temprano?

	Nos acostamos a las diez.

	Me levanté a las seis.

	¿Se levantó tarde?

	Nos levantamos a las ocho.

	Se levantaron a las cinco.

	Me casé en junio.

	Eduardo se casó en agosto.

	Elena se casó con Eduardo.

	Marta se casó con Juan.

	Se casaron el año pasado.

	Enrique se casó en enero.

	Juan se casó en abril.

	Isabel se casó en febrero.

	Se van a casar en septiembre.

	Marta se casó en mayo.

USES OF REFLEXIVE VERBS

 1. “Ponerse a” means “to start to” (to put yourself to). It is used with the infinitive.

 Me puse a cantar. I started to sing.

[image:] Se puso a llorar. He started to cry.

[image:] Se pusieron a trabajar. They started to work.

“Ponerse” also means “to become” (to get) when it is followed by an adjective.

[image:] Se puso furioso. He got furious. He became furious.

[image:] Se puso pálido. He got pale. He became pale.

 2. Sometimes reflexive pronouns are used instead of a subject.

EXAMPLES:

[image:] Se habla español. Spanish is spoken.

[image:] Se permite. It is permitted, allowed.

[image:] Se prohibe. It is prohibited, forbidden.

[image:] Se necesita una criada. Wanted, a maid (A maid is needed).

The above sentences do not state who speaks, permits, needs, etc. Therefore the reflexive pronoun is used. These expressions are not frequently used in conversation. You’ll find them mostly in signs such as “Se prohibe fumar” (Smoking is forbidden) or in newspaper ads such as “Se necesita una criada” (Maid wanted).

3. The reflexive is also used in what we call reciprocal action, that is, when people do things to each other.

[image:]

[image:] Se besaron. They kissed each other.

 Nos vemos. We see each other.

[image:] Se parecen. They resemble each other.

[image:] No se hablan. They don’t speak to each other.

[image:] Se comprenden. They understand each other.

 4. You have learned that “I’m going to the theater” is “Voy al teatro” and “He’s going to the movies” is “Va al cine.”
When you don’t say where you’re going all forms of the verb “ir” become reflexive.
Sometimes you use the word “away” in English when you don’t say where you are going: “I’m going away.”

IRSE, to go (away)

[image:]

Me fuí con Roberto. I went (away) with Robert.

Se fué solo. He went (away) alone.

Me voy. I’m going (away).

¿Por qué se fué? Why did you go (away)?

“Ya” means “already, now,” and it’s used very much with the different forms of “ir.”

	Ya me voy. I’m going now.
	[image:] Ya se van. They’re going now.

	[image:] Ya se va. He’s going now.
	[image:] Ya se fueron. They’ve already gone (left).

	Ya nos vamos. We’re going now.
	[image:] Ya se fué. He’s already gone (left).

LIST OF REFLEXIVE VERBS

LLAMARSE, to be called

Me llamo Elena. I’m called Helen (My name is Helen).

[image:] ¿Comó se llama? How are you called (What’s your name)?

[image:] Se llama Carlos. He’s called Charles (His name is Charles).

“Llamar” means “to call” when it isn’t reflexive and “to be called” when it is reflexive.

QUEDARSE, to stay

Me quedé con Luis. I stayed with Louis.

Nos quedamos en el club. We stayed at the club.

CAERSE, to fall, to fall down

Me caí. I fell down.

[image:] Se cayó. He fell down.

PARECERSE, to resemble, to look like

[image:] Se parece a su mamá. He resembles his mother (He looks like his mother).

Me parezco a mi tío. I resemble my uncle (I look like my uncle).

CEPILLARSE, to brush (hair, teeth, clothes)

Me cepillé los dientes. I brushed my teeth.

[image:] Se cepilló el pelo. She brushed her hair.

METERSE, to put yourself into, to get yourself into

Me metí en un lío. I got myself into a scrape (a mess).

SENTARSE, to sit down (radical changing)

Me siento en el sofá. I sit on the sofa.

[image:] Se sentó en el asiento. He sat down on the seat (in the theater, plane, train).

[image:] Se sentó en el sillón. He sat down on the armchair.

[image:] Se sentaron en las sillas. They sat down on the chairs.

ACOSTARSE, to go to bed (radical changing)

Me acosté tarde. I went to bed late.

Siempre me acuesto temprano. I always go to bed early.

ACORDARSE, to remember (radical changing)

Me acuerdo. I remember.

[image:] ¿Se acuerda? Do you remember?

DESHACERSE DE, to get rid of. This verb comes from “hacer” and is conjugated like “hacer” (to do, to make).

ATREVERSE, to dare

QUEJARSE, to complain

PORTARSE, to behave yourself

[image:] Se porta bien. He behaves.

[image:] Se portó mal. He misbehaved.

ENTERARSE, to find out

PONERSE, to put on (clothes), to set (sun), to become (plus any adjective)

Me puse el traje. I put on my suit.

[image:] ¿A qué hora se puso el sol? At what time did the sun set?

[image:] Carlos se puso furioso. Charles got furious (Charles became furious).

DARSE CUENTA, to become aware of, to find out, to discover (to give yourself account)

Me dí cuenta. I found out.

[image:] Se dió cuenta. He found out.

EQUIVOCARSE, to make a mistake, to be mistaken

Me equivoqué. I made a mistake.

Si no me equivoco. If I’m not mistaken.

RASCARSE, to scratch

[image:] El mono se rascó la cabeza.

The monkey scratched his head.

RESBALARSE, to slip, to slide

Me resbalé en el hielo. I slipped on the ice.

ESCAPARSE, to escape, to get away

Me escapé de la fiesta. I got away from the party.

IMAGINARSE, to imagine

Me imagino qué llego esta noche.

I imagine that he arrived tonight.

BAJARSE (DE), to get down, to get off vehicles

[image:] Se bajó del tren. He got off the train.

SUBIRSE (A), to get up on, to climb, to get on vehicles

[image:] Se subió al árbol. He climbed the tree.

[image:] Se subió al avión. He got on the plane.

APURARSE, to hurry

[image:] ¿Por qué no se apura? Why don’t you hurry?

ALEGRARSE (DE), to be glad

Me alegro de verlo. I’m glad to see you.

DESQUITARSE (DE), to get even, to retaliate

Hay que gozar mucho para desquitarse de la vida.

(“Hay que” means “one must.”)

One must enjoy much to get even with life.

VERSE, to appear, to look (in appearance)

[image:] Se ve muy bien. He looks very well.

[image:] Se ve mejor. He looks better.

RUBORIZARSE, to blush, to flush

VOLVERSE, to become

[image:] Se volvió loco. He went (became) crazy.

CUIDARSE, to take care of yourself, to be careful

[image:] Se va a cuidar. He’s going to take care of himself.

PERDERSE, to get lost

[image:] Se perdió. You, he, she, it got lost.

In the future form the pronoun can go either after or before the verb. Use whichever seems more comfortable to you.

EXAMPLES:

	I’m going to weigh myself.
	{
	Voy a pesarme.
or
Me voy a pesar.

	You’re going to weigh yourself.
	{
	Va a pesarse.
or
Se va a pesar.

	We’re going to weigh ourselves.
	{
	Vamos a pesarnos.
or
Nos vamos a pesar.

	They’re going to weigh themselves.
	{
	Van a pesarse.
or
Se van a pesar.

Once in a while you will hear a Spanish-speaking person say. “Estoy pesándome,” thereby adding the pronoun to the present participle. This is correct, but of less frequent use than the construction where the pronoun precedes both verbs: Me estoy pesando.

EXAMPLES OF THE USE OF REFLEXIVE VERBS

CAMBIARSE, to change (clothes)

	PRESENT
	PAST (PRETERITE)

	ME CAMBIO, I change
	ME CAMBIÉ, I changed

	[image:] SE CAMBIA, you change
	[image:] SE CAMBIÓ, you changed

	NOS CAMBIAMOS, we change
	NOS CAMBIAMOS, we changed

	[image:] SE CAMBIAN, they change
	[image:] SE CAMBIARON, they changed

Me voy a cambiar. I’m going to change.

Me he cambiado. I have changed.

Me estoy cambiando. I am changing.

Me cambié la camisa. I changed my shirt.

Me cambié los zapatos. I changed my shoes.

[image:] María se cambió la ropa. Mary changed her clothes.

[image:] Roberto se está cambiando el traje. Robert is changing his suit.

Notice that no possessive pronouns are used in the sentences above.

QUITARSE, to take off

	PRESENT
	PAST (PRETERITE)

	ME QUITO, I take off
	ME QUITÉ, I took off

	[image:] SE QUITA, you take off
	[image:] SE QUITÓ, you took off

	NOS QUITAMOS, we take off
	NOS QUITAMOS, we take off

	[image:] SE QUITAN, they take off
	[image:] SE QUITAN, they take off

Me voy a quitar. I’m going to take off.

Me he quitado. I have taken off.

Me estoy quitando. I am taking off.

	Me voy a quitar el abrigo.
	I’m going to take off my coat.

	[image:] Enrique se quitó el sombrero.
	Henry took off his hat.

	[image:] ¿Por qué no se quita el suéter?
	Why don’t you take off your sweater?

	[image:] Mi abuelo se quitó los zapatos.
	My grandfather took off his shoes.

	[image:] ¿Se va a quitar la bufanda?
	Are you going to take off your scarf?

Notice that no possessive pronouns are used in the sentences above.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	Me quité (I took off)
	los zapatos

	[image:] ¿Se quitó
	la bufanda

	Nos quitamos
	la corbata

	[image:] Se quitaron
	los pantalones

	Me voy a quitar
	el abrigo

	[image:] Se va a quitar
	los calcetines

	Nos vamos a quitar
	las medias

	Me estoy quitando
	la falda

	Me cambié (I changed)
	el vestido

	[image:] ¿Se cambió
	la ropa interior

	Nos cambiamos
	la camisa

	[image:] ¿Se cambiaron
	el chaleco (vest)

	
	el cinturón (belt)

	
	el saco (suit jacket)

	
	el impermeable (raincoat)

	
	elfondo (slip)

	
	la ropa

CORTAR, to cut

CORTARSE, to cut yourself

	PRESENT
	PAST (PRETERITE)

	ME CORTO, I cut myself
	ME CORTÉ, I cut myself

	[image:] SE CORTA, you cut yourself
	[image:] SE CORTÓ,
 you cut yourself

	NOS CORTAMOS,
 we cut ourselves
	NOS CORTAMOS,
 we cut ourselves

	[image:] SE CORTAN,
 they cut themselves
	[image:] SE CORTARON,
 they cut themselves

Me voy a cortar. I’m going to cut myself.

Me he cortado. I have cut myself.

Me estoy cortando. I am cutting myself.

LAVAR,
 to wash

LAVARSE,
 to wash yourself

	PRESENT
	PAST (PRETERITE)

	ME LAVO,
 I wash myself
	ME LAVÉ,
 I washed myself

	[image:] SE LAVA,
 you wash yourself
	[image:] SE LAVÓ,
 you washed yourself

	NOS LAVAMOS,
 we wash ourselves
	NOS LAVAMOS,
 we washed ourselves

	[image:] SE LAVAN,
 they wash themselves
	[image:] SE LAVAN,
 they washed themselves

Me voy a lavar. I’m going to wash myself.

Me he lavado. I have washed myself.

Me estoy lavando. I am washing myself.

SECAR, to dry

SECARSE, to dry yourself

	PRESENT
	PAST (PRETERITE)

	ME SECO,
 I dry myself
	ME SEQUÉ,
 I dried myself

	[image:] SE SECA,
 you dry yourself
	[image:] SE SECÓ,
 you dried yourself

	NOS SECAMOS,
 we dry ourselves
	NOS SECAMOS,
 we dried ourselves

	[image:] SE SECAN,
 they dry themselves
	[image:] SE SECARON,
 they dried themselves

Me voy a secar. I’m going to dry myself.

Me he secado. I have dried myself.

Me estoy secando. I am drying myself.

QUEMAR, to burn

QUEMARSE, to burn yourself

	PRESENT
	PAST (PRETERITE)

	ME QUEMO,
 I burn myself
	ME QUEMÉ,
 I burned myself

	[image:] SE QUEMA,
 you burn yourself
	[image:] SE QUEMÓ,
 you burned yourself

	NOS QUEMAMOS,
 we burn ourselves
	NOS QUEMAMOS,
 we burned ourselves

	[image:] SE QUEMAN,
 they burn themselves
	[image:] SE QUEMARON,
 they burned themselves

Me voy a quemar. I’m going to burn myself.

Me he quemado. I have burned myself.

Me estoy quemando. I am burning myself.

LASTIMAR,
 to hurt

LASTIMARSE,
 to hurt yourself

	PRESENT
	PAST (PRETERITE)

	ME LASTIMO,
 I hurt myself
	ME LASTIMÉ,
 I hurt myself

	[image:] SE LASTIMA,
 you hurt yourself
	[image:] SE LASTIMÓ,
 you hurt yourself

	NOS LASTIMAMOS,
 we hurt ourselves
	NOS LASTIMAMOS,
 we hurt ourselves

	[image:] SE LASTIMAN,
 they hurt themselves
	[image:] SE LASTIMARON,
 they hurt themselves

Me voy a lastimar. I’m going to hurt myself.

Me he lastimado. I have hurt myself.

Me estoy lastimando. I’m hurting myself.

Me lastimé la mano. I hurt my hand.

Enrique se lastimó la espalda. Henry hurt his back.

Se va a lastimar la pierna. You’re going to hurt your leg.

Se va a lastimar. You’re going to hurt yourself.

Se va a lastimar el brazo. You’re going to hurt your arm.

Me lastimé el tobillo. I hurt my ankle.

Juan se lastimó el pie. John hurt his foot.

Mi tío se lastimó el hombro. My uncle hurt his shoulder.

Me quemé el dedo. I burned my finger.

Enrique se quemó la mano. Henry burned his hand.

Se va a cortar el dedo. You’re going to cut your finger.

Me corté el dedo. I cut my finger.

Me voy a lavar las manos. I’m going to wash my hands.

El doctor se lavó las manos. The doctor washed his hands.

¿Por qué no se seca las manos? Why don’t you dry your hands?

Me sequé las manos. I dried my hands.

Enrique se secó las manos. Henry dried his hands.

Me lavé la cara. I washed my face.

¿Por qué no se lava la cara? Why don’t you wash your face?

EXTRA WORDS

	la compañia, the company
	la botica, the drugstore

	la iglesia, the church
	la lavandería, the laundry

	el ferrocarril, the railroad
	la joyería, the jewelry store

	el museo, the museum
	la carnicería, the butcher shop

	la cárcel, the jail
	la zapatería, the shoe store

	el colegio, the school
la escuela, the school
	la planchaduría, the dry cleaners

	el paraguas, the umbrella
el país, the country, nation
	la tintorería, the dyers, the cleaners and dyers

[image:]

[image:]ow that you have covered thirty-eight lessons, test yourself again to see how well you are progressing.

TEST I

Fill in the blanks with the Spanish equivalents of the following words and sentences. You should be able to complete this test in twenty minutes.

1. I said.______________________

2. He did.______________________

3. She made.______________________

4. Who said?______________________

5. They came.______________________

6. We had.______________________

7. I have wanted.______________________

8. They said.______________________

9. I’m going to bring.______________________

10. Have you been in Cuba?______________________

11. I have been working.______________________

12. We said.______________________

13. They made.______________________

14. I couldn’t.______________________

15. He brought.______________________

16. He has done.______________________

17. They are doing.______________________

18. He has brought.______________________

19. I went out.______________________

20. We heard.______________________

21. They saw.______________________

22. They have heard.______________________

23. She went.______________________

24. We saw.______________________

25. Did he go out?______________________

26. They heard.______________________

27. They are going to come.______________________

28. I have.______________________

29. He comes.______________________

30. Who came?______________________

31. Have you?______________________

32. I put (present tense).______________________

33. They bring.______________________

34. He says.______________________

35. He goes out.______________________

36. They make.______________________

37. Did you make?______________________

38. Do you see?______________________

39. They hear.______________________

40. We go out.______________________

41. They have.______________________

42. Who went out?______________________

43. He’s ten years old.______________________

44. I feel like going.______________________

45. I have a cold.______________________

46. Are you hungry?______________________

47. They are right.______________________

48. Are you sleepy?______________________

49. I’m cold.______________________

50. I want to see.______________________

51. I can’t see.______________________

52. Can you go?______________________

53. It’s cold.______________________

54. An hour ago.______________________

55. A long time ago.______________________

56. I have seen.______________________

57. What have you done?______________________

58. We have said.______________________

59. They have seen.______________________

60. I propose.______________________

Check your answers with those below.

	Dije.

	Hizo.

	Hizo.

	¿Quién dijo?

	Vinieron.

	Tuvimos.

	He querido.

	Dijeron.

	Voy a traer.

	¿Ha estado en Cuba?

	He estado trabajando.

	Dijimos.

	Hicieron.

	No pude.

	Trajo.

	Ha hecho.

	Están haciendo.

	Ha traído.

	Salí.

	Oímos.

	Vieron.

	Han oído.

	Fué.

	Vimos.

	¿Salió?

	Oyeron.

	Van a venir.

	Tengo.

	Viene.

	¿Quién vino?

	¿Tiene usted?

	Pongo.

	Traen.

	Dice.

	Sale.

	Hacen.

	¿Hizo usted?

	¿Ve usted? (¿Ve?)

	Oyen.

	Salimos.

	Tienen.

	¿Quién salió?

	Tiene diez años.

	Tengo ganas de ir.

	Tengo catarro.

	¿Tiene hambre?

	Tienen razón.

	¿Tiene sueño?

	Tengo frío.

	Quiero ver.

	No puedo ver.

	¿Puede ir?

	Hace frío.

	Hace una hora.

	Hace mucho tiempo.

	He visto.

	¿Qué ha hecho?

	Hemos dicho.

	Han visto.

	Propongo.

This was a very difficult test. If you made no more than six errors, you are an exceptionally good student. If you made twenty or more errors you should review Lessons 31 and 36 carefully and then try the test again.

TEST II

Now let’s see how well you remember the pronouns. Fill in the blanks with the Spanish equivalents of the following sentences. You should be able to complete this test in fifteen minutes.

1. I saw him.__

2. She saw us.__

3. They recommended him.__

4. Did you visit him?__

5. He saw her.__

6. We saw them (masc.).__

7. Who saw her?__

8. He saw us.__

9. He invited me.__

10. Who brought it (masc.)?__

11. Did you see him?__

12. Did they invite her?__

13. It surprised me.__

14. He didn’t see her.__

15. They took us to the movies.__

16. He took me to the party.__

17. Who bought it (fem.)?__

18. I didn’t see it (masc.).__

19. I spoke to him.__

20. He bought it for me.__

21. I wrote to him.__

22. He invited them (fem.).__

23. She wrote to my aunt.__

24. He bought my uncle a pipe.__

25. I sent them a cable.__

26. She gave it to him.__

27. She gave Charles a sweater.__

28. I gave it to him.__

29. He sold it to her.__

30. He gave it to me.__

Check your answers with those below.

	Lo ví.

	Nos vió.

	Lo recomendaron.

	¿Lo visitó?

	La vió.

	Los vimos.

	¿Quién la vió?

	Nos vió.

	Me invitó.

	¿Quién lo trajo?

	¿Lo vió?

	¿La invitaron?

	Me sorprendió.

	No la vió.

	Nos llevaron al cine.

	Me llevó a la fiesta.

	¿Quién la compró?

	No lo ví.

	Le hablé.

	Me lo (la) compró.

	Le escribí.

	Las invitó.

	Le escribió a mi tía.

	Le compró una pipa a mi tío.

	Les mandé un cable.

	Se lo (la) dió.

	Le dió un suéter a Carlos.

	Se lo (la) dí.

	Se lo (la) vendió.

	Me lo (la) dió.

If you made no more than five errors, your work is excellent and you have understood the lessons on pronouns. If you made more than ten errors I suggest that you review Lessons 34 and 35.

TEST III

Now let’s see how well you remember the reflexive verbs. Translate the following sentences into Spanish. Write the translations in the blanks below the sentences.

1. I went to bed early.______________________

2. He got up late.______________________

3. They got married.______________________

4. She put on her hat.______________________

5. He shaved.______________________

6. I washed my hands.______________________

7. Why did he go (away)?______________________

8. She stayed with her aunt.______________________

9. H has gone to bed.______________________

10. She is bathing.______________________

Check your answers with the answers below. If you have more than three errors, review Lesson 38.

	Me acosté temprano.

	Se levantó tarde.

	Se casaron.

	Se puso el sombrero.

	Se afeitó.

	Me lavé las manos.

	¿Por qué se fué?

	Se quedó con su tía.

	Se ha acostado.

	Se está bañando.

[image:]

THE IMPERFECT

[image:]n English there is only one simple past tense, but in Spanish these are two simple tenses that express the past: the preterite and the imperfect.

The preterite is used to express a single completed action in the past and can best be described by a dot.

PRETERITE
 (Single completed action)

[image:]

	Escribí una carta.
	I wrote a letter.

	Tomé la cena.
	I had dinner.

	Compré la casa.
	I bought the house.

	Tuve un accidente.
	I had an accident.

The imperfect, on the other hand, is used to express continuous or repeated action in the past and can be described by a long, continuous line or by a series of dashes. The line represents continuity. The dashes represent repetition.

IMPERFECT
 (1. Continuous action)
[image:]

	Tenía un auto.
	I had a car.

	Quería a su madre.
	He loved his mother.

(2. Repeated action)

[image:]

Escribía una carta todos los días. I used to write a letter every day. Mi primo siempre tomaba la cena en el mismo restaurante. My cousin always used to have dinner in the same restaurant.

Mi primo compraba el períodico todas las mañanas. My cousin bought (used to buy) the newspaper every morning.

The verb endings for the imperfect tense are:

[image:]

Examples:

COMPRAR, to buy

[image:]

VENDER, to sell

[image:]

Notice that there is no difference between the first person and the third man form in the singular.

WRITTEN EXERCISE I

AR verbs

Following is a list of infinitives converted into the preterite and imperfect tenses.

	Cover up the two right-hand columns.

	Remove “ar” from the infinitive in the left-hand column.

	Add the letter “é” (as in the second column below) for the preterite.

	Add the letters “aba” (as in the third column below) for the imperfect.

	Check your columns with the columns below.

	INFINITIVES
	PRETERITE
	IMPERFECT

	comprar, to buy
	compré, I bought
	compraba, I used to buy

	estudiar, to study
	estudié, I studied
	estudiaba, I used to study

	tomar, to take
	tomé, I took
	tomaba, I used to take

	hablar, to speak
	hablé, I spoke
	hablaba, I used to speak

	copiar, to copy
	copié, I copied
	copiaba, I used to copy

	trabajar, to work
	trabajé, I worked
	trabajaba, I used to work

	visitar, to visit
	visité, I visited
	visitaba, I used to visit

WRITTEN EXERCISE II

ER and IR verbs

	Cover up the two right-hand columns.

	Remove “er” or “ir” from the infinitives in the left-hand column.

	Add the letter “í” (as in the second column below) for the preterite.

	Add the letters “ía” (as in the third column below) for the imperfect.

	INFINITIVES
	PRETERITE
	IMPERFECT

	vender, to sell
	vendí, I sold
	vendía, I used to sell

	correr, to run
	corrí, I ran
	corría, I used to run

	ofrecer, to offer
	ofrecí, I offered
	ofrecía, I used to offer

	escribir, to write
	escribí, I wrote
	escribía, I used to write

	recibir, to receive
	recibí, I received
	recibía, I used to receive

	decidir, to decide
	decidí, I decided
	decidía, I used to decide

	salir, to go out
	salí, I went out
	salía, I used to go out

WRITTEN EXERCISE III

1. Cover up the right-hand column.

2. Translate the verbs in the left-hand column.

3. Check your translations with those below.

	I had, used to have
	tenía

	I wanted, used to want
	quería

	I knew, used to know
	sabía

	we sold, used to sell
	vendíamos

	we had, used to have
	teníamos

	they were, used to be (estar)
	estaban

	they sang, used to sing
	cantaban

	they did, used to do
	hacían

	they worked, used to work
	trabajaban

	they bought, used to buy
	compraban

	he made, used to make
	hacía

	she could, used to be able to
	podía

	you went out, used to go out
	salía

	he said, used to say
	decía

	we took, used to take
	tomábamos

	we danced, used to dance
	bailábamos

	they wrote, used to write
	escribían

	they came, used to come
	venían

	she spoke, used to speak
	hablaba

	we spoke, used to speak
	hablábamos

	he used, used to use
	usaba

	she prepared, used to prepare
	preparaba

	I thought, used to think (opinion)
	creía

	they said, used to say
	decían

	we imported, used to import
	importábamos

	she described, used to describe
	describía

	I read, used to read
	leía

	she learned, used to learn
	aprendía

	I hoped, used to hope
	esperaba

	we deposited, used to deposit
	depositábamos

	you ate, used to eat
	comía

	we walked, used to walk
	caminábamos

	they took care of, used to take care of
	cuidaban

	I helped, used to help
	ayudaba

	he won, used to win
	ganaba

	she played, used to play (game)
	jugaba

Following are examples of the use of the preterite as compared to the imperfect. Remember that the preterite is used for a single completed action and is represented by a dot. The imperfect is used to express continuous or repeated action and is represented by a long line or a series of dashes.

	PRETERITE
	María tomó un taxi esta mañana.
Mary took a taxi this morning.

	IMPERFECT
— — — —
	María tomaba un taxi todas las mañanas.
Mary used to take a taxi every morning.

	PRETERITE
 •
	Marta compró el pan.
Martha bought the bread.

	IMPERFECT
— — — —
	Marta siempre compraba el pan.
Martha always bought the bread.

	PRETERITE
 •
	Luis preparó la lección.
Louis prepared the lesson.

	IMPERFECT
— — — —
	Luis siempre preparaba la lección.
Louis always prepared the lesson.

	PRETERITE
 •
	Eduardo vino a la fiesta.
Edward came to the party.

	IMPERFECT
— — — —
	Eduardo venía a mi casa todas las tardes.
Edward used to come to my house every afternoon.

	PRETERITE
 •
	Juan escribió un artículo.
John wrote an article.

	IMPERFECT
— — — —
	Juan escribía un artículo todos los días.
John wrote (used to write) an article every day.

	PRETERITE
 •
	Mi tío pagó la cuenta.
My uncle paid the bill.

	IMPERFECT
— — — —
	Mi tío siempre pagaba las cuentas.
My uncle always paid the bills.

	PRETERITE
 •
	Carlos jugó tenis.
Charles played tennis.

	IMPERFECT
— — — —
	Carlos jugaba tenis todos los días.
Charles played (used to play) tennis every day.

	PRETERITE
 •
	Elena hizo la cama.
Helen made the bed.

	IMPERFECT
— — — —
	Elena hacía la cama todas las mañanas.
Helen used to make the bed every morning.

	PRETERITE
 •
	Tuve dolor de cabeza.
I had a headache.

	IMPERFECT
— — — —
	Tenía un perro.
I had (used to have) a dog.

There are only three verbs that are irregular in the imperfect.

	1. ser, to be
	era, I was, used to be

	2. ir, to go
	iba, I went, used to go, was going

	3. ver, to see
	veía, I saw, used to see

Use of QUE ERA, that it was, that you were, that he, she, it was

[image:] 1. Alberto dijo que era terrible. Albert said that it was terrible.

[image:] 2. Dorotea dijo que era chistoso. Dorothy said that it was funny.

[image:] 3. Mi hermana dijo que era imposible. My sister said that it was impossible.

 4. Creí que era su tío. I thought that he was your uncle.

 5. Creí que María era italiana. I thought that Mary was Italian.

SER, to be

[image:]

IR, to go

[image:]

 Voy a ver. I’m going to see.

 Fuí a ver. I went to see.

 Iba a ver. I was going to see.

 Iba a comprar una casa. I was going to buy a house.

 Iba a verlo. I was going to see him.

 Iba a estudiar. I was going to study.

 [image:] María iba a traerlo. Mary was going to bring it.

 [image:] Juan iba a invitarla. John was going to invite her.

 Íbamos a la playa. We were going to the beach.

[image:] Iban a México. They were going to Mexico.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Quería
	comprar
	el caballo (horse)

	(I wanted)
	jugar
	tenis

	[image:] Carlos quería
	ir
	al cine

	(Charles wanted)
	venir
	a la clase

	Queríamos
	hacer
	dulces

	(we wanted)
	tomar
	la cena

	[image:] Querían
	quedarse (to stay)
	en casa

	(they wanted)
	levantarse
	temprano

B

	1
	2

	 Tenía (I used to have)
	un perro (a dog)

	 [image:] Alberto tenía (Albert used to have)
	un caballo (a horse)

	 Teníamos (We used to have)
	una vaca (a cow)

	[image:] Tenían (They used to have)
	un gato (a cat)

	
	gallinas (hens)

	
	una criada (a maid)

	
	un auto

	
	una secretaria

C

	1
	2

	 Me levantaba (I used to get up)
	temprano

	 [image:] Alberto se levantaba
	tarde

	 (Albert used to get up)
	a las ocho

	 Nos levantábamos
	a las cinco

	 (We used to get up)
	a las nueve

	[image:] Se levantaban (They used to get up)
	a las diez

	 Me acostaba (I used to go to bed)
	a las once

	 Nos acostábamos
	muy tarde

	 (We used to go to bed)
	muy temprano a las diez y media

EXERCISE IN TRANSLATION I

Translate the following sentences into Spanish.

	I wanted to buy the horse.

	I wanted to play tennis.

	Charles wanted to go to the movies.

	Charles wanted to come to the class.

	We wanted to make candy.

	We wanted to have dinner.

	They wanted to stay at home.

	They wanted to get up early.

	I used to have a horse.

	Albert used to have a cow.

	We used to have a maid.

	They used to have a car.

	I used to get up early.

	Albert used to get up late.

	We used to get up at six.

	They used to get up very early.

	I used to go to bed very late.

	We used to go to bed at ten-thirty.

	I used to go to bed at eleven.

	I used to get up at five.

Check your sentences with the translations below.

	Quería comprar el caballo.

	Quería jugar tenis.

	Carlos quería ir al cine.

	Carlos quería venir a la clase.

	Queríamos hacer dulces.

	Queríamos tomar la cena.

	Querían quedarse en casa.

	Querían levantarse temprano.

	Tenía un caballo.

	Alberto tenía una vaca.

	Teníamos una criada.

	Tenían un auto.

	Me levantaba temprano.

	Alberto se levantaba tarde.

	Nos levantábamos a las seis.

	Se levantaban muy temprano.

	Me acostaba muy tarde.

	Nos acostábamos a las diez y media.

	Me acostaba a las once.

	Me levantaba a las cinco.

SENTENCE-FORMING EXERCISE

Combine the words below in different ways to form as many sentences as you can.

A

	1
	2
	3

	 Dije (I said)
	que era
 (that it was,
that you were,
that he was,
that she was)
	delicioso

	 [image:] José dijo
 (Joseph said)
	
	interesante
maravilloso (marvelous)

	 [image:] Quién dijo
 (Who said?)
	
	fantástico
delgado (thin [masc.])

	 Dijimos
 (We said)
	que era
 (that it was,
that you were,
that he was,
that she was)
	gordo (fat [masc.])
simpático

	[image:] Dijeron
 (They said)
Creía (I
thought, used
to think)
	
	simpática
alto (tall [masc.])
bonita (pretty)

	 [image:] Pablo creía (Paul thought, used to think)
	
	linda (lovely)

B

	1
	2
	3

	 Voy a (I’m going to)
	llegar (get there)
estar
	tarde
en casa

	 Fuí a (I went to)
	ver
comprar
	comprarlas pinturas (the paintings)

	 Iba a (I was going to)
	llevarla (take her)
darle (give him)
	los boletos
al cine

	 [image:] Pablo iba a (Paul was going to)
	venir
trabajar
hacer (make)
	el dinero
al despacho
el sábado

	 Íbamos a (We were going to)
	limpiar (clean)
levantarse
	dulces
la casa

	[image:] Iban a (They were going to)
	sentarse (sit)
	temprano en la hamaca (in the hammock)

EXERCISE IN TRANSLATION II

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I said that it was delicious.

	Joseph said that it was marvelous.

	Who said that he was thin?

	Who said that it was marvelous?

	We said that he was charming.

	Joseph said that she was charming.

	They said that he was tall.

	Joseph said that he was fat.

	I said that she was thin.

	I thought that he was handsome.

	Paul thought that she was pretty.

	I’m going to be at home.

	I went to see the paintings.

	I was going to take her to the movies.

	Paul was going to give him the money.

	They were going to come to the office.

	We were going to make candy.

	I was going to get up early.

	We were going to clean the house.

	They were going to sit in the hammock.

Check your sentences with the correct translations below.

	Dije que era delicioso.

	José dijo que era maravilloso.

	¿Quién dijo que era delgado?

	¿Quién dijo que era maravilloso?

	Dijimos que era simpático.

	José dijo que era simpática.

	Dijeron que era alto.

	José dijo que era gordo.

	Dije que era delgada.

	Creía que era guapo.

	Pablo creía que era bonita.

	Voy a estar en casa.

	Fuí a ver las pinturas.

	Iba a llevarla al cine.

	Pablo iba a darle el dinero.

	Iban a venir al despacho.

	Íbamos a hacer dulces.

	Iba a levantarme temprano.

	Íbamos a limpiar la casa.

	Iban a sentarse en la hamaca.

USE OF THE IMPERFECT

The imperfect is a past tense that is used to express:

 I HABITUAL ACTION (repeated action)

 II CONTINUOUS ACTION

III QUALITIES (continuous)

 IV DESCRIPTIONS (in the past)

I
HABITUAL ACTION (repeated)

	Compraba el periódico todos los días. He used to buy the newspaper every day.

	Siempre hablaba despacio. He always talked slowly. (It was his habit [custom] to talk slowly.)

II
CONTINUOUS ACTION

	Tenía un perro (continuous). I had a dog.

	El árbol estaba cerca de la casa (continuous). The tree was close to the house.

	La camisa estaba rota (continuous). The shirt was torn.

III
QUALITIES

	Era muy guapo (continuous). He was very handsome.

	Carlos era muy inteligente (continuous). Charles was very intelligent.

	El presidente Lincoln era alto. President Lincoln was tall.

	La casa era muy grande. The house was very large.

IV
DESCRIPTIONS

	La casa tenía puertas grandes. The house had large doors.

	Los perros eran negros. The dogs were black.

	El vestido era lindo. The dress was lovely.

	Los caminos eran anchos. The roads were wide.

EXTRA WORDS

hay, there is, there are, is there? are there?

hubo (preterite), there was, there were, was there? were there?

había (imperfect), there used to be, did there used to be?

ha habido, there has been, there have been, has there been? have there been?

va a haber, there is going to be, there are going to be, is there going to be? are there going to be?

[image:]

THE COMMAND

[image:]here is a special verb form in Spanish that must be used when you wish to give a command.

The endings for the command form of the verb are:

E for AR verbs

A for ER and IR verbs

EXAMPLES:

	hablar,
 to speak
	hable,
 speak
	hable despacio, por favor,
 speak slowly, please

	contestar,
 to answer
	conteste,
 answer
	conteste el teléfono, por favor,
 answer the phone, please

	abrir,
 to open
	abra,
 open
	abra la ventana, por favor,
 open the window, please

Pronouns are added on to the verbs in the command form.

EXAMPLES:

	levantarse,
 to get up
	levántese,
 get up
	levántese temprano,
 get up early

	escribir,
 to write
	escríbame,
 write to me
	escríbame pronto,
 write to me soon

Radical changing verbs have the same changes in the command form as they have in the present tense.

E = IE
O = UE

EXAMPLES:

	INFINITIVE
	PRESENT
	COMMAND
	COMMON EXPRESSION

	cerrar (to close)
	cierro (I close)
	cierre (close)
	cierre la ventana (close the window)

	sentarse (to sit down)
	me siento (I sit down)
	siéntese (sit down)
	siéntese, por favor (sit down, please)

	contar (to count)
	cuento (I count)
	cuente (count)
	cuente conmigo (count on me [with me])

	soltar (to let go)
	suelto (I let go)
	suelte (let go)
	suélteme (let go of me)

Most of the nonconformist verbs have the same irregularities in the command form as they have in the first person singular of the present tense.

	INFINITIVE
	PRESENT
	COMMAND
	COMMON EXPRESSION

	venir,
	vengo,
	venga,
	venga acá,

	to come
	I come
	come
	come here

	tener,
	tengo,
	tenga,
	tenga esto,

	to have
	I have
	have
	have this, take this

	poner,
	pongo,
	ponga,
	póngalo en la mesa,

	to put
	I put
	put
	put it on the table

	hacer,
	hago,
	haga,
	haga esto,

	to do
	I do
	do
	do this

	salir,
	salgo,
	salga,
	salga de la casa,

	to go out
	I go out
	go out
	go out (get out) of the house

	oír,
	oigo,
	oiga,
	oiga,

	to hear, to listen
	I hear, listen
	hear, listen
	listen

	traer,
	traigo,
	traiga,
	tráigamelo,

	to bring
	I bring
	bring
	bring me it, it to me

	andar,
	ando,
	ande,
	ande,

	to walk, to go
	I walk, I go
	walk, go
	oh, go on

	decir,
	digo,
	diga,
	no me diga,

	to say, to tell
	I say, tell
	say, tell
	don’t tell me

	caerse,
	me caigo,
	cáigase,
	no se caiga,

	to fall down
	I fall down
	fall down
	don’t fall down

Pronouns are attached to the command form except when the command is negative.

	AFFIRMATIVE
	NEGATIVE

	dígame, tell me
	no me diga, don’t tell me

	siéntese, sit down
	no se siente, don’t sit down

	suéltelo, let go of it
	no lo suelte, don’t let go of it

	póngalo, put it
	no lo ponga, don’t put it

	tráigamelo, bring it to me (me it)
	no me lo traiga, don’t bring it to me

	levántese, get up
	no se levante, don’t get up

	báñese, bathe, take a bath
	no se bañe, don’t take a bath

	acuéstese, go to bed
	no se acueste, don’t go to bed

You have learned that there are three kinds of verbs in Spanish:

 1. Regular Verbs

 2. Radical Changing Verbs

 3. Nonconformist Verbs

The first person singular present of all these verbs is identical to the command, except for the final letter. Always try to associate the command with the first person present.

EXAMPLES:

REGULAR VERBS

	INFINITIVE
	PRESENT
	COMMAND

	tomar, to take
	tomo, I take
	tome

	vender, to sell
	vendo, I sell
	venda

	escribir, to write
	escribo, I write
	escriba

RADICAL CHANGING VERBS

	INFINITIVE
	PRESENT
	COMMAND

	cerrar, to close
	cierro, I close
	cierre

	contar, to count
	cuento, I count
	cuente

	recordar, to remember
	recuerdo, I remember
	recuerde

NONCONFORMIST VERBS

	INFINITIVE
	PRESENT
	COMMAND

	venir, to come
	vengo, I come
	venga

	hacer, to do
	hago, I do
	haga

	traer, to bring
	traigo, I bring
	traiga

If you associate the command with the present tense, you can’t go wrong.

There are only a very few exceptions to this rule and they are:

“Dar” (to give) and “estar” (to be) are regular in the command, although they are nonconformist verbs. However, they did not deign to be completely regular, since they belong to the select nonconformist club, so they both have accents.

	dar, to give
	dé, give
	démelo, give it to me

	estar, to be
	esté, be
	esté contento, be happy

“Ir” (to go) and “ser” (to be) are completely irregular:

	ir, to go
	voy, I go
	vaya, go
	vaya a la tienda, go to the store

	ser, to be
	soy, I am
	sea, be
	no sea indiscreto, don’t be indiscreet

 This whole lesson can be reduced to three points.

1. The command is like the first person singular present, except for the final letter.

2. The commands that are not like the first person singular present are:

	estar
	dar
	ir
	ser

	(esté)
	(dé)
	(vaya)
	(sea)

3. In the command, pronouns are attached to the verbs except when the command is negative.

WRITTEN EXERCISE

AR verbs

	Cover up the right-hand column.

	Remove “ar” from the infinitive in the left-hand column.

	Add the letter “e” (as in the second column below).

	Check your columns with those below.

	Read the second column aloud, firmly stressing the heavy-type letters.

	INFINITIVE
	COMMAND

	tomar, to take
	tome

	hablar, to speak
	hable

	trabajar, to work
	trabaje

	entrar, to come in
	entre

	pasar, to pass
	pase

	bailar, to dance
	baile

	terminar, to finish
	termine

	estacionar, to park
	estacione

	comprar, to buy
	compre

	anunciar, to advertise
	anuncie

	dibujar, to draw
	dibuje

	cambiar, to change
	cambie

	cantar, to sing
	cante

	arreglar, to arrange
	arregle

	caminar, to walk
	camine

	enseñar, to show, to teach
	enseñe

ER and IR verbs

	Cover up the right-hand column.

	Remove “er” or “ir” from the infinitive in the left-hand column.

	Add the letter “a” (as in the second column below).

	Check your columns with those below.

	Read the second column aloud, firmly accenting the heavy-type letters.

	INFINITIVE
	COMMAND

	vender, to sell
	venda

	correr, to run
	corra

	comprender, to understand
	comprenda

	aprender, to learn
	aprenda

	leer, to read
	lea

	comer, to eat
	coma

	beber, to drink
	beba

	decidir, to decide
	decida

	escribir, to write
	escriba

	permitir, to allow
	permita

	resistir, to resist
	resista

	vivir, to live
	viva

	describir, to describe
	describa

NONCONFORMIST VERBS

	Cover up the two right-hand columns.

	Write the first person singular present of each verb (as in the second column below). They all end in “go.”

	Write the command of each verb (as in the third column below). They all end in “ga.”

	INFINITIVE
	PRESENT
	COMMAND

	venir, to come
	vengo, I come
	venga

	tener, to have
	tengo, I have
	tenga

	hacer, to do
	hago, I do
	haga

	traer, to bring
	traigo, I bring
	traiga

	salir, to go out
	salgo, I go out
	salga

	caer, to fall
	caigo, I fall
	caiga

	oír, to hear
	oigo, I hear
	oiga

	poner, to put
	pongo, I put
	ponga

	decir, to say
	digo, I say
	diga

Pronounce the following words aloud. They have a certain ring to them that makes them pleasant to pronounce. Learn these words as you would learn a poem. Pronounce them vigorously and you will see that it is enjoyable to say them.

tráigamelo, bring it to me (bring me it)

hágamelo, do it for me (do me it)

dígamelo, tell me (tell me it)

cómpremelo, buy it for me (buy me it)

mándemelo, sent it to me (send me it)

enséñemelo, show it to me (show me it)

démelo, give it to me (give me it)

PLURAL COMMAND

If you give a command to more than one person, add the letter “n” to the singular command.

	INFINITIVE
	SINGULAR COMMAND
	PLURAL COMMAND

	comprar
	compre
	compren

	tomar
	tome
	tomen

	hablar
	hable
	hablen

	traer
	traiga
	traigan

	venir
	venga
	vengan

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	Compre (Buy)
	unas aspirinas, por favor

	Compren (pl.)
	jabón (soap)

	
	unas toallas (some towels)

	
	una docena de huevos (a dozen eggs)

	
	media docena de naranjas (a half dozen oranges)

	
	azúcar (sugar)

	
	sal (salt)

	
	pimienta (pepper)

B

	1
	2

	Siéntese (Sit down, sit)
	en el sofá, por favor

	No se siente (Don’t sit down, don’t sit)
	en el sillón (on the armchair)

	
	en la silla (on the chair)

	
	en la hamaca (on the hammock)

	
	junto a mí (next to me)

	
	en la primera fila (on the first row)

C

	1
	2

	Venga (Come)
	a la clase

	Vengan (pl.)
	a mi casa

	No venga (Don’t come)
	al despacho

	No vengan (pl.)
	al club

	Vaya (Go)
	a la playa

	Vayan (pl.)
	a la tienda, por favor

	No vaya (Don’t go)
	al correo, por favor

	No vayan (pl.)
	a vernos (to see us)

	
	pronto (soon, right away)

EXERCISE IN TRANSLATION I

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	Buy some aspirin, please.

	Buy some towels.

	Buy a dozen eggs.

	Buy a half dozen oranges, please.

	Buy (some) sugar.

	Buy (pl.) some towels.

	Sit down, please.

	Sit on the sofa, please.

	Sit on the armchair.

	Sit next to me.

	Sit in the first row.

	Come to the class tomorrow.

	Come to the office.

	Come (pl.) to the club.

	Don’t come to the office.

	Go to the beach.

	Come (pl.) to see us soon.

	Go (pl.) to the store.

	Come to the office right away.

	Don’t go to the post office.

Check your sentences with the translations below.

	Compre unas aspirinas, por favor.

	Compre unas toallas.

	Compre una docena de huevos.

	Compre media docena de naranjas, por favor.

	Compre azúcar.

	Compren unas toallas.

	Siéntese, por favor.

	Siéntese en el sofá, por favor.

	Siéntese en el sillón.

	Siéntese junto a mí.

	Siéntese en la primera fila.

	Venga a la clase mañana.

	Venga al despacho.

	Vengan al club.

	No venga al despacho.

	Vaya a la playa.

	Vengan a vernos pronto.

	Vayan a la tienda.

	Venga al despacho pronto.

	No vaya al correo.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	Tráigame (Bring me)
	un vaso de agua

	No me traiga (Don’t bring me)
	los libros

	Tráigale (Bring him, her)
	el boleto

	No le traiga (Don’t bring him, her)
	un regalo (a present)

	
	unos helados (some ice cream)

	Llévele (Take him, her)
	unas toallas (some towels)

	
	unas flores

	
	unas revistas

B

	1
	2

	Déme (Give me)
	el dinero (the money)

	No me dé (Don’t give me)
	cincuenta centavos (fifty cents)

	Déle (Give him, her)
	la caja (the box)

	No le dé (Don’t give him, her)
	los guantes (the gloves)

	
	lo que quiera (what he, she wants)

	
	dulces

	
	el paquete (the package)

EXERCISE IN TRANSLATION II

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	Bring me a glass of water, please.

	Bring me the ticket, please.

	Bring me some towels, please.

	Bring him some ice cream.

	Take her some flowers.

	Take him some magazines.

	Take her a present.

	Don’t bring me the books.

	Don’t bring him the tickets.

	Give me the money, please.

	Give him fifty cents.

	Don’t give him (any) candy.

	Give him the package.

	Give him what he wants.

	Give her what she wants.

Check you sentences with the translations below.

	Tráigame un vaso de agua, por favor.

	Tráigame el boleto, por favor.

	Tráigame unas toallas, por favor.

	Tráigale unos helados.

	Llévele unas flores.

	Llévele unas revistas.

	Llévele un regalo.

	No me traiga los libros.

	No le traiga los boletos.

	Déme el dinero, por favor.

	Déle cincuenta centavos.

	No le dé dulces.

	Déle el paquete.

	Déle lo que quiere.

	Déle lo que quiere.

SPELLING CHANGES IN THE COMMAND
 (orthographic changes)

Verbs that end in “gar” in the infinitive, end in “gue” in the command. This change is made in order to retain the hard sound of the “g.” The “gue” is pronounced “gue” as in “guest.”

	INFINITIVE
	COMMAND

	pagar, to pay
	pague

	llegar, to arrive
	llegue

	investigar, to investigate
	investigue

	castigar, to punish
	castigue

	entregar, to deliver
	entregue

	apagar, to put out (the light)
	apague

	*jugar, to play (a game)
	juegue

* Notice that “jugar” is radical changing. The “u” changes to “ue.”

Verbs that end in “car” in the infinitive end in “que” in the command. This change is made in order to retain the hard “k” sound.

The “que” is pronounced “ke” as in “kept.”

	INFINITIVE
	COMMAND

	sacar, to take out
	saque

	tocar, to play (an instrument)
	toque

	criticar, to criticize
	critique

	practicar, to practice
	practique

	marcar, to mark
	marque

	explicar, to explain
	explique

	indicar, to indicate, to point out
	indique

	lubricar, to lubricate
	lubrique

CER verbs

You have learned that the command is like the first person singular present except for the final letter. This is true of “cer” verbs, which end in “zco” in the first person present.

	INFINITIVE
	PRESENT
	COMMAND

	conocer, to know
	conozco, I know
	conozca

	obedecer, to obey
	obedezco, I obey
	obedezca

	ofrecer, to offer
	ofrezco, I offer
	ofrezca

	establecer, to establish
	establezco, I establish
	establezca

The command form is called the “imperative” in English.

Spanish grammarians call it the “subjunctive used as imperative.” I prefer to use the word “command” because it conveys the meaning clearly and because it is easy to remember.

COMMON USES OF THE COMMAND

	Levántese. Get up.
	Tráigamelo. Bring it to me.

	Siéntese. Sit down.
	Apúrese. Hurry up (from “apurarse,” to hurry).

	Párese. Stand up (from “pararse,” to stand up).
	Dése prisa. Hurry up (give yourself haste).

	Pase. Come in (Pass).
	Limpie la casa. Clean the house.

	Pase adelante. Come in (Pass forward).
	Présteme. Lend me (from “prestar,” to lend).

	Hágalo. Do it.
	Échemelo. Toss it to me (from “echar,” to throw, to toss).

	Venga acá. Come here.
	Cállese. Hush up, shut up (from “callarse,” to hush).

	Levántelo. Lift it.
	Conteste el teléfono. Answer the phone.

	Váyase. Go away.
	Enséñemelo. Show it to me.

	Suélteme. Let go of me.
	Préstemelo. Lend it to me.

	Suéltelo. Let go of it, him.
	Hable despacio. Speak slowly.

	Déjeme. Leave me, let me (from “dejar,” to leave, to let)
	Mire. Look (from “mirar,” to look at).

	Póngalo en la mesa. Put it on the table.
	Mire, que bonito. Look, how pretty.

	Ponga la mesa. Set the table.
	Permítame presentar. Allow me to present.

	Póngaselo. Put it on.
	Tome asiento. Take a seat.

	Démelo. Give it to me.
	Quédese otro ratito. Stay a little while longer.

	Escríbame. Write to me.
	No se moleste. Don’t bother, don’t trouble yourself.

	Prométame. Promise me.
	Mándeme. Send me.

	Enséñemelo. Show it to me.
	Oiga. Listen.

	Quédese. Stay.
	Dígamelo. Tell me (it).

	Dispénseme. Pardon me.
	Dígame. Tell me.

	Apague la luz. Turn out the light.
	Permítame. Allow me.

	Cierre la ventana. Close the window.
	

	Tómelo. Take it (medicine, food, vehicle).
	

	Cuídese. Take care of yourself.
	

	Salude a Carlos. Say hello to Charles.
	

[image:]

TEST I

[image:]ow let’s see how well you can distinguish the imperfect and the preterite tenses. Translate the following sentences into Spanish. Write the translations in the blanks below the sentences. You should be able to complete this test in ten minutes.

	I wrote a letter.

	He had a car.

	She used to visit us often.

	She used to do the work very well.

	We bought a house.

	The house had a terrace.

	He used to take a taxi every morning.

	He was very charming.

	She sold the house.

	I was going to do it.

	We were going to sell the house.

	He said that it was terrible.

	He had a dog.

	He wanted to play tennis.

	We were going to the beach.

	He used to swim very well.

	She was very pretty.

	The dress was lovely.

	He loved his mother.

	I saw him this morning.

Check your answers with those below. If you have more than 5 errors, review Lesson 39.

	Escribí una carta. (Single completed action)

	Tenía un auto. (Continuous)

	Nos visitaba con frecuencia. (Repeated)

	Hacía el trabajo muy bien. (Repeated)

	Compramos una casa. (Single completed)

	La casa tenía una terraza. (Descriptive)

	Tomaba un taxi todas las mañanas. (Repeated)

	Era muy simpático. (Descriptive)

	Vendió la casa. (Single completed)

	Iba a hacerlo. (“Was going to” is always “iba a”)

	Íbamos a vender la casa.

	Dijo que era terrible. (“That it was” is “que era”)

	enía un perro. (Continuous)

	Quería jugar tenis. (“Wanted” is “quería”)

	Íbamos a la playa.

	Nadaba muy bien. (Repeated)

	Era muy bonita. (Descriptive)

	El vestido era lindo. (Descriptive)

	Quería a su mamá. (Continuous)

	Lo ví esta mańana. (Single completed)

TEST II

Now test yourself on the command. Fill in the blanks below with the Spanish equivalent of the English commands.

	Open the window. __________

	Answer the telephone. __________

	Get up. __________

	Shut the door. __________

	Come here. __________

	Put it on the table. __________

	Listen. __________

	Tell me. __________

	Don’t fall (down). __________

	Sit down. __________

	Bring it to me. __________

	Give it to me. __________

	Go to the store. __________

	Buy it. __________

	Speak slowly, please. __________

Check your answers with those below.

	Abra la ventana.

	Conteste el teléfono.

	Levántese.

	Cierre la puerta.

	Venga acá.

	Póngalo en la mesa.

	Oiga.

	Dígame.

	No se caiga.

	Siéntese.

	Tráigamelo.

	Démelo.

	Vaya a la tienda.

	Cómprelo.

	Hable despacio, por favor.

[image:]

THE PRESENT SUBJUNCTIVE

[image:]he he verb endings for the present subjunctive and the command are absolutely identical in all verbs. I am very happy to tell you that since you know the command you also know the present subjunctive. The only thing you will have to learn now is the use of the subjunctive.

USES OF THE SUBJUNCTIVE — PART I

The subjunctive is used after certain definite expressions:

	1. QUIERO QUE,
	I want you to
I want him, her, it to

	2. ESPERO QUE,
	I hope that you will
I hope that he, she, it will

	3. DUDO QUE,
	I doubt that you will
I doubt that he, she, it will

	4. TEMO QUE,
	I fear that you will
I fear that he, she, it will
I am afraid that you, he, she, it will

	5. PREFIERO QUE,
	I prefer that you, he, she, it

	6. SIENTO QUE,
	I am sorry, I regret that you, he, she, it will

Remember that in the command and in the subjunctive “ar” verbs end in “e,” “er” and “ir” verbs end in “a”.

AR verbs, E
ER and IR verbs, A

Remember also that the subjunctive and the first person singular present are alike except for the final letter.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	 Quiero que (I want you, him, her to)
	compre
venda
	un sombrero
la casa

	[image:] Alberto quiere que (Albert wants you, him, her to)
	escriba
termine
	el artículo
el trabajo

	 Espero que (I hope that you, he, she will)
	lea (read)
mande (send)
	el poema
el paquete

	[image:] Eduardo espera que (Edward hopes that you will)
	conteste (answer)
venga
	la carta
a la fiesta

EXERCISE IN TRANSLATION I

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	I want you to buy a hat.

	I want you to sell the house.

	Albert wants you to write the article.

	Albert wants him to finish the work.

	I hope that you will read the poem.

	I hope that he will send the package.

	Edward hopes that she will answer the letter.

	I hope that you will come to the party.

	Albert wants you to come to the party.

	Albert wants you to send the package.

	I want you to finish the work.

	I hope that you will sell the house.

Check your sentences with the translations below.

	Quiero que compre un sombrero.

	Quiero que venda la casa.

	Alberto quiere que escriba el artículo.

	Alberto quiere que termine el trabajo.

	Espero que lea el poema.

	Espero que mande el paquete.

	Eduardo espera que conteste la carta.

	Espero que venga a la fiesta.

	Alberto quiere que venga a la fiesta.

	Alberto quiere que mande el paquete.

	Quiero que termine el trabajo.

	Espero que venda la casa.

The most important thing to remember about the subjunctive is that:

THE FIRST PERSON SINGULAR PRESENT (indicative) AND THE SUBJUNCTIVE ARE ALIKE, EXCEPT FOR THE FINAL LETTER.

WRITTEN EXERCISES

	Cover up the two right-hand columns.

	Write the first person singular present of each verb (as in the second column below).

	Write the subjunctive of each verb (as in the third column below).

	Check your columns with those below.

	Read the columns aloud, firmly stressing the heavy-type letters in the second and third columns.

	INFINITIVE
	PRESENT (INDICATIVE)
	COMMAND, SUBJUNCTIVE

	hablar, to speak
	hablo, I speak
	hable

	terminar, to finish
	termino, I finish
	termine

	caminar, to walk
	camino, I walk
	camine

	mandar, to send
	mando, I send
	mande

	manejar, to drive
	manejo, I drive
	maneje

	lavar, to wash
	lavo, I wash
	lave

	ayudar, to help
	ayudo, I help
	ayude

	prometer, to promise
	prometo, I promise
	prometa

	barrer, to sweep
	barro, I sweep
	barra

	sorprender, to surprise
	sorprendo, I surprise
	sorprenda

	aprender, to learn
	aprendo, I learn
	aprenda

	asistir, to attend
	asisto, I attend
	asista

	decidir, to decide
	decido, I decide
	decida

	pensar, to think
	pienso, I think
	piense

	cerrar, to close
	cierro, I close
	cierre

	contar, to tell, to count
	cuento, I tell
	cuente

	recordar, to remember
	recuerdo, I remember
	recuerde

	tener, to have
	tengo, I have
	tenga

	venir, to come
	vengo, I come
	venga

	hacer, to do, make
	hago, I do
	haga

	salir, to go out
	salgo, I go out
	salga

	poner, to put
	pongo, I put
	ponga

	traer, to bring
	traigo, I bring
	traiga

	oír, to hear
	oigo, I hear
	oiga

	conocer, to know
	conozco, I know
	conozca

	obedecer, to obey
	obedezco, I obey
	obedezca

	ofrecer, to offer
	ofrezco, I offer
	ofrezca

	merecer, to deserve
	merezco, I deserve
	merezca

	ver, to see
	veo, I see
	vea

REFLEXIVE VERBS

	INFINITIVE
	PRESENT (INDICATIVE)
	subjunctive

	levantarse, to get up
	me levanto, I get up
	se levante

	acostarse, to go to bed
	me acuesto, I go to bed
	se acueste

	enfermarse, to get sick
	me enfermo, I get sick
	se enferme

	asustarse, to get frightened
	me asusto, I get frightened
	se asuste

	mejorarse, to get better
	me mejoro, I get better
	se mejore

	irse, to go away
	me voy, I go away
	se vaya

	quedarse, to stay
	me quedo, I stay
	se quede

	casarse, to get married
	me caso, I get married
	se case

Pronouns ALWAYS go before the verb in the present subjunctive.

EXAMPLES:

	WITH REFLEXIVE VERBS

	Quiero que se levante.
	I want you to get up.

	Quiero que se acueste.
	I want you to go to bed.

	Quiero que se bañe.
	I want you bathe.

	Espero que se mejore.
	I hope he’ll get better.

	No quiero que se canse.
	I don’t want you to get tired.

	Quiero que se aliste.
	I want you to get ready.

EXAMPLES:

	WITH DIRECT AND INDIRECT OBJECT PRONOUNS

	Quiero que lo haga.
	I want you to do it.

	Quiero que lo vea.
	I want you to see it.

	Quiero que lo traiga.
	I want you to bring it.

	Quiero que me lo dé.
	I want you to give it to me.

	Quiero que me lo traiga.
	I want you to bring it to me.

	Espero que lo invite.
	I hope that you will invite him.

	Espero que la invite.
	I hope that you will invite her.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	Quiero que (I want you, him, her to)
	lo haga (do it)

	Espero que (I hope you, he, she will)
	lo traiga (bring it)

	Dudo que (I doubt that you, he, she will)
	lo diga (say it)

	Temo que (I fear that you, he, she will)
	lo vea (see it)

	Prefiero que (I prefer that you, he, she)
	me lo mande (send it to me)

	
	me lo compre (buy it for me)

	
	me lo dé (give it to me)

	
	me lo preste (lend it to me)

	
	me lo explique (explain it to me)

B

	1
	2

	Quiero que (I want you, him, her to)
	se levante (get up)

	No quiero que (I don’t want you, him, her to)
	se acueste (go to bed)
se quede (stay)

	Elena quiere que (Helen wants you, him, her to)
	se mejore (get better)
se divierta (have a good time)

	Espero que (I hope that you, he, she will)
	se vaya (go away)

	Pedro espera que (Peter hopes that you he, she will)
	se case (get married)

	
	se enferme (get sick)

	
	se asuste (get frightened)

EXERCISE IN TRANSLATION II

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	I want you to do it.

	I want him to bring it.

	I hope that she will see it.

	I doubt that he will do it.

	I fear that he will do it.

	I want you to see it.

	I want you to buy it for me.

	I hope that he will give it to me.

	I doubt that he’ll send it to me.

	I’m afraid that he’ll do it.

	I hope that you will send it to me.

	I hope that you will explain it to me.

	I hope that he will lend it to me.

	I doubt that he’ll lend it to me.

	I want him to get up.

	I want her to go to bed.

	I don’t want you to get sick.

	I don’t want him to get frightened.

	I want him to stay.

	I don’t want him to go.

	I hope that you’ll get better.

	I hope that you’ll have a good time.

	Helen wants you to stay.

	Peter wants you to have a good time.

	Peter wants her to get married.

Check your sentences with the translations below.

	Quiero que lo haga.

	Quiero que lo traiga.

	Espero que lo vea.

	Dudo que lo haga.

	Temo que lo haga.

	Quiero que lo vea.

	Quiero que me lo compre.

	Espero que me lo dé.

	Dudo que me lo mande.

	Temo que lo haga.

	Espero que me lo mande.

	Espero que me lo explique.

	Espero que me lo preste.

	Dudo que me lo preste.

	Quiero que se levante.

	Quiero que se acueste.

	No quiero que se enferme.

	No quiero que se asuste.

	Quiero que se quede.

	No quiero que se vaya.

	Espero que se mejore.

	Espero que se divierta.

	Elena quiere que se quede.

	Pedro quiere que se divierta.

	Pedro quiere que se case.

PRESENT SUBJUNCTIVE ENDINGS

[image:]

Irregular verbs have the same endings. ALL verbs in the present subjunctive have regular endings.

[image:]

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	[image:] Quiere que (You want, he, she wants. Do you want? Does he, she want?)
	 cante (me, you, him, her to sing)
[image:] canten (them to sing)

	[image:] Quieren que (They want; Do they want?)
	escriba (me, you, him, her to write)

	[image:] Pedro quiere que (Peter wants)
	escribamos (us to write)
[image:] escribamon (them to write)

	[image:] Alberto quiere que (Albert wants)
	cantemos (us to sing)

	
	 lo haga (me, you, him, her to do it)

	
	 lo hagamos (us to do it)

	
	[image:] lo hagan (them to do it)

B

	1
	2

	[image:] Espera que (You, he, she hopes that)
	 lo haga (I, you, he, she will do it)

	[image:] Esperan que (They hope that)
	lo hagamos (we will do it)
[image:] lo hagan (they will do it)

	[image:] Pablo espera que (Paul hopes that)
	 escriba pronto (I, you, he, she will write soon)

EXERCISE IN TRANSLATION III

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide.

	He wants me to sing.

	Does he want her to sing?

	Do you want them to sing?

	He wants us to sing.

	She wants them to sing.

	Peter wants you to sing.

	They want you to sing.

	They want you to write.

	Albert wants us to do it.

	Peter wants them to do it.

	He wants me to write.

	Albert wants you to sing.

	Albert wants us to sing.

	He hopes that they will do it.

	They hope that he will do it.

	Paul hopes that she will write soon.

	They hope that he will write soon.

Check your sentences with the translations on the next page.

	Quiere que cante.

	¿ Quiere que cante?

	¿ Quiere que canten?

	Quiere que cantemos.

	Quiere que canten.

	Pedro quiere que cante.

	Quieren que cante.

	Quieren que escriba.

	Alberto quiere que lo hagamos.

	Pedro quiere que lo hagan.

	Quiere que escriba.

	Alberto quiere que cante.

	Alberto quiere que cantemos.

	Espera que lo hagan.

	Esperan que lo haga.

	Pablo espera que escriba pronto.

	Esperan que escriba pronto.

You have learned several expressions that must be followed by the subjunctive in this lesson. No doubt you have noticed that all these expressions involve two people; ONE PERSON who fears, wants, doubts, hopes, or prefers that ANOTHER PERSON will do something.

Don’t confuse these subjunctive expressions that involve TWO people with the expressions that you have already learned that involve only ONE person.

ONE PERSON—INFINITIVE

	Quiero ir. I want to go.

	Alberto quiere cantar. Albert wants to sing.

	Elena quiere terminar. Helen wants to finish.

	Espero ir. I hope to go.

	Prefiero caminar. I prefer to walk.

	Marta prefiere caminar. Martha prefers to walk.

TWO PERSONS—SUBJUNCTIVE

	Quiero que vaya. I want you to go.

	Alberto quiere que cante. Albert wants me to sing.

	Elena quiere que termine. Helen wants you to finish.

	Espero que vaya. I hope that he will go.

	Prefiero que camine. I prefer that you walk.

	Marta prefiere que camine. Martha prefers that you walk.

Notice that when the action involves one person you use the verb alone (quiero). But when the action involves two people the verb is followed by “que” (quiero que).

USES OF THE SUBJUNCTIVE—PART II

“Es” when followed by an adjective or a noun and the word “que” requires the subjunctive.

 EXAMPLES:

	ES NECESARIO QUE (it’s necessary that) is followed by the subjunctive.

	ES BUENO QUE (it’s good that) is followed by the subjunctive.

	ES MALO QUE (it’s bad that) is followed by the subjunctive.

Use the following words to fill in the blanks below.

	necesario, necessary

	terrible, terrible

	posible, possible

	increíble, incredible

	raro, strange

	extraordinario, extraordinary

	lástima, a pity, too bad, a shame

	bueno, good

	malo, bad

	probable, probable

	triste, sad

	preferible, preferable

	natural, natural

	imperativo, imperative

Es___________que lo haga.

(It’s that he do it, that he does it, that he should do it.)

Es____________que lo hagan.

(It’s that they do it, that they should do it.)

EXERCISE IN TRANSLATION IV

Translate the following sentences into Spanish. Remember that “es” followed by an adjective or a noun and the word “que” requires the subjunctive.

	It’s necessary that he do it.

	It’s terrible that he should do it.

	It’s possible that he does it.

	It’s incredible that he should do it.

	It’s a pity that they do it.

	It’s preferable that they do it.

	It’s natural that he should do it.

	It’s good that he should do it.

Check your sentences with the translations below.

	Es necesario que lo haga.

	Es terrible que lo haga.

	Es posible que lo haga.

	Es increíble que lo haga.

	Es lástima que lo hagan.

	Es preferible que lo hagan.

	Es natural que lo haga.

	Es bucno que lo haga.

Another expression that requires the subjunctive is:

“que,” let, may (with the subjunctive).

 EXAMPLES:

Que cante. Let him sing. Let her sing.

Que venga. Let him come. Let her come.

Que lo haga. Let him do it. Let her do it.

Que haga lo que quiera. Let him do what he wants. Let her do what she wants.

Que lo compre. Let him buy it. Let her buy it.

Que lo piense. Let him, her think it over.

Que salga. Let him go out. Let her go out.

Que tenga suerte. May he, she have luck.

Que llegue a tiempo. May he, she get there on time.

Que vuelva pronto. May he come back soon.

Que canten. Let them sing.

Que vengan. Let them come.

Que lo hagan. Let them do it.

Que lo piensen. Let them think it over.

Que tengan suerte. May they have luck.

The expression “May they” (que) belongs to a whole subjunctive family that expresses hope, desire, or a sincere wish that heaven be on your side.

THE FAMILY OF HOPE

	ESPERO QUE (I hope that) is followed by the subjunctive.

	QUE (May you, he, she, they) is followed by the subjunctive.

	DIOS QUIERA QUE (God grant, want that, God be willing that) is followed by the subjunctive.

	OJALÁ QUE (I certainly hope that, Oh Allah that) is followed by the subjunctive.

This last expression was borrowed from the Moors who lived in Spain for eight centuries (711–1492).

 EXAMPLES:

	Espero que tenga suerte. I hope that you’ll have luck.

	Que tenga suerte. May you have luck.

	Dios quiera que tenga suerte. God grant that you have luck.

	Ojalá que tenga suerte. I certainly hope that you’ll have luck.

REQUEST, PREFERENCE, COMMAND

In Spanish an expression that states that somebody wants you to do something requires the subjunctive. This ranges from the most delicate request or preference to the most authoritative command.

	QUIERE QUE mande. He wants you to send.

	DICE QUE mande. He says that you should send.

	PREFIERE QUE mande. He prefers that you should send.

	PIDE QUE mande. He asks you to send.

	EXIGE QUE mande. He demands that you send.

	LE RUEGA QUE mande. He begs you to send.

	LE SUPLICA QUE mande. He begs you to send.

	PROPONE QUE mande. He proposes that you send.

	PROHIBE QUE mande. He forbids you to send.

Notice that the above expressions involve two people.

Notice also that all the verbs above are followed by “que” and that they are all commands in one degree or another. “Dice que es bonito” (He says that it’s pretty) is not a command; therefore it does not belong to the above group.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	Que (Let)
	cante (him, her sing)
llore (him, her cry)
venga (him, her come)
salga (him, her go out)
lo haga (him, her do it)
lo traiga (him, her bring it)
entre (him, her come in)
vaya (him, her go)
se quede (him, her stay)
juegue (him, her play)

B

	1
	2
	3

	Espero que
	compre
	la casa

	(I hope that)
	venda
	el auto

	Ojalá que
	vengan
	a la fiesta

	(I certainly hope that)
	vea (see)
	a su hijo

	Dios quiera que
	encuentre (find)
	(her son)

	(God want that)
	
	el dinero

C

	1
	2
	3

	[image:] Dice que
	mande
	el dinero

	 (He, she says that)
	(you should send)
	el paquete

	[image:] Dicen que
	vaya
	al despacho

	 (They say that)
	(you should go)
	al club

	
	termine
	el trabajo

	
	(you should finish)
	la carta

EXERCISE IN TRANSLATION V

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	Let him sing.

	Let her come.

	Let him go out.

	Let her do it.

	Let him bring it.

	Let him come in.

	Let her go.

	Let her stay.

	Let him play.

	I hope that you will sell the car.

	I hope that you will buy the house.

	I certainly hope that you will find the money.

	I certainly hope that they will come to the party.

	God want (grant) that she see her son.

	He says that you should send the money.

	She says that you should go to the office.

	They say that you should finish the work.

Check your sentences with the translations below.

	Que cante.

	Que venga.

	Que salga.

	Que lo haga.

	Que lo traiga.

	Que entre.

	Que vaya (Let her go away. Que se vaya).

	Que se quede.

	Que juegue.

	Espero que venda el auto.

	Espero que compre la casa.

	Ojalá que encuentre el dinero.

	Ojalá que vengan a la fiesta.

	Dios quiera que vea a su hijo.

	Dice que mande el dinero.

	Dice que vaya al despacho.

	Dicen que termine el trabajo.

Remember that “dice” is followed by the subjunctive ONLY when it is used as a command.

THE INDEFINITE OR UNKNOWN FAMILY

When you speak of an indefinite or unknown person, place, or thing you must use the subjunctive.

 EXAMPLES:

PERSONS UNKNOWN

	I want a maid who will do the work well.
Quiero una criada que haga el trabajo bien.
Since you don’t know who the maid will be you must use the subjunctive.

	I want a secretary who won’t talk all the time.
Quiero una secretaria que no hable todo el tiempo.
Since you don’t know who the secretary will be you must use the subjunctive.

	Serve coffee to those who come (anybody who comes).
Sírvales café a los que vengan.
Since you don’t know who they will be you must use the subjunctive.

THINGS AND PLACES UNKNOWN

	I wani a house that has a fireplace.
Quiero una casa que tenga chimenea.
Since you don’t know which house it will be you must use the subjunctive.

	I want a house that is near the station.
Quiero una casa que esté cerca de la estación.
Since you don’t know which house it will be you must use the subjunctive.

	Let them say what they will (say).
Que digan lo que digan.
Since you don’t know what they will say you must use the subjunctive.

	Let them do what they will (do).
Que hagan lo que hagan.
Since you don’t know what they will do you must use the subjunctive.

	Let them do what they want.
Que hagan lo que quieran.
Since you don’t know what they will want to do you must use the subjunctive.

THE SUBJUNCTIVE EXPRESSES ACTION THAT HAS NOT TAKEN PLACE

CUANDO (when), followed by action in the future, requires the subjunctive.

 EXAMPLES:

	when he comes (in the future), cuando venga

	when he does it (in the future), cuando lo haga

	when he arrives (in the future), cuando llegue

	when he hears it (in the future), cuando lo oiga

When “cuando” is not followed by action in the future it does not require the subjunctive. “When he did it” (cuando lo hizo) is an accomplished fact. The action has taken place, therefore it is not expressed in the subjunctive. The subjunctive is used to express the uncertainty of an action that has not taken place.

HASTA QUE (until) requires the subjunctive when followed by action in the future. Hasta que venga. Until he comes; Hasta que lo haga, Until he does it.

SUBJUNCTIVE

Quédese hasta que termine el trabajo. Stay until you finish the work.

NOT SUBJUNCTIVE

Se quedó hasta que terminó el trabajo. He stayed until he finished the work. This sentence is not in the subjunctive because “hasta que” is NOT followed by action in the future.

AUNQUE (even though, even if) requires the subjunctive when followed by action in the future.
Aunque venga. Even if he comes; Aunque vaya. Even if he goes.

CONTAL QUE (provided that) requires the subjunctive.
Con tal que se quede. Provided that he stays.

PARA QUE (so that) requires the subjunctive when it expresses the purpose of an action.
Lo cuidamos para que no se enferme. We take care of him so that he won’t get sick.

THE “MAYBE” FAMILY

All expressions that mean “maybe” are followed by the subjunctive.

	TAL VEZ (maybe)
Tal vez venga. Maybe he’ll come.

	QUIZÁ, QUIZÁS (maybe)
Quizá lo haga. Maybe he’ll do it.
Quizás venga. Maybe he’ll come.

	ES POSIBLE QUE (it is possible that)
Es posible que termine. It’s possible that he will finish.

	POSIBLEMENTE (possibly)

	PUEDE SER QUE (it may be that)
Puede ser que hable con mi tío. It may be that he will talk to my uncle.

	PUEDE QUE (it may be that)
Puede que visite a mi tío. It may be that he will visit my uncle.

PROBABILITY

Expressions of probability are followed by the subjunctive.

	ES PROBABLE QUE (it is probable that)
Es probable que lo haga. It’s probable that he will do it.

	PROBABLEMENTE (probably)
Probablemente gane. Probably he will win (He’ll probably win).

NO CREO QUE (I don’t think that) is ALWAYS followed by the subjunctive.

CREO QUE (I think that) is NEVER followed by the subjunctive.

EXAMPLES:

	Subjunctive 1.
	No creo que compre la casa. I don’t think he’ll buy the house.

	Not subjunctive 2.
	Creo que va a comprar la casa. I think that he is going to buy the house.

	Subjunctive 1.
	No creo que estudie. I don’t think he studies.

	Not subjunctive 2.
	Creo que estudia mucho. I think he studies a lot.

[image:]

THE PAST SUBJUNCTIVE

PAST SUBJUNCTIVE ENDINGS

[image:]

When an expression that requires the subjunctive is in the present tense, it requires the present subjunctive; when it is in the past tense it requires the past subjunctive.

	PRESENT INDICATIVE
	PRESENT SUBJUNCTIVE

	Quiero que________________________________compre la casa.

	I want you________________________________to buy the house.

	PAST IMPERFECT
	PAST SUBJUNCTIVE

	Quería que________________________________comprara la casa.

	I wanted you________________________________to buy the house.

The following expressions require the past subjunctive because they are in the past. These expressions are usually used in the imperfect as below:

	QUERÍA QUE, I wanted you, him, her, to …

	ESPERABA QUE, I hoped that you, he, she would …

	DUDABA QUE, I doubted that you, he, she would …

	TEMÍA QUE, I feared that you, he, she would …

	PREFERÍA QUE, I preferred that you, he, she would …

The following expressions usually indicate single completed action, so they are in the preterite.

	DIJO QUE, he said that you should …

	PIDIÓ QUE, he asked that you …

	EXIGIÓ QUE, he demanded that you …

	LE ROGÓ QUE, he begged that you, he, she …

	LE SUPLICÓ QUE, he begged that you, he, she …

	LE PROPUSO QUE, he proposed that you, he, she …

	LE PROHIBIÓ QUE, he forbade that you, he, she …

The plural third person PRETERITE and the PAST subjunctive are alike except for the ending.

	THIRD PERSON PRETERITE (PL.)
	PAST SUBJUNCTIVE

	[image:] TUVIERON (they had)
	TUVIERA

	[image:] ESTUVIERON (they were)
	ESTUVIERA

	[image:] ANDUVIERON (they walked)
	ANDUVIERA

	[image:] HICIERON (they did, made)
	HICIERA

	[image:] PUSIERON (they put)
	PUSIERA

	[image:] SUPIERON (they knew)
	SUPIERA

	[image:] TRAJERON (they brought)
	TRAJERA

	[image:] DIJERON (they said)
	DIJERA

	[image:] CAYERON (they fell)
	CAYERA

	[image:] OYERON (they heard)
	OYERA

	[image:] FUERON (they went)
	FUERA

SENTENCE-FORMING EXERCISE

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2
	3

	Quería que (I, you, he, she wanted)
	trabajara
 (you, him, her to work;
	mañana
anoche

	Esperaba que (I, you, he, she hoped that)
	you, he, she would work;
you, he, she should work)
	esta mañana
esta tarde

	1
	2
	3

	[image:] Dijo que (You, he, she said that)
	fuera
 (you, him, her to go;
	a la fiesta
al cine

	Queríamos que (We wanted)
	you, he, she would go;
you, he, she should go)
	al club
a la clase

	[image:] Querían que (They wanted)
	vendiera
 (you, him, her to sell;
	la casa
el auto

	Esperábamos que (They hoped that)
	you, he, she would sell;
you, he, she should sell)
	el edificio
 (the building)

	Dijimos que (We said that)
	trajera
 (you, him, her to bring;
	el dinero
los libros

	[image:] Dijeron que (They said that)
	you, he, she would bring;
you, he, she should bring)
	a su primo
la guitarra

	
	se levantara
 (you, him, her to get up;
you, he, she would get up;
you, he, she should get up)
	

	
	se lo diera
 (you, him, her to give it
to me; you, he, she would
give it to me; you, he, she
should give it to me)
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the correct translations below this exercise.

	I wanted you to work tomorrow.

	He wanted her to work this afternoon.

	She wanted him to work this morning.

	I hoped that he would work this afternoon.

	He hoped that she would work this morning.

	He said that you should work tonight.

	She said that he should work this afternoon.

	We wanted him to work tomorrow.

	They wanted her to work this morning.

	We said that he should work this morning.

	I wanted you to go to the party.

	He wanted her to go to the party.

	I hoped that he would go to the party.

	She hoped that he would go to the club.

	We wanted him to go to the class.

	They wanted her to go to the movies.

	They said that he should go to the class.

	I wanted him to sell the house.

	He wanted her to sell the car.

	They wanted him to sell the building.

	I wanted you to bring the guitar.

	He said that you should bring the money.

	We hoped that you would bring your cousin.

	I wanted you to get up.

	We wanted him to get up.

	She said that you should get up.

	She wanted him to give it to me.

	She hoped that he would give it to me.

	She said that he should give it to me.

	They wanted her to give it to me.

Check your sentences with the translations below.

	Quería que trabajara mañana.

	Quería que trabajara esta tarde.

	Quería que trabajara esta mañana.

	Esperaba que trabajara esta tarde.

	Esperaba que trabajara esta mañana.

	Dijo que trabajara esta noche.

	Dijo que trabajara esta tarde.

	Queríamos que trabajara mañana.

	Querían que trabajara esta mañana.

	Dijimos que trabajara esta mañana.

	Quería que fuera a la fiesta.

	Quería que fuera a la fiesta.

	Esperaba que fuera a la fiesta.

	Esperaba que fuera al club.

	Queríamos que fuera a la clase.

	Querían que fuera al cine.

	Dijeron que fuera a la clase.

	Quería que vendiera la casa.

	Quería que vendiera el auto.

	Querían que vendiera el edifico.

	Quería que trajera la guitarra.

	Dijo que trajera el dinero.

	Esperábamos que trajera a su primo.

	Quería que se levantara.

	Queríamos que se levantara.

	Dijo que se levantara.

	Quería que me lo diera.

	Esperaba que me lo diera.

	Dijo que me lo diera.

	Querían que me lo diera.

When you speak of indefinite or unknown persons or things in the past use the past subjunctive.

 EXAMPLES:

	I wanted a maid who would do the work well.
Quería una criada que hiciera el trabajo bien.

	I wanted a secretary who wouldn’t talk all the time.
Quería una secretaria que no hablara todo el tiempo.

	He wanted a house that was near the station.
Quería una casa que estuviera cerca de la estación.

Remember that the subjunctive is used when an action has not taken place. If an action has taken place, you do not use the subjunctive.

If the following expressions refer to the past, they are followed by the past subjunctive PROVIDED THAT THEY DO NOT EXPRESS AN ACTION THAT HAS TAKEN PLACE.

1. HASTA QUE (until)

 EXAMPLE:

We wanted him to stay until he finished the work. Queríamos que se quedara hasta que terminara el trabajo.
2. AUNQUE (even though, even if)

 EXAMPLE:

We wanted to play tennis even if it rained. Queríamos jugar tenis aunque lloviera. (from the verb “llover” to rain)
3. CON TAL QUE (provided that)

 EXAMPLE:

She wanted him to do it, provided he would do it well. Quería que lo hiciera, contal que lo hiciera bien.
4. PARA QUE (so that)

 EXAMPLE:

We told him to leave early so that he would get here on time. Le dijimos que saliera temprano para que llegara a tiempo.
5. SI (if)

When you express an “iffy” wish, that is, a wish which begins with the word “if” (si), the verb which follows “if” must always be in the past subjunctive.

 EXAMPLES:

If I were king!
¡Si fuera rey!

If he would (only) do it!
¡Si lo hiciera!

If I (only) had the money!
¡Si tuviera el dinero!

If I (only) could!
¡Si pudiera!

If you would understand!

¡Si comprendiera!

THE CONDITIONAL AND THE PAST SUBJUNCTIVE

The conditional of “hablar” is:

[image:]

To form the conditional of “ar,” “er,” and “ir” verbs, add the following endings to the COMPLETE INFINITIVE:

[image:]

 EXAMPLES:

COMPRAR, to buy

[image:]

VENDER, to sell

[image:]

IR, to go

[image:]

LEER, to read

[image:]

The conditional is used with the past subjunctive in the following way:

CONDITIONAL + (IF) PAST SUBJUNCTIVE

IRÍA a México…………………SI FUERA posible.

I would go to Mexico………………if it were possible.

This order can be reversed:

(IF) PAST SUBJUNCTIVE + CONDITIONAL

SI FUERA posible, …………………IRÍA a México

If it were possible,………………I would go to Mexico

 EXAMPLES:

	Leería el libro si fuera interesante.
I would read the book if it were interesting.

	Escribiría una carta si tuviera tiempo.
I would write a letter if I had time.

	Compraría un aeroplano si fuera posible.
I would buy an airplane if it were possible.

	Si fuera posible, compraría un aeroplano.
If it were possible, I would buy an airplane.

There are a few verbs that are irregular in the conditional.

	INFINITIVE
	CONDITIONAL

	tener, to have
	tendría, I would have

	venir, to come
	vendría, I would come

	poner, to put
	pondría, I would put

	poder, to be able to
	podría, I would be able to

	saber, to know
	sabría, I would know

	hacer, to do
	haría, I would do

	querer, to want
	querría, I would want

	decir, to say
	diría, I would say

	salir, to go out
	saldría, I would go out

Notice that these verbs are all nonconformist verbs.

COMPOUND SUBJUNCTIVE

You have learned the present perfect tense (indicative).

EXAMPLES:

He estudiado. I have studied

Ha estudiado. You have studied.

Hemos estudiado. We have studied.

Han terminado. They have finished.

In Spanish when you say “I HOPE THAT you have studied” the “have studied” is subjunctive.

I hope that you have studied. Espero que haya estudiado.

I hope that he has finished. Espero que haya terminado.

Whenever you say that you hope (in the present) that something happened (in the past) you use the compound subjunctive.

IN THE PRESENT

[image:]

AUXILIARY VERB “HABER”

[image:]

PRESENT PERFECT INDICATIVE

[image:]

PRESENT PERFECT SUBJUNCTIVE

[image:]

	I have prepared the lesson.
He preparado la lección.
I hope that you have prepared the lesson.
Espero que haya preparado la lección.

	We have finished the work.
Hemos terminado el trabajo.
I hope that we have finished the work.
Espero que hayamos terminado el trabajo.

	They have paid the bill.
Han pagado la cuenta.
I hope that they have paid the bill.
Espero que hayan pagado la cuenta.
The past participle never changes in compound tenses.

AR verb

[image:]

ER verb

[image:]

Notice that the participles (comprado, vendido) do not change. Only the auxiliary changes.

The subjunctive present perfect is used with the following expressions.

	ESPERO QUE (I hope that), when you hope that something happened or has happened in the past.

	DUDO QUE (I doubt that), when you doubt that something happened or has happened in the past.

	TEMO QUE (I fear that), when you fear that something happened or has happened in the past.

	SIENTO QUE (I’m sorry that, I regret that), when you are sorry that something has happened in the past.

	NO CREO QUE (I don’t think that), when you don’t think that something happened or has happened in the past.

	AUNQUE (even though, even if), when followed by the auxiliary “have.” Aunque haya trabajado, even though you have worked.

	CUANDO (when), when followed by the auxiliary “have” or “has.” Example: When you have finished, Cuando haya terminado.

	CON TAL QUE (provided), when followed by the auxiliary “have” or “has.” Example: Provided he has read the book, Con tal que haya leído el libro.

	“Es” followed by any adjective or noun and the word “que” requires the present perfect subjunctive when followed by the auxiliary “have” or “has.” EXAMPLE: ES POSIBLE QUE (It is possible that), when followed by the auxiliary “have” or “has.” It is possible that he has read the book. Es posible que haya leído el libro.

PAST PERFECT SUBJUNCTIVE

PAST PERFECT INDICATIVE

[image:]

PAST PERFECT SUBJUNCTIVE

[image:]

The past perfect subjunctive is used in the following construction:

I WOULD HAVE______________IF I HAD______________

HUBIERA______________SI HUBIERA______________

 EXAMPLES:

	I would have known the lesson if I had studied.
Hubiera sabido la lección si hubiera estudiado.

	I would have spoken Spanish if I had studied.
Hubiera hablado español si hubiera estudiado.

	I would have gone to Mexico if I had had time.
Hubiera ido a México si hubiera tenido tiempo.

Notice that the Spanish translation is:

I WOULD HAVE________IF I HAD________

HUBIERA________SI HUBIERA________

The order of this construction may be reversed.

IF I HAD________I WOULD HAVE________

SI HUBIERA________HUBIERA________

 EXAMPLES:

	If I had studied, I would have known the lesson.
Si hubiera estudiado, hubiera sabido la lección.

	If I had studied, I would have spoken Spanish.
Si hubiera estudiado, hubiera hablado español.

	If I had had time, I would have gone to Mexico.
Si hubiera tenido tiempo, hubiera ido a México.

	If we had had time, we would have gone to Mexico.
Si hubiéramos tenido tiempo, hubiéramos ido a México.

	If they had studied, they would have spoken Spanish.
Si hubieran estudiado, hubieran hablado español.

SENTENCE-FORMING EXERCISES

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the four groups in every sentence you form.

A

	1
	2

	 HUBIERA (I, you, he, she would have)
	ido (gone)
estudiado (studied)
	 HUBIÉRAMOS (We would have)
	terminado (finished)
escrito (written)

	[image:] HUBIERAN (They would have)

	3
	4

	 SI HUBIERA (if I, you, he, she had)
	tenido un auto (had a car)
tenido tiempo (had time)

	 SI HUBIÉRAMOS (If we had)
	podido (been able to)
sabido (known)

	[image:] SI HUBIERAN (if they had)
	

B

	1
	2

	 SI HUBIERA (If I, you, he, she had)
	tenido un auto (had a car)
tenido tiempo (had time)

	 SI HUBIÉRAMOS (If we had)
	podido (been able to)
sabido (known)

	[image:] SI HUBIERAN (If they had)
	

	3
	4

	 HUBIERA (I, you, he, she would have)
	ido (gone)
estudiado (studied)

	 HUBIERAMOS (we would have)
	terminado (finished)
escrito (written)

	[image:] HUBIERAN (they would have)
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish.

	I would have gone if I had had a car.

	He would have gone if he had been able to.

	We would have gone if we had had a car.

	They would have gone if they had been able to.

	He would have studied if he had had time.

	They would have studied if they had had time.

	He would have finished if he had had time.

	We would have written if we had known.

	I would have finished if I had had time.

	I would have written if I had been able to.

	If I had had a car, I would have gone.

	If we had had time, we would have studied.

	If they had known, they would have written.

	If they had had time, they would have studied.

Check your sentences with the translations below.

	Hubiera ido si hubiera tenido un auto.

	Hubiera ido si hubiera podido.

	Hubiéramos ido si hubiéramos tenido un auto.

	Hubieran ido si hubieran podido.

	Hubiera estudiado si hubiera tenido tiempo.

	Hubieran estudiado si hubieran tenido tiempo.

	Hubiera terminado si hubiera tenido tiempo.

	Hubiéramos escrito si hubiéramos sabido.

	Hubiera terminado si hubiera tenido tiempo.

	Hubiera escrito si hubiera podido.

	Si hubiera tenido un auto, hubiera ido.

	Si hubiéramos tenido tiempo, hubiéramos estudiado.

	Si hubieran sabido, hubieran escrito.

	Si hubieran tenido tiempo, hubieran estudiado.

[image:]

RADICAL CHANGING VERBS I, II, III

RADICAL CHANGING VERBS II

[image:]here are some verbs in which the letter “e” changes to “i” in the stem (root, body) of the verb.

PRESENT TENSE

SERVIR, to serve

[image:]

The “e” changes to “i” except in the first person plural.

THE FIRST PERSON PLURAL DOES NOT CHANGE.

WRITTEN EXERCISE

In the present tense of the following verbs the letter “e” changes to “i,” except in the first person plural.

	Write out the present tense of each verb. Write the verbs in four columns as shown under “PRESENT TENSE” below.

	Check your columns with those in the book.

	competir, to compete

	pedir, to ask for, order

	despedirse, to take leave of

	impedir, to impede

	repetir, to repeat

	medir, to measure

	derretir, to melt

	freír, to fry

	vestirse, to dress

	desvestirse, to undress

	reírse, to laugh

	sonreírse, to smile

PRESENT TENSE

	1. compito
	[image:] compite
	competimos
	[image:] compiten

	2. pido
	[image:] pide
	pedimos
	[image:] piden

	3. me despido
	[image:] se despide
	nos despedimos
	[image:] se despiden

	4. impido
	[image:] impide
	impedimos
	[image:] impiden

	5. repito
	[image:] repite
	repetimos
	[image:] repiten

	6. mido
	[image:] mide
	medimos
	[image:] miden

	7. derrito
	[image:] derrite
	derretimos
	[image:] derriten

	8. frío
	[image:] fríe
	freímos
	[image:] fríen

	9. me visto
	[image:] se viste
	nos vestimos
	[image:] se visten

	10. me desvisto
	[image:] se desviste
	nos desvestimos
	[image:] se desvisten

	11. me río
	[image:] se ríe
	nos reímos
	[image:] se ríen

	12. me sonrío
	[image:] se sonríe
	nos sonreímos
	[image:] se sonríen

In the preterite of these verbs the letter “e” changes to “i” in the third man form singular and plural.

SERVIR, to serve

[image:]

	Write out the preterite of each of the following verbs.
Write the verbs in four columns as shown under “PRETERITE” below.

	Check your columns with those in the book.

	competir, to compete

	pedir, to ask for, to order

	despedirse, to take leave of

	impedir, to impede

	repetir, to repeat

	medir, to measure

	gemir, to moan

	derretir, to melt

	vestirse, to dress

	desvertirse, to undress

	reírse, to laugh

	sonreírse, to smile

PRETERITE

	1. competí
	[image:] compitió
	competimos
	[image:] compitieron

	2. pedí
	[image:] pidió
	pedimos
	[image:] pidieron

	3. me despedí
	[image:] se despidió
	nos despedimos
	[image:] se despidieron

	4. impedí
	[image:] impidió
	impedimos
	[image:] impidieron

	5. repetí
	[image:] repitió
	repetimos
	[image:] repitieron

	6. medí
	[image:] midió
	medimos
	[image:] midieron

	7. gemí
	[image:] gimió
	gemimos
	[image:] gimieron

	8. derretí
	[image:] derritió
	derretimos
	[image:] derritieron

	9. me vestí
	[image:] se vistió
	nos vestimos
	[image:] se vistieron

	10. me desvestí
	[image:] se desvistió
	nos desvestimos
	[image:] se desvistieron

	11. me reí
	[image:] se rió
	nos reímos
	[image:] se rieron

	12. me sonreí
	[image:] se sonrió
	nos sonreímos
	[image:] se sonrieron

SENTENCE-FORMING EXERCISE I

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the three columns in every sentence you form.

A

	1
	2
	3

	Me reí
 (I laughed)
	cuando ví
 (when I saw)
	al payaso
 (clown)

	[image:] Pedro se rió (Peter laughed)
	[image:] cuando vió (when he saw)
	la caricatura
 (the cartoon)

	Nos reímos
	cuando vimos
	la fotografía

	[image:] Se rieron
	[image:] cuando oyeron
	el chiste

	[image:] Alberto se rió
	[image:] cuando leyó
	el artículo

	[image:] Juan se rió
	[image:] cuando vió
	el sombrero

	Me sonreí
 (I smiled)
	cuando lo ví
 (when I saw him)
	anoche
con Juan

	[image:] Elena se sonrió
	[image:] cuando habló
	el nene (baby)

	Nos sonreímos
	cuando vimos
	con Marta

	[image:] Se sonrieron
	[image:] cuando lo vieron
	

EXERCISE IN TRANSLATION

Translate the following sentences into Spanish. Write out each sentence in Spanish, using the columns above as a guide. Check your sentences with the translations below this exercise.

	I laughed when I saw the clown.

	Peter laughed when he saw the cartoon.

	We laughed when we saw the clown.

	They laughed when they heard the joke.

	Albert laughed when he read the joke.

	John laughed when he saw the hat.

	I smiled when I saw him last night.

	Helen smiled when she talked with John.

	We smiled when we saw the baby.

	They smiled when they saw him with Martha.

Check your sentences with the translations below.

	Me reí cuando ví al payaso.

	Pedro se rió cuando vió la caricatura.

	Nos reímos cuando vimos al payaso.

	Se rieron cuando oyeron el chiste.

	Alberto se rió cuando leyó el chiste.

	Juan se rió cuando vió el sombrero.

	Me sonreí cuando lo ví anoche.

	Elena se sonrió cuando habló con Juan.

	Nos sonreímos cuando vimos al nene.

	Se sonrieron cuando lo vieron con Marta.

SENTENCE-FORMING EXERCISES II

Combine the words below in different ways to form as many sentences as you can. Be sure to use words from each of the columns in every sentence you form.

A

	1
	2

	Me vestí (I dressed)
	pronto

	[image:] El niño se vistió (The child [boy] dressed)
	esta mañana
en el dormitorio

	Nos vestimos (We dressed)
	después del desayuno

	[image:] Se vistieron
	en cinco minutos

	Me visto (I dress)
	muy despacio (slowly)

	[image:] El niños se viste
	solos

	[image:] Los niños se visten
	

B

	1
	2
	3

	Mido (I measure)
	la tela
	antes de cortarla

	[image:] Alberto mide (Albert measures)
	(the material)
las tablas
	(before cutting it)
en la carpintería

	Medí (I measured)
	(the boards)
	(in the carpenter shop)

	[image:] ¿Midió usted
 (Did you measure?)
	la tela
el olán
	para las cortinas
 (for the curtains)

	Medimos
	(the ruffle)
	para la blusa

	[image:] Midieron
	la seda
 (the silk)
la lana
 (the wool)
	para el vestido
para el saco

SUBJUNCTIVE OF RADICAL CHANGING VERBS

Remember that in the command and in the present subjunctive “ar” verbs end in “e” and “er” and “ir” verbs end in “a.”

Remember also that irregularities in the present tense are carried over to the command and the present subjunctive.

	PRESENT INDICATIVE
	COMMAND AND PRESENT SUBJUNCTIVE

	sirvo, I serve
	sirva, serve

	pido, I ask for
	pida, ask for

	repito, I repeat
	repita, repeat

	mido, I measure
	mida, measure

Remember that irregularities in the preterite are carried over into the past subjunctive.

	PRETERITE
	past subjunctive

	sirvió, you served
	sirviera

	midió, you measured
	midiera

	repitió, you repeated
	repitiera

	pidió, you asked for
	pidiera

REVIEW OF RADICAL CHANGING VERBS

RADICAL CHANGING VERBS I

In these verbs the “e” changes to “ie” or the “o” changes to “ue” in the present, but the preterite is regular (as explained in Lesson 30).

	pensar, to think
	pienso, I think

	volar, to fly
	vuelo, I fly

RADICAL CHANGING VERBS II

In these verbs the “e” changes to “i” in the present and in the third man singular and plural of the past (as explained at the beginning of this lesson).

RADICAL CHANGING VERBS III

These verbs combine the present tense of Radical Changing Verbs I with the past of Radical Changing Verbs II. That is, in these verbs the “e” changes to “ie” in the present (except for the first person plural) and the “e” changes to “i” in the third man singular and plural of the past (preterite).

PREFERIR, to prefer

[image:]

	PRESENT SUBJUNCTIVE AND COMMAND
	PAST SUBJUNCTIVE

	prefiera
	prefiriera

The following verbs belong to Radical Changing Verbs III and have the same irregularities as “preferir” above.

	sentir, to feel
	convertir, convert

	consentir, to consent, to spoil
	sugerir, to suggest

	arrepentirse, to repent
	referir, to refer

	requerir, to require
	digerir, to digest

	divertirse, to have a good time
	herir, to wound

	hervir, to boil
	invertir, to invest

	pervertir, to pervert
	mentir, to tell a lie

There are two verbs in Radical Changing Verbs III that change from “o” to “ue” in the present, and from “o” to “u” in the third man singular and plural of the past.

DORMIR, to sleep

[image:]

	PRESENT SUBJUNCTIVE AND COMMAND
	PAST SUBJUNCTIVE

	duerma
	durmiera

MORIR, to die

[image:]

	PRESENT SUBJUNCTIVE AND COMMAND
	PAST SUBJUNCTIVE

	muera
	muriera

LIST OF RADICAL CHANGING VERBS I

Following is a list of Radical Changing Verbs I. It contains all the common and fairly common Radical Changing Verbs I. Only verbs that are seldom used have been omitted.

“Ar” verbs in which the “e” changes to “ie.”

PENSAR to think

[image:]

E = IE

	apretar, to squeeze
	pensar, to think

	atravesar, to cross (street)
	quebrar, to break

	calentar, to heat
	recomendar, to recommend

	cerrar, to close
	regar, to irrigate, to sprinkle

	confesar, to confess
	regimentar, to regiment

	desconcertar, to disconcert
	remendar, to mend

	despertar, to wake up
	reventar, to burst

	encerrar, to lock in
	sembrar, to sow, to seed

	enterrar, to bury
	temblar, to tremble

	gobernar, to govern
	tentar, to tempt, to touch

	helar, to freeze
	sentar, to seat

	manifestar, to manifest
	

“Er” verbs in which the “e” changes to “ie”

 SAMPLE VERB:

PERDER, to lose

[image:]

	ascender, to ascend, climb
	defender, to defend

	atender, to attend (a person)
	descender, to descend, go down

	concernir, to concern
	encender, to light (a fire)

	entender, to understand
	perder, to lose

	extender, to extend
	tender, to hang out (clothes)

	heder, to stink

“Ar” verbs in which the “o” changes to “ue”

 SAMPLE VERB:

ENCONTRAR, to find

[image:]

O = UE

	acordar, to remind
	mostrar, to show

	acostar, to put to bed
	probar, to taste, to test

	apostar, to bet
	recordar, to remember

	aprobar, to approve
	renovar, to renew

	colar, to strain (juice)
	rodar, to roll

	comprobar, to prove
	soltar, to let loose

	consolar, to console
	sonar, to sound

	contar, to count, tell
	soñar, to dream

	costar, to cost
	tostar, to toast

	demostrar, to demonstrate
	tronar, to thunder

	descontar, to discount
	volar, to fly

	encontrar, to find, to encounter

“Er” verbs in which the “o” changes to “ue”

O = UE

	conmover, to move (emotionally)
	morder, to bite

	moler, to grind
	mover, to move

There are some radical changing verbs that end in “gar.” All verbs that end in “gar” in the infinitive end in “gué” in the first person singular of the past.

FREGAR, to scrub

E = IE

[image:]

CEGAR, to blind

E = IE

PRESENT

[image:]

NEGAR, to deny

E = IE

[image:]

SOSEGAR, to calm, to quiet

E = IE

[image:]

COLGAR, to hang

O = UE

[image:]

ROGAR, to beg, to implore

O = UE

[image:]

“Volcar” ends in “qué” in the first person singular of the past.

VOLCAR, to overturn

O = UE

[image:]

There are some radical changing verbs that end in “zar” in the infinitive. In ALL verbs which end in “zar” in the infinitive the “z” changes to “c” in the first person singular of the past and in the present subjunctive.

COMENZAR, to begin, to start

E = IE

[image:]

[image:]

“Empezar” also means to begin and is interchangeable with “comenzar.” “Empezar” (to begin) and “tropezar” (to stumble) have the same irregularities as “comenzar,” above.

ALMORZAR, to have lunch

O = UE

[image:]

“Esforzar” (to make an effort) and “forzar” (to force) have the same irregularities as “almorzar” above.

Radical Changing Verbs II and III are listed earlier in this lesson.

[image:]

IRREGULAR PAST PARTICIPLES

THE “PONER” FAMILY

	INFINITIVE
	PAST PARTICIPLE

	poner, to put
	PUESTO, put

	exponer, to expose
	EXPUESTO, exposed

	suponer, to suppose
	SUPUESTO, supposed

	proponer, to propose
	PROPUESTO, proposed

	oponer, to oppose
	OPUESTO, opposed

	imponer, to impose
	IMPUESTO, imposed

	componer, to repair, to compose
	COMPUESTO, repaired

	descomponerse, to get itself out of order
	DESCOMPUESTO, gotten out of order

PRESENT PERFECT TENSE

he puesto, I have put

he expuesto, I have exposed

he supuesto, I have supposed

he propuesto, I have proposed

he opuesto, I have opposed

he impuesto, I have imposed

he compuesto, I have repaired

[image:] se ha descompuesto, it has gotten out of order

THE “VOLVER” FAMILY

	INFINITIVE
	PAST PARTICIPLE

	volver, to return
	VUELTO, returned

	devolver, to return (a thing)
	DEVUELTO, returned

	revolver, to mix, to stir
	REVUELTO, mixed

	envolver, to wrap
	ENVUELTO, wrapped

	desenvolver, to unwrap
	DESENVUELTO, unwrapped

PRESENT PERFECT TENSE

he vuelto, I have returned

he devuelto, I have returned (a thing)

he revuelto, I have mixed

he envuelto, I have wrapped

he desenvuelto, I have unwrapped

THE “ESCRIBIR” FAMILY

	INFINITIVE
	PAST PARTICIPLE

	escribir, to write
	ESCRITO, written

	describir, to describe
	DESCRITO, described

	subscribir, to subscribe
	SUBSCRITO, subscribed

	inscribir, to inscribe
	INSCRITO, inscribed

PRESENT PERFECT TENSE

he escrito, I have written

he descrito, I have described

he subscrito, I have subscribed

he inscrito, I have inscribed

OTHER IRREGULAR PAST PARTICIPLES

	INFINITIVE
	PAST PARTICIPLE

	abrir, to open
	ABIERTO, opened

	cubrir, to cover
	CUBIERTO, covered

	descubrir, to discover
	DESCUBIERTO, discovered

	imprimir, to print
	IMPRESO, printed

	resolver, to solve, to resolve
	RESUELTO, solved, resolved

	disolver, to dissolve
	DISUELTO, dissolved

	freír, to fry
	FRITO, fried

	morir, to die
	MUERTO, died

	romper, to tear, to break
	ROTO, torn

	ver, to see
	VISTO, seen

	decir, to say
	DICHO, said

	hacer, to do, to make
	HECHO, done, made

	deshacer, to undo
	DESHECHO, undone

	deshacerse de, to get rid of
	DESHECHO DE, gotten rid of

	satisfacer, to satisfy
	SATISFECHO, satisfied

PRESENT PERFECT TENSE

he abierto, I have opened

he cubierto, I have covered

he descubierto, I have discovered

he impreso, I have printed

he resuelto, I have solved, resolved

he disuelto, I have dissolved

he frito, I have fried

[image:] ha muerto, he has died

he roto, I have torn

he visto, I have seen

he dicho, I have said

he hecho, I have done, made

he deshecho, I have undone

me he deshecho de, I have gotten rid of

he satisfecho, I have satisfied

Remember that the past participle is also used as an adjective (with masculine, feminine, singular, and plural endings).

EXAMPLES:

un huevo frito, a fried egg

huevos fritos, fried eggs

La puerta está abierta. The door is open.

Está satisfecho. He is satisfied.

Está satisfecha. She is satisfied.

Está muerto. He is dead.

Está muerta. She is dead.

un paquete envuelto, a wrapped package

Las puertas están abiertas. The doors are open.

Están satisfechos. They are satisfied.

unos paquetes envueltos, some wrapped packages

VERBS THAT END IN “UIR”

When verbs end in “uir” the letter “y” is inserted in the following manner:

CONSTRUIR, to build, to construct

PRESENT

[image:]

PRETERITE

[image:]

PRESENT SUBJUNCTIVE

[image:]

PAST SUBJUNCTIVE

[image:]

PRESENT PARTICIPLE:

construyendo, building
estoy construyendo, I am building

In the following verbs the “y” is inserted as in the sample verb above.

	reconstruir, to reconstruct
	excluir, to exclude

	destruir, to destroy
	incluir, to include

	distribuir, to distribute
	huir, to flee, to run away

	instruir, to instruct
	concluir, to conclude

	substituir, to substitute
	atribuir, to attribute

	contribuir, to contribute
	constituir, to constitute

	disminuir, to diminish
	diluir, to dilute

IMPERSONAL VERBS

Impersonal verbs are verbs in which no person acts. These verbs are used only in the singular third man form.

LLOVER, to rain

	PRESENT
	LLUEVE, it rains;
LLUEVE MUCHO, it rains a lot

	PRETERITE
	LLOVIÓ, it rained;
LLOVIÓ MUCHO, it rained a lot

	IMPERFECT
	LLOVÍA, it used to rain

	FUTURE
	VA A LLOVER, it is going to rain

	FUTURE
	LLOVERÁ, it will rain

	PRESENT PERFECT
	HA LLOVIDO, it has rained

	PRESENT PROGRESSIVE
	ESTÁ LLOVIENDO, it is raining

	PAST PROGRESSIVE
	ESTABA LLOVIENDO, it was raining

NEVAR, to snow

	PRESENT
	NIEVA, it snows

	PRETERITE
	NEVÓ, it snowed

	IMPERFECT
	NEVABA, it used to snow

	FUTURE
	VA A NEVAR, it is going to snow

	FUTURE
	NEVARÁ, it will snow

	PRESENT PERFECT
	HA NEVADO, it has snowed

	PRESENT PROGRESSIVE
	ESTÁ NEVANDO, it is snowing

	PAST PROGRESSIVE
	ESTABA NEVANDO, it was snowing
HABER, to be

	PRESENT
	HAY, there is, there are, is there? are there?

	PRETERITE
	HUBO, there was, there were, was there? were there?

	IMPERFECT
	HABÍA, there used to be, did there used to be?

	FUTURE
	VA A HABER, there is going to be, there are going to be, is there going to be? are there going to be?

	FUTURE
	HABRÁ, there will be, will there be?

	PRESENT PERFECT
	HA HABIDO, there has been, there have been

	PRESENT SUBJUNCTIVE
	HAYA

	PAST SUBJUNCTIVE
	HUBIERA

USES OF DEBER, OUGHT, SHOULD, MUST

“Deber” is a regular verb

[image:]

“Deber” is an auxiliary verb that must be followed by an infinitive.

Debo estudiar. I ought to study.

Pablo debe estar en Cuba. Paul must be in Cuba.

Debemos ir al concierto. We should go to the concert.

Deben pagar la cuenta. They should pay the bill.

Debe ser muy difícil. It must be very difficult.

No debe ser fácil. It must not be easy.

Debe haber ido al despacho. He must have gone to the office.

Debe haber estudiado. He must have studied.

PASSIVE VOICE

The passive voice is used much more in English than it is in Spanish.

In English you say, “I was invited to a party,” and you don’t say who invited you. In Spanish we prefer an active subject, so we use the figurative “they” and say, “They invited me to a party.” “Me invitaron a una fiesta.” This still doesn’t say who invited you, but the implication that “they” invited you gives the sentence a much needed subject.

EXAMPLES:

The ships were painted. Pintaron los barcos. (“They” painted the ships.)

The rooms were cleaned. Limpiaron los cuartos. (“They” cleaned the rooms.)

The clothes were washed. Lavaron la ropa. (“They” washed the clothes.)

The house was bought. Compraron la casa. (“They” bought the house.)

NEGATIVES AND DOUBLE NEGATIVES

	nada, nothing
	ninguno, no one

	nadie, nobody
	jamás, never

The word “no” when it appears before a noun:

	MASCULINE
	FEMININE

	ningún
	ninguna

	ningunos
	ningunas

EXAMPLES:

	ningún hombre, no man
	ninguna mujer, no woman

	ningunos hombres, no men
	ningunas mujeres, no women

In Spanish the double negative is the correct grammatical construction for sentences beginning with the word “no.”

EXAMPLES:

No ví nada. I didn’t see anything (I didn’t see nothing).

No oí nada. I didn’t hear anything (I didn’t hear nothing).

No ví a nadie. I didn’t see anyone (I didn’t see no one).

No hablé con ninguno. I didn’t talk to anyone (I didn’t talk to no one).

No hice nada. I didn’t do anything (I didn’t do nothing).

[image:]

THE INTIMATE FORM OF ADDRESS

[image:]n Spanish there is an intimate form of address that is used with members of your family and close friends. In this case the pronoun “usted” (you) becomes “tú” (thou) and the verbs change their endings.

In order to change verbs into the intimate form ADD THE LETTER “S” TO THE SINGULAR THIRD MAN IN ALL TENSES (except the preterite and the command).

	
	FORMAL
	INTIMATE

	PRESENT
	usted habla
	tú hablas, you speak

	IMPERFECT
	usted hablaba
	tú hablabas, you used to speak

	FUTURE TENSE
	usted hablará
	tú hablarás, you will speak

	CONDITIONAL
	usted hablaría
	tú hablarías, you would speak

	PRES. SUBJUNCTIVE
	hable
	hables

	PAST SUBJUNCTIVE
	hablara
	hablaras

In compound tenses add the letter “s” to the auxiliary verb

	
	FORMAL
	INTIMATE

	PRES. PERFECT
	usted ha hablado, you have spoken
	tú has hablado, you have spoken

	PAST PERFECT
	usted había hablado, you had spoken
	tú habías hablado, you had spoken

	PRES. PROGRESSIVE
	usted está hablando, you are speaking
	tú estás hablando, you are speaking

	PAST PROGRESSIVE
	usted estaba hablando, you were speaking
	tú estabas hablando, you were speaking

	FUTURE
	usted va a hablar, you are going to speak
	tú vas a hablar, you are going to speak

ER and IR verbs

	
	FORMAL
	INTIMATE

	PRESENT
	usted vende
	tú vendes, you sell

	IMPERFECT
	usted vendía
	tú vendías, you used to sell

	FUTURE TENSE
	usted venderá
	tú venderás, you will sell

	CONDITIONAL
	usted vendería
	tú venderías, you would sell

	PRES. SUBJUNCTIVE
	venda
	vendas

	PAST SUBJUNCTIVE
	vendiera
	vendieras

To form the intimate preterite of “ar” verbs remove “ar” from the infinitive and add “aste.”

EXAMPLES:

tú hablaste, (intimate) you talked

tú compraste, (intimate) you bought

To form the intimate preterite of “er” and “ir” verbs remove the “er” or “ir” and add “iste.”

EXAMPLES:

tú vendiste, (intimate) you sold

tú escribiste, (intimate) you wrote

To form the intimate command of “ar” verbs remove “ar” and add the letter “a.”

	habla, speak
	compra, buy

To form the intimate command of “er” and “ir” verbs remove the “er” or the “ir” and add “e.”

	vende, sell
	escribe, write

Remember that subject pronouns are very frequently dropped in Spanish. “Tú” is dropped more often than not because the ending of the verb makes it clear who the subject is.

You can either say, “Tú hablas muy bien” (You speak very well) or simply “Hablas muy bien.”

The intimate form has an archaic English equivalent (thou, thee, thine), but it has not been used here since it is not used in present-day speech.

The actual translation of “Tú hablas” is “Thou speakest.”

Only one nonconformist verb is irregular in the present tense intimate form: “usted es” becomes “tú eres.” All the rest of the nonconformist verbs follow the regular rule in the present: Add the letter “s” to the singular, third man form.

EXAMPLES:

tú haces, you do; tú vienes, you come; tú tienes, you have

To form the intimate preterite of nonconformist verbs remove the letter “o” from the singular third man form of the preterite and add “iste.”

EXAMPLES:

	FORMAL
	INTIMATE

	usted tuvo, you had
	tú tuviste, you had

	usted estuvo, you were
	tú estuviste, you were

	usted vino, you came
	tú viniste, you came

	usted puso, you put
	tú pusiste, you put

In “fué,” you remove the “é” and add “iste”:

usted fué, you went; tú fuiste, you went

In “cayó,” “oyó,” “leyó” and all other verbs that end in “yo” remove the “yo” and add “iste” (accent the í).

EXAMPLES:

	FORMAL
	INTIMATE

	usted cayó, you fell
	tú caíste, you fell

	usted leyó, you read
	tú leíste, you read

	usted oyó, you heard
	tú oíste, you heard

To form the intimate command of nonconformist verbs drop the “ga” from the formal command.

	FORMAL COMMAND
	INTIMATE COMMAND

	venga, come
	ven, come

	salga, go out
	sal, go out

	diga, say
	di, say

	ponga, put
	pon, put

	tenga, have (take)
	ten, have (take)

	traiga, bring
	trae, bring

	caiga, fall
	cae, fall

The “i” changes to “e” in the intimate form of the verbs “trae” and “cae.”

To form the negative of the intimate command add “s” to the formal command.

	FORMAL COMMAND
	INTIMATE NEGATIVE COMMAND

	venga, come
	no vengas, don’t come

	salga, go out
	no salgas, don’t go out

	diga, say
	no digas, don’t say

	ponga, put
	no pongas, don’t put

	tenga, have (take)
	no tengas, don’t have

	traiga, bring
	no traigas, don’t bring

	caiga, fall
	no caigas, don’t fall

Four verbs do not follow the rule:

	FORMAL COMMAND
	INTIMATE COMMAND
	INTIMATE NEGATIVE COMMAND

	oiga, hear, listen
	oye, hear, listen
	no oigas, don’t hear

	haga, do, make
	haz, do, make
	no hagas, don’t do

	vaya, go
	vé, go
	no vayas, don’t go

	sea, be
	sé, be
	no seas, don’t be

“Con usted” (with you) has an intimate form: “contigo” (with thee).

The intimate equivalent for LO, LA, LE is TE.

	FORMAL
	INTIMATE

	lo ví, I saw you (masc.)
	te ví, I saw you (thee)

	le dí, I gave you
	te dí, I gave you (thee)

	la invité, I invited you (fem.)
	te invité, I invited you

POSSESSIVE PRONOUNS

MI (sing.), MIS (pl.), my

SU (sing.), SUS (pl.), your, his, her, their, its

NUESTRO (our) has masculine, feminine, singular, and plural endings:

	NUESTRO
	NUESTROS

	NUESTRA
	NUESTRAS

EXAMPLES:

mi casa, my house

mis casas, my houses

su casa, your, his, her, their house

sus casas, your, his, her, their houses

nuestras casas, our houses

nuestro auto, our car

nuestros autos, our cars

MÍO (mine), SUYO (yours, his, hers, theirs) and NUESTRO (ours) have masculine, feminine, singular, and plural endings.

Mine:

	mío
	míos

	mía
	mías

Yours, his, hers, theirs:

	suyo
	suyos

	suya
	suyas

Ours:

	nuestro
	nuestros

	nuestra
	nuestras

EXAMPLES:

El libro es mío. The book is mine.

La blusa es mía. The blouse is mine.

Los libros son míos. The books are mine.

Las blusas son mías. The blouses are mine.

El libro es suyo. The book is yours.

La blusa es suya. The blouse is yours.

Los libros son suyos. The books are yours.

Las blusas son suyas. The blouses are yours.

Es mío. It’s mine (referring to a masculine thing).

Es mía. It’s mine (referring to a feminine thing).

El dinero es nuestro. The money is ours.

Ese hijo mío. That son of mine.

DIMINUTIVES

ITO, ITA, ITOS, ITAS are diminutive endings in Spanish.

	el sombrero, the hat
	el sombrerito, the little hat

	la casa, the house
	la casita, the little house

	los sombreros, the hats
	los sombreritos, the little hats

	las mesas, the tables
	las mesitas, the little tables

The diminutive is often used in Spanish as an expression of endearment.

EXAMPLES:

abuelo, grandfather

mi abuelito, my grandfather (an endearing term)

ojos, eyes

ojitos, sweet eyes, pretty eyes (a term of endearment)

un gato, a cat

un gatito, a kitten, a cute little cat

una casa, a house

una casita, a cute little house, a charming little house

STRESSES AND ACCENTS

RULE I: When a word ends in N, S, or a vowel it receives the stress on the next to the last syllable.

EXAMPLES:

entran, EN–tran (stress the e)

sombreros, som–BRE–ros (stress the e)

dentista, den–TIS–ta (stress the i)

posible, po–SI–ble (stress the i)

loco, LO–co (stress the first o)

RULE II: When a word does not end in N, S, or a vowel it receives the accent on the last syllable.

EXAMPLES:

tractor, trac–TOR (stress the o)

postal, pos–TAL (stress the a)

Any word that does not follow either Rule I or Rule II is an abnormal word and therefore must have a written accent.

EXAMPLES:

público, pú–bli–co

dramático, dra–má–ti–co

árbol, ár–bol

azúcar, a–zú–car

conversación, con–ver–sa–ción

café, ca–fé

The letters A, E, O form syllables whether used alone or in combination with any other letter.

EXAMPLES:

lc–o

cre–e

The letters I and U form syllables when they are not combined with any vowel.

EXAMPLES:

popular, po–pu–lar

capital, ca–pi–tal

When I and U are combined with another vowel they do not form separate syllables.

EXAMPLES:

ciudad, ciu–dad

oigo, oi–go

familia, fa–mi–lia

traigo, trai–go

If you are a beginner, do not read the following rules until you have mastered lesson 40.

Accents are used to distinguish two identical words that have different meanings.

EXAMPLES:

	de, of, from
	dé, give

	el, the
	él, he

	mi, my
	mí, me

	si, if
	sí, yes

Some words require accents when they are used in exclamations or in questions.

	USED IN EXCLAMATIONS OR
QUESTIONS
	USED OTHERWISE

	¿Cómo? How?
	como, how, as, like

	¡Cómo duele! How it hurts!
	

	¿Qué? What?
	que, what, that, than

	¡Qué lindo! How lovely!
	

	¿Dónde está? Where is it?
	donde, where

	¿Cuándo? When?
	cuando, when

	¿Cuál es? Which is it?
	cual, which

[image:]

Acabar de (plus infinitive), to have just

Acabo de llegar, I have just arrived

Adiós, good-by

A pesar de, in spite of

¡Apúrese! Hurry up! (Mex.)

Bueno, O.K., all right

Buenos días, good morning

Buenas noches, good evening, good night

¡Buena suerte! Good luck!

Buenas tardes, good afternoon

Claro, of course (clear)

Claro que no, of course not

Cómo no, of course (how not)

Como usted quiera, as you wish, as you like

Con mucho gusto, with much pleasure, I’d be delighted

Con razón, no wonder (with reason)

¿Cuánto va a durar? How long is it going to last?

Cuidado, take care, watch out, look out

Cuídese, take care of yourself

Dar la mano, to shake hands (to give the hand)

Dejar de (plus infinitive), to stop

Dejó de verlo, she stopped seeing him

De nada, you are welcome (of nothing)

¡Dése prisa! Hurry up! (Give yourself haste!)

Despacio, slow (road sign)

¿De veras? Really? Is that so?

Dicho y hecho, no sooner said than done

Duerma bien, sleep well

Echar la culpa, to blame (to throw the fault)

Échemelo, toss it to me

El gusto es para mí, the pleasure is mine

Encantado (masc.), encantada (fem.), delighted, enchanted

Es muy divertido, it’s very amusing

Espantoso, ghastly

Espero que se divierta, I hope you’ll have a good time

Espero que se mejore, I hope you, he she will get better

Está a cargo de, he’s in charge of

Esta vez, this time

¡Figúrese! Just imagine! (figure!)

Gracias, thank you

güero, (masc.), güera, (fem.), blond (slang, Mex.)

Hacer caso, to pay attention (to make a case)

Hecho a mano, hand made

Haga caso, pay attention (make a case

Hágalo pronto, do it right away

Hágame un favor, do me a favor

Hasta luego, good-by, so long (till later)

¡Imagínese! Just imagine!

La echo de menos, I miss her

Lléveselo, take it away

Lo echo de menos, I miss you (masc.), him, it

Lo siento, I’m sorry, I feel it

Lo volví a ver, I saw him again

Más o menos, more or less

Más vale tarde que nunca, better late than never

Me alegro, I’m glad

Me alegro de verlo (verla), I’m glad to see you

Me cayó en gracia, it amused me

Me da lástima, I feel sorry for him, her, it (it gives me pity)

Me divertí, I had a good time

Me duele, it hurts me

Me duele la cabeza, my head aches (my head hurts me)

Me hace falta, I miss you, him, her, it

Mejor dicho, better said

Meter la pata. to stick your foot in it

Mire, look

Muchas gracias, thank you very much

Mucho gusto, how do you do (on being introduced)

No es justo, it isn’t fair (it isn’t just)

No hay de que, you are welcome (there is not for what)

No importa, it doesn’t matter

No le hace, it doesn’t matter

No lo haga, don’t do it, stop it

No me ande con esas, don’t come around with that, don’t give me that stuff

¡No me lo diga! Don’t tell me!

No se moleste, don’t bother, don’t trouble yourself

No se preocupe, don’t worry

No se tarde, don’t be long

Nos vemos, I’ll be seeing you (we’ll be seeing each other)

No tiene razón, you’re wrong (you haven’t reason)

Otra vez, again

Para peores cuentas, to make things worse

Parece mentira, it doesn’t seem possible (it seems like a lie)

Parece que va a llover, it looks as if it’s going to rain

Pase adelante, come in

Peligro, danger (road sign)

Permítame, allow me

Permítame presentarle a mi amigo, allow me to present my friend (to you)

Plata, slang for money (silver)

Poco a poco, little by little

Por nada, you are welcome

Por supuesto, of course (supposed)

Quédese, stay

¡Qué extraño! How strange!

¿Qué hay de nuevo? What’s new?

Qué lástima, what a shame, what a pity

¿Qué le hace? What does it matter?

¿Qué le parece? What do you think of that!

¿Qué pasó? What happened, what’s up?

¡Qué raro! How strange! (How rare!)

¿Qué se le ofrece? What can I offer you? (What can be offered to you?)

¡Qué sorpresa! What a surprise!

Qué va, of course not

Rascacielos, skyscraper (sky scratcher)

Salió bien, it came out well (it went out well)

Salud, (health), God bless you (a word you say when someone sneezes, and also a toast)

Seguro, sure

Se me hizo tarde, I’m late (it made itself late for me)

Se me olvidó, I forgot, I forgot it

¿Se puede? May I? May I come in?

Siéntese, por favor, sit down, please

Sin falta, without fail

¿Tan pronto? So soon?

¿Tan temprano? So early?

Tengo un compromiso, I have an appointment

Tiene razón, you’re right (you have reason)

Todo el mundo, everybody (all the world)

Tráigamelo, bring it to me

Tratar de (plus infinitive) to try to

Traté de verlo, I tried to see him

Unas veces, sometimes

Volver a (plus infinitive), to do again

Volví a hacerlo, I did it again

Ya, already, now

Ya lo creo, of course (now I believe it)

Ya no, no more, any more

Ya no puedo, I can’t any more

Ya no puedo nadar, I can’t swim any more

Ya terminé, I’m through now (I already finished)

Ya vino, he’s here now (he already came)

Ya voy, I’m coming (I’m going now)

There are thousands of colorful idiomatic expressions and proverbs in Spanish. Unfortunately, space permits us only a few of these. But I hope these few will tickle your fancy.

Dar gato por liebre, to cheat (to give a cat instead of a hare)

Dejarlo plantado, to stand him up (to leave him planted), to leave him waiting (a date)

Echar la casa por la ventana, to spend a lot of money on a party (to throw the house out the window)

Echar una cana al aire, to sow wild oats (to throw a white hair to the winds)

Está entre la espada y la pared, he’s between the devil and the deep blue sea (he’s between the sword and the wall)

Habla hasta por los codos, he, she talks all the time (he talks even through his elbows)

Lo cogió con las manos en la masa, she caught him red-handed (she caught him with his hands in the bread dough)

Le tomó el pelo, she pulled his leg (she took him by the hair)

Le vió la oreja, she made a fool of him (she saw his donkey ear)

Ni a tiros, not under any circumstance

No lo haría ni a tiros, I wouldn’t do it under any circumstance (I wouldn’t do it even by bullets, I wouldn’t do it even if bullets were singing at my heels)

Sabe a gloria, it’s delicious (it tastes like heaven, glory)

Se metió en camisa de once varas, he bit off more than he could chew (he got into an eleven yard shirt)

Se puso como fiera, he got furious (he got like a wild beast)

Soltar una carcajada, to laugh, to guffaw (to release a belly laugh)

Un rompecabezas, a puzzle (a head breaker, a skull cracker)

[image:]

The words in this vocabulary have been listed according to the English alphabet.

A

a, to, at (time); a la una, at one

o’clock; a las dos, at two o’clock

abajo, down, downstairs

abdominal, abdominal

abogado, m. lawyer

abominable, abominable

abrazar, to hug, to embrace

abrazo, m. hug, embrace

abreviación, f. abbreviation

abrigo, m. coat

abril, m. April

abrir, to open

absolutamente, absolutely

absoluto, -a, absolute

absorber, to absorb

abstención, f. abstention

abstener, to abstain

abstinencia, f. abstinence

abstracción, f. abstraction

abstracto, -a, abstract

abuela, f. grandmother

abuelo, m. grandfather

abundancia, f. abundance

abundante, abundant

abusivo, -a, abusive

acabo (de), I have just; acabo de ver, I have just seen

académico, -a, academic

accesible, accessible

accidental, accidental

accidente, m. accident

acción, f. action

aceituna, f. olive

acelerador, m. accelerator

aceptable, acceptable

aceptar, to accept

acera, f. sidewalk

acercarse, to get close

acompañamiento, m. accompaniment

acordar, to remind

acordarse, to remember

acordeón, m. accordion

acostarse, to go to bed, to lie down

acrobático, -a, acrobatic

actividad, f. activity

activo, -a, active

acto, m. act

actor, m. actor; actor de cine, movie actor

actriz, f. actress

acuático, -a, aquatic

acumulación, f. accumulation

acumulando, accumulating

acumular, to accumulate

acusación, f. accusation

acusar, to accuse

adaptable, adaptable

adelante, forward; pase adelante, come in

adhesión, f. adhesion

adhesivo, -a, adhesive; tela adhesiva, adhesive tape

adjetivo, m. adjective

administración, f. administration

admirable, admirable

admiración, f. admiration

admirar, to admire

admisible, admissible

adolescencia, f. adolescence

adolescente, adolescent

adopción, f. adoption

adorable, adorable

adoración, f. adoration

adorar, to adore

adulación, f. adulation

adversario, m. adversary

adversidad, f. adversity

aeronáutico, -a, aeronautic

aeropuerto, m. airport

afable, affable

afeitarse, to shave

afinidad, f. affinity

afirmación, f. affirmation

afirmar, to affirm

afortunado, -a, fortunate

agencia, f. agency

agente, m. agent

agilidad, f. agility

agitación, f. agitation

agitar, to agitate

agnóstico, -a, agnostic

agonía, f. agony

agosto, m. August

agradable, agreeable, nice

agradecer, to be grateful for

agradecimiento, m. gratitude, appreciation

agresivo, -a, aggressive

agresor, m. aggressor

agricultura, f. agriculture

agua, f. water; el agua, the water (use masc. article)

aire, m. air

ajv, m. garlic

al, to the, at the, on the; al cuarto para las tres, at a (the) quarter to three; al contrario, on the contrary; al fin, finally

Alberto, Albert

alcalde, m. mayor

alcohol, m. alcohol

alegórico, -a, allegorical

alegrarse, to be glad; me alegro, I’m glad

alfombra, f. the rug

Alicia, Alice

alistarse, to get ready

almohada, f. pillow

armamento, m. armament

almorzar, to have lunch

almuerzo, m. lunch

alquilar, to rent

alternativo, alternative

alto, -a, tall

amarillo, -a, yellow

ambición, f. ambition

ambicioso, -a, ambitious

ambulancia, f. ambulance

América, America; América del Sur, South America; América Latina, Latin America

amigo, -a, friend

amor, m. love

amoroso, -a, amorous

amputación, f. amputation

amputar, to amputate

analogía, f. analogy

anatomía, f. anatomy

andar, to walk

anduve, I walked

anémico, -a, anemic

ángel, m. angel

angélico, -a, angelic

animación, f. animation

animal, m. animal

animar, to animate

aniversario, m. anniversary

año, m. year

anoche, last night

antena, f. antenna

antenoche, night before last

antes (de), before

anticipación, f. anticipation

anticipando, anticipating

anticipar, to anticipate

antier, day before yesterday

antiséptico, m. antiseptic

antología, f. anthology

Antonio, Anthony

anual, annual

anunciar, to advertise, to announce

anuncio, m. advertisement

apagar, to put out (light)

aparente, apparent

apio, m. celery

aplaudiendo, applauding

aplaudir, to applaud

apostar, to bet

apreciación, f. appreciation

apreciar, to appreciate

aprehender, to arrest

aprender, to learn

apretar, to squeeze

aprieto, m. a jam, a tight spot; aprieto, I squeeze

aprisa, fase

aprobar, to approve

aproximación, f. approximation

aproximar, to approximate

apuesta, f. bet

apurarse, to hurry

apúrese, hurry up

árbol, m. tree

archivar, to file (letters)

archivo, m. file (letters)

ardor, m. ardor

Argentina, f. Argentina

argumento, m. plot (of a play, book, etc.)

aristocracia, f. aristocracy

aristocrático, -a, aristocratic

aromático, -a, aromatic

arqueología, f. archeology

arquitecto, m. architect

arquitectura, f. architecture

arreglar, to arrange

arreglo, m. arrangement

arrepentirse, to repent

arrogancia, f. arrogance

arrogante, arrogant

arroz, m, rice

arsenal, m. arsenal

arsénico, m. arsenic

artículo, m. article

artificial, artificial

artista, m., f., artist

artístico, -a, artistic

ascender, to ascend, to climb

asiento, m. seat

asistencia, f. assistance, attendance

asistido, attended

asistiendo, attending

asistir, to attend

asociación, f. association

asociar, to associate

aspecto, m. aspect

aspiración, f. aspiration

aspirar, to aspire

aspirina, f. aspirin

astringente, m. astringent

astronomía, f. astronomy

astuto, -a, astute

asustarse, to get frightened; no se asuste, don’t get frightened

atacar, to attack

atención, f. attention

atender, to attend, to take care of

Atlántico, m. Atlantic

atómico, -a, atomic

atractivo, -a, attractive

atraer, to attract

atravesar, to cross

atreverse, to dare

atribuir, to attribute

atributo, m. attribute

atrocidad, f. atrocity

auditor, m. auditor

aunque, even though

aureomicina, f. aureomycin

ausencia, f. absence

austeridad, f. austerity

auténtico, -a, authentic

auto, m. auto

autobiografía, f. autobiography

autobús, m. bus

autocrático, -a, autocratic

automático, -a, automatic

automóvil, m. automobile

autor, m. author

autoridad, f. authority

autorización, f. authorization

avenida, f. avenue

aventura, f. adventure

aversión, f. aversion

aviación, f. aviation

avión, m. airplane

ay, alas; ay, equivalent of “oh”; ay no, oh no; ay sí, oh yes

ayer, yesterday

ayudar, to help, to aid

azúcar, sugar

azul, blue

B

bailado, danced

bailando, dancing

bailar, to dance

baile, m. dance

bajar, to go or come down, to get off, to get down

bajarse, to get down, get off vehicles

ballet, m. ballet

bañarse, to bathe (yourself)

banco, m. bank

banda, f. band

baño, m. bath, bathroom; cuarto de baño, bathroom; baño de sol, sun bath

barato, -a, cheap

barco, m. ship

barrer, to sweep

batir, to beat (eggs, foods)

beber, to drink

begonia, f. begonia

beisbol, m. baseball

beneficial, beneficial

benevolencia, f. benevolence

besar, to kiss

beso, m. kiss

biblioteca, f. library

bicicleta, f. bicycle

bien, well

biftec, m. beefsteak

bilioso, -a, bilious

biografía, f. biography

blanco, -a, white

blusa, f. blouse

boleto, m. ticket; billete, ticket (in Spain)

bolsa, f. bag, purse

bonito, -a, pretty

botella, f. bottle

botica, f. drugstore

brazo, m. arm

bridge, m. bridge (game)

brutal, brutal

brutalidad, f. brutality

bruto, m. brute

buen, good

bueno, -a, good; bueno, all right, O.K.

bufanda, f. scarf

burocracia, f. bureaucracy

burocrático, -a, bureaucratic

buzón, m. mailbox

C

caballero, m. gentleman

caballo, m. horse

cabe, it fits (in a place)

caber, to fit, to have room for

cabeza, f. head; dolor de cabeza, headache

cable, m. cable

cablegrama, m. cablegram

caer, to fall

caerse, to fall down

café, m. coffee; color café, brown

cafeína, f. caffeine

caigo, I fall

caja, f. box

calamidad, f. calamity

calcetines, m. socks

calculación, f. calculation

calcular, to calculate

calendario, m. calendar

calentar, to heat

caliente, hot

calle, f. street

calor, m. heat; tengo calor, I’m warm

cama, f. bed

cámara, f. camera

camarón, m. shrimp

cambiado, -a, changed

cambiar, to change, to exchange

cambiarse, to change (clothes)

cambio, m. change

camelia, f. camellia

caminado, walked

caminar, to walk

camino, m. road

camión, m. truck, bus (Mex.)

camisa, f. shirt

campo, m. country, field

cana, f. a white hair

Canadá, Canada

canal, m. canal

canario, m. canary

canasta, f. basket, canasta (card game)

cancelar, to cancel

canción, f. song

candor, m. candor

cansado, -a, tired

cansarse, to get tired

cantado, -a, sung

cantando, singing

cantar, to sing

canto, m. song

capacidad, f. capacity

capital, f. capital

capitalista, capitalist

capitulación, f. capitulation, surrender

cara, f. face

caramba, gee whiz

cárcel, f. jail

cardinal, cardinal

carga, f. load

cargar, to load

cargo, m. charge; a cargo de, in charge of

caricatura, f. cartoon

caridad, f. charity

Carlos, Charles

carnal, carnal

carne, f. meat

carnero, m. mutton

carnicería, f. butcher shop

caro, -a, expensive

carpintería, f. carpenter’s shop

carretera, f. highway

carta, f. letter

casa, f. house, home; en casa, at home

Casa Blanca, White House

casarse, to get married

caso, m. case; hacer caso, to pay attention

castidad, f. chastity

castigar, to punish

catarro, m. a cold

catastrófico, -a, catastrophic

catedral, f. cathedral

católico, -a, catholic

catorce, fourteen

causa, f. cause

causado, -a, caused

causar, to cause

cáustico, -a, caustic

cavidad, f. cavity

cayó, fell

cebolla, f. onion

cegar, to blind

celebración, f. celebration

celebrando, celebrating

celebrar, to celebrate

celebridad, f. celebrity

cena, f. supper, dinner, evening meal

cenar, to dine, to have supper

censor, m. censor

centavo, m. cent

central, central

cepillar, to brush

cepillarse, to brush (hair, teeth, etc.)

cepillo, m. brush

cerca (de), close to, near

cereal, m. cereal

ceremonial, ceremonial

ceremonioso, -a, ceremonious

cerrado, -a, closed

cerrar, to close, shut

chaleco, m. vest

chiles, m. peppers

chimenea, f. fireplace

chiquito, -a, small, little

chiste, m. joke

chistoso, -a, funny

chocolate, m. chocolate

chofer, m. driver (taxi), chauffeur

chuleta, f. chop; chuleta de puerco, pork chop

cielo, m. sky

cien, one hundred

ciencia, f. science

científico, -a, scientific

ciento, a hundred

cierro, I close, shut

cigarrillo, m. cigarette

cigarro, m. cigarette

cinco, five

cincuenta, fifty

cine, m. movies, movie, moving picture

cinturón, m. belt

circo, m. circus

circulación, f. circulation

circular, to circulate

circunferencia, f. circumference

circunspecto, -a, circumspect

circunstancia, f. circumstance

cita, f. appointment, date

ciudad, f. city

civilización, f. civilization

claridad, f. clarity

claro, of course; claro, -a, clear, light; azul claro, light blue

clase, f. class

clásico, -a, classical

clasificación, f. classification

cliente, m. client

clima, m. climate

club, m. club

coagulación, f. coagulation

coagular, to coagulate

coautor, m. coauthor

cocaína, f. cocaine

cocina, f. kitchen, cooking

cocinar, to cook

cocinera, f. cook

coctel, m. cocktail

codo, m. elbow

coherencia, f. coherence

coincidencia, f. coincidence

colaboración, f. collaboration

colaborador, m. collaborator

coloborar, to collaborate

colar, to strain

colección, f. collection

colectivo, -a, collective

colegio, m. school

colgar, to hang

coliflor, f. cauliflower

Colombia, Columbia

colonia, f. colony

colonial, colonial

color, m. color

colorado, -a, red

colosal, colossal

columna, f. column

combinación, f. combination

combinar, to combine

comedia, f. play, comedy

comedor, m. dining room

comentario, m. comment, commentary

comenzado, -a, begun

comenzar, to begin

comer, to eat

comercial, commercial

cometer, to commit

cómico, -a, comical, funny

comida, f. meal, lunch, daytime dinner

comisión, f. commission

como, as, I eat

cómo, how; ¿cómo está? how are you? how is he, she?; ¿cómo se dice? how do you say?; cómo no, of course

compacto, -a, compact

compadecer, to sympathize with, to feel sorry for

compañia, f. company (commercial)

comparable, comparable

comparar, to compare

comparativamente, comparatively

comparativo, -a, comparative

compasión, f. compassion

compatibilidad, f. compatibility

compatible, compatible

compensación, f. compensation

compensar, to compensate

competente, competent

competir, to compete

compilación, f. compilation

compilar, to compile

completamente, completely

completo, -a, complete

complexión, f. complexion

complicar, to complicate

componer, to fix, to compose

composición, f. composition

compra, f. purchase

comprado, -a, bought

comprando, buying

comprar, to buy

comprender, to understand

comprendido, -a, understood

comprendiendo, understanding

compresión, f. compression

comprobar, to prove

compromiso, m. appointment, date

compulsión, f. compulsion

comunicación, f. communication

comunidad, f. community

comunista, m., f. communist

con, with; con tal que, provided; con frecuencia, with frequence, often

concentración, f. concentration

concentrar, to concentrate

concepción, f. conception

concernir, to concern

concesión, f. concession

conciencia, f. conscience

concierto, m. concert

conclusión, f. conclusion

condensación, f. condensation

condensado, -a, condensed

condensar, to condense

condición, f. condition

condicional, conditional

conductor, m. conductor

concluir, to conclude

conferencia, f. lecture, conference

confesar, to confess

confesión, f. confession

confeti, m. confetti

confidencial, confidential

confirmación, f. confirmation

confirmar, to confirm

conflicto, m. conflict

confundir, to confuse

confusión, f. confusion

congestión, f. congestion

conglomeración, f. conglomeration

congregación, f. congregation

conjugación, f. conjugation

conmigo, with me

conmover, to move emotionally

conoce, know, knows (people); ¿conoce? do you know?

conocer, to know (people, places), to be introduced to

conocido, known; bien conocido, well known

conocimiento, m. knowledge

conozco, I know (people, places)

consecuencia, f. consequence

consecutivo, -a, consecutive

consentir, to consent, to spoil a person

conservación, f. conservation

conservar, to conserve

conservativo, -a, conservative

consideración, f. consideration

considerar, to consider

consistir, to consist

consolación, f. consolation

consolar, to console

consolidación, f. consolidation

consolidar, to consolidate

consonante, f. consonant

constante, constant

constantemente, constantly

constelación, f. constellation

constitución, f. constitution

constitucional, constitutional

constituir, to constitute

construcción, f. construction

construir, to build, to construct

consuelo, m. consolation; consuelo, I console

consultante, m. consultant

contacto, m. contact

contagioso, -a, contagious

contaminación, f. contamination

contaminar, to contaminate

contar, to count, to recount, to tell, to depend on

contemplación, f. contemplation

contemplar, to contemplate

contener, to contain

contento, -a, happy

contestado, -a, answered

contestar, to answer

contigo, with thee

continental, continental

continente, m. continent

contingente, m. contingent

continuación, f. continuation

continuar, to continue

contradicción, f. contradiction

contraer, to contract

contrario, -a, contrary; al contrario, on the contrary

contrato, m. contract

contribución, f. contribution

contribuir, to contribute

convalecencia, f. convalescence

convencer, to convince

convencido, -a, convinced

convención, f. convention

convencional, conventional

conveniencia, f. convenience

conveniente, convenient

conversación, f. conversation

conversando, conversing

conversar, to converse

conversión, f. conversion

convertir, to convert

convicción, f. conviction

convulsión, f. convulsion

cooperación, f. co-operation

cooperando, co-operating

cooperar, to co-operate

coordinación, f. co-ordination

coordinar, to co-ordinate

copia, f. copy

copiando, copying

copiar, to copy

coqueta, f. coquette

coral, m. coral

corbata, f. necktie, cravat

cordial, cordial

cordialidad, f. cordiality

corral, m. corral

corrección, f. correction

correcto, -a, correct

corredor, m. corridor, hall

correo, m. post office, mail; correc aéreo, air mail

correr, to run

correspondencia, f. correspondence

corrupción, f. corruption

cortar, to cut

cortarse, to cut yourself

cortés, courteous

cortesía, f. courtesy

cortina, f. curtain, drape

cosa, f. thing

coser, to sew

cosmético, m. cosmetic

costar, to cost

creación, f. creation

creador, m. creator

creativo, -a, creative

crecer, to grow

crecimiento, m. growth

credencial, m. credential

creer, to believe, to think (opinion)

crema, f. cream

creo, I think, I believe; creo que st, I think so; creo que no, I don’t think so; ¿qué cree usted? what do you think?

criada, f. maid

criatura, f. creature

criminal, m. criminal

cristal, m. crystal

crítica, f. criticism, review of a play, book, etc.

criticar, to criticize

cromático, -a, chromatic

crueldad, f. cruelty

cuál, which

cuándo, when

cuánto, -a, how much?; ¿cuánto tiempo? how long?; ¿cuánto cuesta? how much does it cost?

cuántos, -as, how many?

cuarenta, forty

cuarto, m. room, quarter

cuarto, -a, fourth

cuatro, four

cuatrocientos, four hundred

cubano, -a, Cuban

cubrir, to cover

cuchara, f. spoon

cuchillo, m. knife

cuenta, f. bill, restaurant check, account

cuento, m. story; cuento, I tell

cuidado, be careful, take care

cuidar, to take care of

cuidarse, to take care of yourself

culinario, -a, culinary

culminación, f. culmination

culminar, to culminate

culpa, f. fault, blame

culpar, to blame

cultivación, f. cultivation

cultivado, -a, cultivated

cultivando, cultivating

cultivar, to cultivate

cultura, f. culture

cultural, cultural

cumpleaños, m. birthday

cuñada, sister-in-law

cuñado, brother-in-law

curable, curable

curar, to cure

curiosidad, f. curiosity

curioso, -a, curious

curva, f. curve

D

dalia, f. dahlia

daño, m. harm; hacer daño, to be bad for, to do harm

dar, to give

de, of, from, about; de veras, really

dé, give (command)

debajo (de), under, underneath

deber, ought, should, must; deber, m. duty

debilidad, f. weakness

decadencia, f. decadence

decadente, decadent

decencia, f. decency

decente, decent

decidido, decided

decidiendo, deciding

decidir, to decide

decimal, m. decimal

décimo, -a, tenth

decir, to say, to tell

decisión, f. decision

decisivo, -a, decisive

declaración, f. declaration

declarar, to declare

decoración, f. decoration

decorar, to decorate

dedicación, f. dedication

dedicar, to dedicate

dedo, m. finger

deducción, f. deduction

defectivo, -a, defective

defecto, m. defect

defender, to defend

defensivo, -a, defensive

deficiente, deficient

definición, f. definition

definitivo, -a, definitive

degeneración, f. degeneration

degradación, f. degradation

dejar, to leave, to let, to allow

del, of the, from the, about the

delgado, -a, thin

deliberación, f. deliberation

deliberar, to deliberate

delicioso, -a, delicious

demandando, suing

demandar, to sue

démelo, give it to me

democracia, f. democracy

democrático, -a, democratic

demostrar, to demonstrate

dental, dental

dentista, dentist

denunciación, f. denunciation

denunciar, to denounce

departamento, m. apartment, department

depender, to depend

deplorable, deplorable

depositado, deposited

depositar, to deposit

depresión, f. depression

derecha, right; a la derecha, on the right-hand side, to the right

derecho, straight, straight ahead

derivativo, derivative

derretir, to melt

desaparecer, to disappear

desastroso, -a, disastrous

desayuno, m. breakfast

descansar, to rest

descender, to descend, to go down

desconcertar, to disconcert

descontar, to discount

describiendo, describing

describir, to describe

descripción, f. description

descriptivo, -a, descriptive

descubrir, to discover

descuento, m. discount

desenvolver, to unwrap

deshacerse (de), to get rid of

desinfectante, m. disinfectant

desobedecer, to disobey

desobediencia, f. disobedience

desolación, f. desolation

despacio, slowly

despedirse (de), to take leave of

despertar, to wake up

después (de), after; después, afterward

desquitarse, to get even, to retaliate

destructivo, -a, destructive

destruir, to destroy

desvestirse, to undress

detener, to detain

deterioración, f. deterioration

deteriorar, to deteriorate

determinación, f. determination

determinar, to determine

detestable, detestable

detestación, f. detestation

detestar, to detest

detrás (de), behind

devoción, f. devotion

devolver, to return (a thing)

di, say

di, I gave

dia, m. day

diabético, diabetic

diablo, m. devil

diagnóstico, m. diagnosis

diagrama, m. diagram

dialecto, m. dialect

diario, daily, diary

dibujar, to draw

dibujo, m. drawing

dicción, f. diction

diccionario, m. dictionary

dice, say, says

dicho, said, told; un dicho, m. a saying; dicho y hecho, said and done

diciembre, m. December

dictador, m. dictator

dictando, dictating

dictar, to dictate

diez, ten

diez y nueve, nineteen

diez y seis, sixteen

diez y siete, seventeen

diferencia, f. difference

diferente, different

difícil, difficult

difidencia, f. diffidence

dificultades, f. difficulties, trouble

dígame, tell me

digerir, to digest

digestible, digestible

digestión, f. digestion

digestivo, digestive

dignidad, f. dignity

digo, I say, tell

dije, I said, told

dijo, said, told

dilema, m. dilemma

diligencia, f. diligence

diligente, diligent

diluir, to dilute

dimensión, f. dimension

diminutivo, -a, diminutive

dinámico, -a, dynamic

dinero, m. money

Dios, God

diplomacia, f. diplomacy

diplomático, -a, diplomatic

dirección, f. address, direction

directo, -a, direct

director, m. director

direciorio, m. directory

dirigible, m. dirigible

disciplina, f. discipline

disciplinario, -a, disciplinary

disco, m. phonograph record

discreción, f. discretion

discrepancia, f. discrepancy

discreto, -a, discreet

discurso, m. speech

discusión, f. discussion

discutido, discussed

discutir, to discuss, to argue

diseñar, to design

diseño, m. design

disolver, to dissolve

disminuir, to diminish

disponer, to dispose

distancia, f. distance

distinción, f. distinction

distintivo, -a, distinctive

distinto, -a, different, distinct

distracción, f. distraction

distraer, to distract

distribución, f. distribution

distribuir, to distribute

distrito, m. district

diversidad, f. diversity

diversión, f. entertainment

divertirse, to have a good time; me diverti, I had a good time

dividido, divided

dividicndo, dividing

dividir, to divide

divinidad, f. divinity

división, f. division

divorciar, to divorce

divorcio, m. divorce

doce, twelve

docena, f. dozen

doctor, m. doctor

doctrina, f. doctrine

dólar, m. dollar

dólares, m. dollars

doler, to hurt; me duele, it hurts

dolor, m. pain, ache

dogmático, dogmatic

dominación, f. domination

dominante, dominant

dominar, to dominate

domingo, m. Sunday

donde, where

dónde, where?

dormir, to sleep

dormirsc, to go to sleep

dormitorio, m. bedroom

Dorotea, Dorothy

dos, two

doscientos, two hundred

doy, I give

drama, m. drama

dramático, -a, dramatic

drástico, -a, drastic

duda, f. doubt

dudar, to doubt

duele, hurts; me duele, it hurts me

dulce, sweet

dulces, m. (pl.) candy

duplicación, f. duplication

duplicar, to duplicate

durable, durable

durante, during

durar, to last

E

echar, to pour, to throw, to toss, to dump, to put out, to throw out

échemelo, toss it to me

economía, f. economy

económico, -a, economic, economical

economista, economist

edición, f. edition

edificio, m. building

editor, m. editor

editorial, m. editorial

Eduardo, Edward

educacional, educational

educado, -a, educated

educador, m. educator

efectivo, -a, effective

efecto, m. effect

efervescencia, f. effervescence

eficacia, f. efficacy, efficiency

eficiente, efficient

el, m. the

él, he; con él, with him

elasticidad, f. elasticity

elástico, elastic

elección, f. election

electo, -a, elect, chosen

electoral, electoral

electricidad, f. electricity

eléctrico, -a, electric

elefante, m. elephant

elegancia, f. elegance

elegante, elegante

elemental, elemental

Elena, Helen

elevación, f. elevation

elevador, m. elevator

eliminación, f. elimination

ella, she; con ella, with her

ellos, -as, they; con ellos, with them

elocuencia, f. eloquence

elocuente, eloquent

emblema, m. emblem

emborracharse, to get drunk

emergencia, f. emergency

eminente, eminent

emisario, m. emissary

emoción, f. emotion

emocional, emotional

en, in, on, at (places); en casa, at home

encantado, -a, enchanted

encantar, to enchant, to love; me encanta el jamón, I love ham

encender, to light (a fire, cigarette)

encerrar, to lock in

enciclopédico, encyclopedic

encima (de), on top of

encontrar, to meet, to find, to encounter

encuentro, m. encounter; encuentro, I find, meet, encounter

energía, f. energy

enero, m. January

enfermarse, to get sick

enfermo, -a, sick

enfriarse, to get cold

engordarse, to get fat

enigmático, -a, enigmatic

enojado, -a, angry

Enrique, Henry

ensalada, f. salad

entender, to understand

entendido, understood

enterarse, to find out

enterrar, to bury

entiendo, I understand

entrante, entering, coming, next; el año entrante, next year

entrar, to enter, to go in, to come in

entrega, f. delivery; entrega inmediata, special delivery

entregar, to deliver

entretener, to entertain

entrevista, f. interview

entrevistar, to interview

entusiasmarse, to get enthusiastic

entusiasmo, m. enthusiasm

envidia, f. envy

envidiar, to envy

envolver, to wrap

envuelto, -a, wrapped

epigrama, m. epigram

episcopal, episcopal

equivalente, equivalent

equivocarse, to make a mistake

era, was, were; used to be; it was, it used to be

erótico, -a, erotic

error, m. error

es, is. (you) are, it is

escalera, f. staircase, ladder

escaparse, to escape, to get away

escribiendo, writing

escribir, to write

escrito, written

escritorio, m. desk

escuela, f. school

escultura, f. sculpture

ese, -a, that

esencia, f. essence

esencial, essential

eso, -a, that; eso es, that’s it

espada, f. sword

espalda, f. back

España, Spain

español, Spanish, Spanish man; española, Spanish woman

espantoso, -a, ghastly

espárragos, m. asparagus

especial, special

especialidad, f. specialty

especialista, specialist

especialmente, specially, especially

esperado, hoped, waited, expected

esperar, to hope, to wait, to expect

espía, m., f. spy

espiritual, spiritual

esplendor, m. splendor

esposa, f. wife

esposo, m. husband

esquina, f. corner

esta, f. this

ésta, this one

está, is (you) are

estaba, was, used to be

estabilidad, f. stability

estable, (adj.) stable

establecer, to establish

establecimiento, m. establishment

estación, f. station, season of the year

estacionar, to park (car)

estado, m. state

estado, been

Estados Unidos, United States

estamos, we are

estampilla, f. stamp

están, they are, you (pl.) are

estar, to be

estas, f. these

estatura, f. stature

este, m. this, east

éste, this one

estilo, m. style

estimulación, f. stimulation

estimular, to stimulate

estómago, m. stomach

estos, m. these

estoy, I am

estrangulación, f. strangulation

estrangular, to strangle

estructura, f. structure

estudiando, studying

estudiante, student

estudiar, to study

estudio, m. study (noun)

estúpido, -a, stupid

estuve, I was

eternidad, f. eternity

ético, ethical

evadir, to evade, avoid

evangélico, -a, evangelic

evangelista, evangelist

evaporación, f. evaporation

evaporado, -a, evaporated

evaporar, to evaporate

evasión, f. evasion

evasivo, -a, evasive

evidencia, f. evidence

evidente, evident

exacto, -a, exact

exageración, f. exaggeration

exagerar, to exaggerate

examinar, to examine

exasperación, f. exasperation

exasperar, to exasperate

excavación, f. excavation

excavar, to excavate

exceder, to exceed

excelencia, f. excellence

excelente, excellent

excéntrico, -a, eccentric

excepción, f. exception

excepcional, exceptional

excesivo, -a, excessive

exclamación, f. exclamation

exclamar, to exclaim

excluir, to exclude

exclusivo, -a, exclusive

exhibición, f. exhibition

exhibir, to exhibit

exigir, to demand

existencia, f. existence

existido, existed

existir, to exist

exito, m. success

exótico, -a, exotic

expedición, f. expedition

experiencia, f. experience

experimentación, f. experimentation

experimental, experimental

experimentar, to experiment

explicable, explicable, explainable

explicar, to explain

exploración, f. exploration

explorado, -a, explored

explorar, to explore

explosión, f. explosion

explosivo, m. explosive

exponer, to expose

exportación, f. export, exportation

exportando, exporting

exportar, to export

exposición, f. exposition

expresar, to express

expresión, f. expression

expresivo, -a, expressive

extender, to extend

extendiendo, extending

extensión, f. extension

extensivo, -a, extensive

exterior, exterior; cuarto exterior, outside room

exterminación, f. extermination

exterminar, to exterminate

extracto, m. extract

extraer, to extract

extraordinario, -a, extraordinary

extraño, -a, strange

extremidad, f. extremity

exuberancia, f. exuberance

F

fábrica, f. factory

fabricar, to manufacture

fabuloso, -a, fabulous

facial, facial

fácil, easy

facilidad, f. facility, ease

factor, m. factor

falda, f. skirt

falta, f. lack, want; sin falta, without fail; hacer falta, to miss, to lack

faltar, to lack, to miss

familia, f. family

familiaridad, f. familiarity

famoso, -a, famous

fantástico, -a, fantastic

farmacia, f. drugstore

fascinación, f. fascination

fascinar, to fascinate

fatal, fatal

fatalidad, f. fatality

favor, m. favor; por favor, please

favorable, favorable

favorecer, to favor

febrero, m. February

federación, f. federation

federal, federal

felicidad, f. happiness

felicitar, to congratulate

feo, -a, ugly

fermentación, f. fermentation

fermentar, to ferment

ferrocarril, m. railroad

fertilidad, f. fertility

fervor, m. fervor, enthusiasm

festival, m. festival

festividad, f. festivity, feast

fidelidad, f. fidelity, faithfulness

fiesta, f. feast, party

figura, f. figure

figurarse, to imagine, to figure out

figúrese, imagine! imagine that!

filantrópico, -a, philanthropic

filarmónico, -a, philharmonic

filete, m. steak, filet

filosofía, f. philosophy

fin, m. end; fin de semana, week end

final, final

finalidad, f. finality

finalmente, finally

firma, f. signature

firmar, to sign

fisico, -a, physical

fisiología, f. physiology

flauta, f. flute

flexibilidad, f. flexibility

flexible, flexible

flor, f. flower

flores, f. flowers

florista, m., f. florist

flotando, floating

flotar, to float

fluctuación, f. fluctuation

fluctuar, to fluctuate

fondo, m. slip (underwear)

fonético, -a, phonetic

fonógrafo, m. phonograph

formación, f. formation

formar, to form

formal, formal

formalidad, f. formality

formidable, formidable, terrific

formulación, f. formulation

formular, to formulate

fortuna, f. fortune; por fortuna, fortunately

foto, f. photograph, snapshot

fotografía, f. photograph

fotografiar, to photograph

fotográfico, a, photographic

fracasar, to fail

fracaso, m. failure

fractura, f. fracture

fragmentario, -a, fragmentary

fragmento, m. fragment

francamente, frankly

Francia, France

frase, f. sentence

fraternal, fraternal, brotherly

fraternidad, f. fraternity, brotherhood

frecuencia, f. frequence, frequency

frecuente, frequent

fregar, to scrub

freír, to fry

frente, front; en frente de, in front of

frente, f. forehead

fresco, -a, fresh

frijoles, m. beans

frío, m. cold; tengo frío, I’m cold

frito, -a, fried; un huevo frito, a fried egg

frivolidad, f. frivolity

frugal, frugal, thrifty

frugalidad, f. frugality, thriftiness

frutas (pl.), f. fruit

fuera, were; si fuera, if it were

fuí, I was, I went

fugitivo, -a, fugitive

fumar, to smoke

fumigar, to fumigate

fundamental, fundamental

funeral, m. funeral

furioso, -a, furious

furor, m, furor, rage

furtivo, -a, furtive

futbol, m. football

futilidad, f. futility

futuro, -a, future

G

gabardina, f. gabardine, raincoat

galante, gallant, attentive to ladies

galleta, f. cracker, cookie

gallina, f. hen

ganado, earned, won, gained

ganado, m. cattle

ganar, to earn, to win, to gain

ganas, f. desire, yen; tengo ganas de (plus infinitive), I feel like—

garage, m. garage

garantía, f. guaranty

gardenias, f. gardenias

gasolina, f. gasoline

gato, m. cat; gata, f. cat

gelatina, f. gelatine, Jello

generación, f. generation

generador, m. generator

general, m. general

generalidad, f. generality

generalmente, generally, usually

generoso, -a, generous

gente, f. people

geografía, f. geography

geográfico, -a, geographic

geología, f. geology

geometría, f. geometry

glicerina, f. glycerine

gloria, f. glory

glorioso, -a, glorious

glosario, m. glossary

gobernar, to govern

gobierno, m. government

golf, m. golf

gordo, -a, fat

gorila, m. gorilla

gozar, to enjoy

gracia, f. grace, charm

gracias, f. thanks

gracioso, -a, graceful, amusing

graduación, f. graduation

gradual, gradual

graduar, to graduate

gramatical, grammatical

grande, large, big

gris, gray

gritar, to shout, to scream

grito, m. shout, scream

grupo, m. group

guantes, m. gloves

guapo, -a, handsome

guitarra, f. guitar

guitarrista, m., f. guitarist

gustar, to be pleasing, to like; me gusta, I like, I like it; le gusta, you like, he, she likes; ¿le gusta? do you like? does he, she like?; me gustó, I liked it

gusto, m. pleasure

gutural, guttural

H

ha, you have (aux. verb)

había, there was, there were, was there? were there?; there used to be, did there used to be?; had (aux. verb)

habla, you speak; he, she speaks

hablado, talked

hablando, talking, speaking

hablar, to talk, to speak

hace, do, does, make, makes; hace color, it’s hot; hace frío, it’s cold; hace, ago; hace una hora, an hour ago

hacer, to do, to make

hacienda, f. large farm, ranch

hago, I do, make

hamaca, f. hammock

hambre, hunger; tengo hambre, I’m hungry

han, they have (aux. verb)

hasta, until, till

hay, there is, there are

hay que, one must

haz, do, make

he, I have (aux. verb)

hecho, done, made; dicho y hecho, no sooner said than done; hecho, m. fact

heder, to stink

helado, m. ice cream

helar, to freeze

hemos, we have (aux. verb)

hereditario, -a, hereditary

herir, to wound

hermana, f. sister

hermano, m. brother

heroína, f. heroine

hervir, to boil

hice, I did, made

hielo, m. ice

hija, f. daughter

hijo, m. son

hipnótico, -a, hypnotic

hipocresía, f. hypocrisy

histérico, -a, hysterical

histórico, -a, historical

hizo, did, made

hombre, m. man

hombro, m. shoulder

honor, m. honor

honorable, honorable

hora, f. hour

horizontal, horizontal

horno, m. oven; al horno, baked

horrible, horrible, terrible

horror, m. horror

horticultura, f. horticulture

hospital, m. hospital

hospitalidad, f. hospitality

hostilidad, f. hostility

hotel, m. hotel

hoy, today

hubiera, were; si hubiera, if there were

hubo, there was, there were, was there? were there?

huevo, m. egg

huir, to flee, to run away

humanidad, f. humanity

humor, m. humor

I

iba, went, used to go, was going

idea, f. idea

ideal, ideal

idealista, m., f. idealist

idéntico, -a, identical

identidad, f. identity

ideología, f. ideology

idioma, m. language

idiomático, -a, idiomatic

iglesia, f. church

ignorancia, f. ignorance

ignorante, ignorant

ilegal, illegal

ilimitable, illimitable

ilusión, f. illusion

ilustración, f. illustration

imaginable, imaginable

imaginación, f. imagination

imaginar, to imagine

imaginario, -a, imaginary

imaginarse, to imagine

imaginativo, -a, imaginative

imagínese, just imagine!

imitación, f. imitation

imitar, to imitate

impaciencia, f. impatience

impaciente, impatient

imparcial, impartial

imparcialidad, f. impartiality

impedir, to impede

impenetrable, impenetrable

imperativo, -a, imperative

imperceptible, imperceptible

imperfecto, -a, imperfect

imperial, imperial

imperioso, -a, imperious

impermeable, m. raincoat

impertinencia, f. impertinence

impertinente, impertinent

impetuoso, -a, impetuous

implemento, m. implement

implicación, f. implication

imploración, f. imploration

implorar, to implore, to beg

imponer, to impose

importa, it matters; no importa, it doesn’t matter, it makes no difference

importancia, f. importance

importante, important

importar, to matter

imposibilidad, f. impossiblity

imposible, impossible

impotente, impotent

impregnable, impregnable

impresión, f. impression

imprimir, to print

improbable, improbable

improvisación, f. improvisation

improvisar, to improvise

imprudente, imprudent

impulsivo, -a, impulsive

inalterable, inalterable

inauguración, f. inauguration

inaugurar, to inaugurate

incalculable, incalculable

incendiario, -a, incendiary

incentivo, m. incentive

incesante, incessant

incidencia, f. incidence

incidente, m. incident

incisivo, -a, incisive

inclinación, f. inclination

incluir, to include

incomparable, incomparable

incompatible, incompatible

incompetente, incompetent

inconsistente, inconsistent

inconveniente, inconvenient

incorrecto, -a, incorrect

increíble, incredible, unbelievable

incurable, incurable

indecente, indecent

independencia, f. independence

independiente, independent

indicación, f. indication

indicar, to indicate

indicativo, indicative

indiferencia, f. indifference

indiferente, indifferent

indigestión, f. indigestion

indirecto, -a, indirect

indiscreción, f. indiscretion

indiscreto, -a, indiscreet

individualidad, f. individuality

indolencia, f. indolence

indolente, indolent

indulgencia, f. indulgence

indulgente, indulgent, lenient

industrial, industrial

industrioso, -a, industrious

inefable, ineffable, unutterable

inestimable, invaluable

inevitable, inevitable

inexplicable, unexplainable

infalible, infallible

infección, f. infection

inferior, inferior

inferioridad, f. inferiority

infernal, infernal

infidelidad, f. infidelity, unfaithfulness

infierno, m. hell

infinidad, f. infinity

infinitivo, m. infinitive

inflación, f. inflation

inflamable, inflammable

inflamación, f. inflamation

inflar, to inflate, to puff up

influencia, f. influence

información, f. information

informal, informal

informar, to inform

informativo, -a, informative

ingeniero, m. engineer

ingenioso, -a, ingenious

inglés, English, Englishman

inherente, inherent

iniciación, f. initiation

inicial, initial

iniciar, to initiate

inimitable, inimitable

inmensidad, f. immensity

inmenso, -a, immense

inmoralidad, f. immorality

inmortalidad, f. immortality

inocencia, f. innocence

inoculación, f. inoculation

inocular, to inoculate

inquietarse, to get restless, to be worried

insaciable, insatiable

inscribir, to inscribe

inscripción, f. inscription

insecto, m. insect

inseparable, inseparable

insignificancia, f. insignificance

insignificante, insignificant

insinuación, f. insinuation

insinuar, to insinuate

insistencia, f. insistence

insistente, insistent

insistiendo, insisting

insistir, to insist

insolencia, f. insolence

insolente, insolent

inspección, f. inspection

inspector, m. inspector

inspiración, f. inspiration

inspirar, to inspire

instalación, f. installation

instalar, to install

instante, m. instant

instintivo, -a, instinctive

instinto, m. instinct

institución, f. institution

instituto, m. institute

instrucción, f. instruction

instructivo, -a, instructive

instructor, m. instructor

instruir, to instruct

instrumental, instrumental

insuficiente, insufficient

insultar, to insult

insulto, m. insult

intangible, intangible

integridad, f. integrity

intelecto, m. intellect

intelectual, intellectual

inteligencia, f. intelligence

inteligente, intelligent

intención, f. intention

intencional, intentional

intensidad, f. intensity

interesante, interesting

interesantísimo, most interesting

interior, interior

interminable, interminable, endless

interminablemente, interminably

intermitente, intermittent

internacional, international

interpretación, f. interpretation

interpretar, to interpret

interrogativo, -a, interrogative

interrumpir, to interrupt

intervención, f. intervention

intestinal, intestinal

íntimamente, intimately

íntimo, -a, intimate

intolerable, intolerable

intolerancia, f. intolerance

intolerante, intolerant

intransitivo, -a, intransitive

introducción, f. introduction

intuición, f. intuition

intuitivo, -a, intuitive

invadir, to invade

invasión, f. invasion

invención, f. invention

inventar, to invent

inventivo, inventive

inventor, m. inventor

invertir, to invest

investigar, to investigate

investigación, f. investigation

investigador, m. investigator

invierno, m. winter

invisible, invisible

invitación, f. invitation

invitar, to invite

involuntario, -a, involuntary

inyección, f. injection

ir, to go

ironía, f. irony

irónico, -a, ironic

irracional, irrational

irreparable, irreparable

irreprochable, irreproachable

irresistible, irresistible

irresoluto, -a, irresolute

irreverente, irreverent

irrevocable, irrevocable

irrigación, f. irrigation

irrigar, to irrigate

irritable, irritable

irritación, f. irritation

irritar, to irritate

irse, to go away

Isabel, Elizabeth

italiano, -a, Italian

itinerario, m. itinerary

izquierda, left; a la izquierda, on the left-hand side, to the left

J

jabón, m. soap

jamás, never

jamón, m. ham

jardín, m. garden

jefe, m. chief, boss

José, Joseph

joven, young

jovial, jovial

joyería, f. jewelry store

Juan, John

judicial, judicial

juego, m. game; juego, I play

jueves, m. Thursday

jugar, to play (a game), to gamble

jugo, m. juice

jugué, I played

Julieta, Juliet

julio, m. July

junio, m. June

junto, -a, next to

juntos, -as, together

justicia, f. justice

justo, -a, just, fair; no es justo, it isn’t fair

L

la, f. it, her, you, the

laborioso, -a, laborious

laceración, f. laceration

lacerar, to lacerate, to hurt

lamentable, lamentable, deplorable

lamentación, f. lamentation

lamentar, to lament, to regret

lámpara, f. lamp

lana, f. wool

lancha, f. launch, boat

lápiz, m. pencil

largo, -a, long

las, f. you (pl.), them, the (pl.)

lástima, f. pity, shame

lastimarse, to hurt yourself

laudable, laudable, praiseworthy

lavandería, f. laundry

lavar, to wash

lavarse, to wash (yourself)

le, (to, for) him, her, you

lección, f. lesson

leche, f. milk

lechuga, f. lettuce

leer, to read

legal, legal

legión, f. legion

legislativo, -a, legislative

legumbre, m. vegetable

leído, read (past part.)

les, (to, for) you (pl.), them

levantarse, to get up

leyendo, reading

leyó, he, she, you read (pret.)

liberación, f. liberation

liberal, liberal

libertad, f. liberty

librería, f. bookstore

libro, m. book

licencia, f. license

liebre, f. hare

limitación, f. limitation

limitar, to limit

limonada, f. lemonade

limpiar, to clean

lindo, -a, lovely

linimento, m. liniment

lío, m. a scrape, trouble

lista, f. list

listo, -a, ready

literal, literal

literario, -a, literary

literatura, f. literature

litográfico, -a, lithographic

llamar, to call

llamarse, to be called

llave, f. key

llegar, to arrive, to get here, to get there

llegué, I arrived, got here, got there

llevar, to wear, to carry, to take (someone or something someplace)

llorar, to cry

llover, to rain

lo, m. it, him, you

local, local

localidad, f. locality, location

loco, -a, crazy

los, m. you (pl.), them, the (pl.)

lubricación, f. lubrication

lubricante, lubricant

lubricar, to lubricate

lucrativo, -a, lucrative

luego, later, afterward; hasta luego, so long, till later

Luis, Louis, Lewis

luminoso, -a, luminous

luna, f. moon

lunes, m. Monday

luz, f. light

M

madre, f. mother

maestra, f. teacher

mágico, -a, magic

magnético, -a, magnetic

magnífico, -a, magnificent

mal, badly, ill

malicia, f. malice

malicioso, -a, malicious

malo, -a, bad

mamá, f. mom, mama

mañana, tomorrow

mandado, sent

mandado, m. errand

mandando, sending

mandar, to send

mande, send (command); mándeme, send me

manejar, to drive (car), to manage

manifestación, f. manifestation, declaration

manifestar, to state, to declare

manipulación, f. manipulation

manipular, to manipulate

mano, f. hand

mansión, f. mansion

mantel, m. tablecloth

mantener, to support (financially)

mantequilla, f. butter

manual, manual

manufactura, f. manufacture

máquina, f. machine, typewriter

maravilloso, -a, marvelous

marcar, to mark

marchando, marching

marchar, to march

marearse, to get seasick

María, Mary

marina, f. navy

Marta, Martha

martes, m. Tuesday

marzo, m. March

más, more

masa, f. bread dough

material, material

materialista, m., f. materialist

maternal, maternal

maternidad, f. maternity

matriculación, f. registration

matricular, to matriculate, to register

matrimonial, matrimonial

mayo, m. May

mayor, eldest, major

mayoría, f. majority

me, me, myself

mecánico, m. mechanic

medias, f. stockings

medicina, f. medicine

medicinal, medicinal

mádico, -a, medical

medio, -a, half; a las dos y media, at two-thirty (at two and a half)

medir, to measure

meditación, f. meditation

meditar, to meditate

mejor, better; el mejor, the best

mejorarse, to get better

melodía, f. melody

melodioso, -a, melodious

melodramático, -a, melodramatic

mención, f. mention

menos, less

mental, mental

mentas, f. mints

mentir, to lie

mentira, f. (a) lie

menú, m. menu

mercado, m. market

mercenario, -a, mercenary

merecer, to deserve

merezco, I deserve

mermelada, f. marmalade

mes, m. month; (pl.) meses

mesa, f. table

metal, m. metal

metálico, -a, metallic

metalúrgico, -a, metallurgic

meterse, to put yourself into, to get yourself into

meticuloso, -a, meticulous

metódico, -a, methodical

metodista, methodist

mexicano, -a, Mexican

México, Mexico

mi, my

mí, me; para mí, for me

microscópico, -a, microscopic

miedo, m. fear; tengo miedo, I’m afraid

mientras, while; mientras tante, meanwhile

miércoles, m. Wednesday

mil, thousand

millón, m. million

mina, f. mine

mineral, m. mineral

miniatura, f. miniature

ministro, m. minister

minuto, m. minute

mío, -a, mine

mire, look (command)

mis, (pl.) my

miserable, miserable

misión, f. mission

misterioso, -a, mysterious

moderación, f. moderation

modernista, modernist

moler, to grind

molestar, to bother; no se moleste, don’t bother, don’t trouble yourself

momento, m. moment

monástico, -a, monastic

monetario, -a, monetary

mono, -a, monkey

monograma, m. monogram

monotonía, f. monotony

monstruoso, -a, monstrous

monumental, monumental

monumento, m. monument

moral, moral

moralidad, f. morality

moralista, m., f. moralist

morder, to bite

moreno, -a, brunette

morir, to die

mortal, mortal

mortalidad, f. mortality

mosaico, m. mosaic, tile

mostrar, to show

motivo, m. motive

motor, m. motor

mover, to move

moviendo, moving

muchacha, f. girl

muchacho, m. boy

mucho, -a, much, a great deal

muchos, many

muela, f. molar tooth; tengo dolor de muela, I have a toothache

muestra, f. sample

mujer, f. woman

multiplicación, f. multiplication

mundo, m. world; todo el mundo, everybody

munición, f. ammunition

municipal, municipal

municipalidad, f. municipality

mural, m. mural

murmurando, murmuring

murmurar, to murmur

museo, m. museum

musica, f. music

musical, musical

muy, very

muy bien, very well

N

nacer, to be born

nací, I was born

nacimiento, m. birth

nación, f. nation

nacional, national

nacionalidad, f. nationality

nada, nothing; de nada, you are welcome; por nada, you are welcome

nadando, swimming

nadar, to swim

nadie, nobody

naranja, f. orange

narcótico, m. narcotic

narrativo, narrative

nativo, -a, native

natural, natural

naturalista, m., f. naturalist

naturalmente, naturally

naval, naval

navegable, navigable

navegación, f. navigation

navegar, to navigate

Navidad, f. Christmas

nebuloso, -a, nebulous

necesario, -a, necessary

necesidad, f. necessity

necesitar, to need

negar, to deny

negativo, negative

negligente, negligent

negocios, m. (pl.) business

negro, -a, black

nena, f. baby girl

nene, m. baby boy

nervioso, -a, nervous

neurótico, -a, neurotic

neutral, neutral

nevar, to snow

nicotina, f. nicotine

nieta, f. granddaughter

nieto, m. grandson

nieve, f. snow

niñas, f. girls

ningún, -a, no; ningún hombre, no man

ninguno, no one

niños, m. children, boys

no, no

noble, noble

noche, f. night

noches de luna, moonlight nights

nombre, m. name

normal, normal

normalmente, normally

nos, us, ourselves

nosotros, -as, we, us; con nosotros, with us

nostálgico, -a, nostalgic

nota, f. note

notable, notable, outstanding

notar, to note, to notice

notario, m. notary

notario público, m. notary public

noticiario, m. newsreel

noticias, f. news

novecientos, nine hundred

novela, f. novel

novelista, m., f. novelist

noveno, -a, ninth

noventa, ninety

noviembre, m. November

nuestro, -a, our, ours

nueve, nine

Nueva York, New York

nuevo, -a, new

número, m. number

numeroso, -a, numerous

nunca, never

nutrición, f. nutrition

nutritivo, -a, nutritive, nutritious

O

o, either, or

obedecer, to obey

obediencia, f. obedience

obesidad, f. obesity, fatness

obituario, m. obituary

objetivo, objective

obligación, f. obligation

obligar, to obligate, to compel, to force

obscenidad, f. obscenity

obscuridad, f. darkness

obscuro, -a, dark

observación, f. observation

observar, to observe

obsesión, f. obsession

obstrucción, f. obstruction

obtener, to obtain

ocasión, f. occasion

ocasional, occasional

occidente, m. Occident, West

ochenta, eighty

ocho, eight

ochocientos, eight hundred

octavo, -a, eighth

octubre, m. October

oculista, m., f. oculist

ocupación, f. occupation

ocupado, -a, occupied, busy

ocupar, to occupy

ocurrencia, f. occurrence

ocurrir, to occur

odiar, to hate

odio, m. hate, hatred

odioso, -a, odious, hateful

ofender, to offend

ofendido, offended

ofendiendo, offending

ofensivo, -a, offensive

oficial, official

oficina, f. office

ofrecer, to offer

ofrecido, offered

ofreciendo, offering

ofrezco, I offer

oí, I heard

oído, heard

oiga, listen, hear (command)

oigo, I hear

oír, to hear

ojalá, I certainly hope, I certainly hope so

olán, m. ruffle

olvidar, to forget; se me olvidó, I forgot

omnipotencia, f. omnipotence

once, eleven

ópera, f. opera

operador, m. operator

operación, f. operation

operar, to operate

opinión, f. opinion

oponer, to oppose

oportunista, m., f. opportunist

oposición, f. opposition

opresión, f. oppression

opresivo, -a, oppressive

opresor, m. oppressor

óptico, -a, optic

optimista, m., f. optimist

opulencia, f. opulence

orador, m. orator

oral, oral

ordinario, -a, ordinary

oreja, f. ear

orgánico, -a, organic

organista, m., f. organist

organización, f. organization

órgano, m. organ

orientación, f. orientation

oriental, oriental

oriente, Orient, East

original, original

originalidad, f. originality

ornamental, ornamental

orquesta, f. orchestra

ortopédico, orthopedic

otoño, m. autumn

otro, -a, another, other; el otro día, the other day

otros, -as, other, others

ovación, f. ovation

oye, hear, hears, listen

oyendo, hearing

oyó, you, he, she heard; did you, he, she hear?

P

paciencia, f. patience

paciente, patient

pacífico, -a, pacific; Pacífico, m Pacific

pacifista, m., f. pacifist

padre, m. father

pagado, -a, paid

pagando, paying

pagar, to pay

pagué, I paid

país, m. country (nation)

pájaro, m. bird

palabra, f. word

palacio, m. palace

palmeras, f. palm trees

pan, m. bread; pan tostado, toast

panorama, m. panorama

pantalla, f. movie screen, lamp shade

pantalones, m. trousers

papá, m. dad

papas, f. potatoes

papel, m. paper, role in a play

paquete, m. package

para, for

parafina, f. paraffin

paraguas, m. umbrella

paralítico, -a, paralytic

pararse, to stand up, to stop

parcial, partial

pardo, brown

parecer, to seem like

parecerse, to resemble

pared, f. wall

parientes, m. relatives

París, Paris

parlamentario, -a, parliamentary

parque, m. park

parrilla, f. grill; a la parrilla, grilled, broiled

participación, f. participation

participar, to participate

pasado, -a, last, past; el sábado pasado, last Saturday; pasado mañana, day after tomorrow

pasados por agua, soft-boiled; huevos pasados por agua, soft-boiled eggs

pasar, to pass, to spend (time), to happen

pase, pass (command); pase, come in; pase adelante, come in

pasión, f. passion

pasivo, -a, passive

pastor, m. shepherd

pastoral, pastoral

pata, animal foot; meter la pata, to stick your foot in it

patentar, to patent

patente, f. patent

paternal, paternal

patio, m. patio, courtyard

pato, m. duck

patología, f. pathology

patriógico, -a, patriotic

payaso, m. clown

pedal, m. pedal

pedestal, m. pedestal

pedir, to order, to ask for

peinarse, to comb (yourself)

peine, m. comb

película, f. film

peligro, m. danger

pelo, m. hair

penetración, f. penetration

penetrar, to penetrate

penicilina, f. penicillin

pensar, to think

pensión, f. pension

peor, worse; el peor, the worst

perceptivo, -a, perceptive

perder, to lose

perezoso, -a, lazy

perfección, f. perfection

perfectamente, perfectly

perfecto, -a, perfect

perforación, f. perforation

perforado, -a, perforated

perforar, to perforate

perfume, m. perfume

periódico, m. newspaper

periodista, m., f. journalist

permanencia, f. permanence

permanente, permanent

premítame, allow me, permit me

permitido, permitted

permitir, to permit, to allow

pero, but

perro, m. dog

persecución, f. persecution

perseverancia, f. perseverance

persistencia, f. persistence

persona, f. person

personal, personal

personalidad, f. personality

personalmente, personally, in person

persuadiendo, persuading

persuadir, to persuadc

persuasión, f. persuasion

perversidad, f. perversity

pesar, m. sorrow; a pesar de, in spite of

pesar, to weigh

pesarse, to weigh yourself

pescado, m. fish; pescado (past part.), fished

pescando, fishing

pescar, to fish

pesimista, pessimist

peso, m. weight

petición, f. petition

pianista, m., f. pianist

pianc, m. piano

pie, m. foot

pienso, I think

pierna, f. leg

pimienta, f. pepper

piña, f. pineapple

pintar, to paint

pintoresco, -a, picturesque

pintura, f. painting

pipa, f. pipe

piso, m. floor, story (building)

plan, m. plan

planchaduría, f. dry cleaners

planchar, to iron

planta, f. plant

plantar, to plant

plástico, plastic

plato, m. plate

platónico, platonic

platos, m. plates, dishes

plausible, plausible

playa, f. beach

pleuresía, f. pleurisy

pluma, f. pen

plural, plural

plutocrático, -a, plutocratic

pobre, poor

poco, -a, a little, a little bit; poco a poco, little by little

poder, to be able

podía, I could, used to be able

poema, m. poem

política, f. politics

político, -a, political

pollo, m. chicken; pollo frito, fried chicken

pomposo, -a, pompous

pon, put

poner, to put, to set, to lay

ponerse, to put on; ponerse a (plus inf.), to begin, to start to

pongo, I put, set, lay (present)

popular, popular

popularidad, f. popularity

populoso, -a, populous

por, by, for

poroso, -a, porous

porque, because

por qué, why

portal, m. portal

portarse, to behave

posesión, f. possession

posesivo, possessive

posibilidad, f. possibility

posible, possible

posiblemente, possibly

posición, f. position

positivo, -a, positive

postal, postal

postre, m. dessert

potencial, potential

potente, potent

practicar, to practice

práctico, -a, practical

precedencia, f. precedence

precedente, m. precedent

precio, m. price

precioso, -a, precious

precipitación, f. precipitation

precipitar, to precipitate, to hasten

precisión, f. precision

predilecto, preferred, favorite

predominación, f. predominance

predominar, to predominate

prefacio, m. preface

preferencia, f. preference

preferible, preferable

preferir, to prefer

pregunta, f. question

preguntar, to ask

prehistórico, -a, prehistoric

prematuro, -a, premature

premeditación, f. premeditation

premeditar, to premeditate

premio, m. prize

preocupación, f. preoccupation

preocupado, -a, worried

preocupar, to worry

preparación, f. preparation

preparado, -a, prepared

preparando, preparing

preparar, to prepare

preponderancia, f. preponderance

preposición, f. preposition

presentable, presentable

presentación, f. presentation

presentar, to present

presente, present

preservación, f. preservation

preservar, to preserve

presidente, m. president

prestar, to lend

pretensión, f. pretense

pretérito, -a, preterite, past

prevención, f. prevention

primario, -a, primary

primavera, f. spring

primer, m. first

primero, -a, first

primitivo, -a, primitive

primo, -a, cousin

principal, principal

principalmente, principally, mainly

prisa, haste; tengo prisa, I’m in a hurry

probable, probable

probablemente, probably

probar, to taste, to prove, to test

problema, m. problem

proceder, to proceed

procesión, f. procession

proclamación, f. proclamation

proclamar, to proclaim

prodigioso, -a, prodigious

producción, f. production

producir, to produce

productivo, -a, productive

producto, m. product

profanidad, f. profanity

profecía, f. prophecy

profesión, f. profession

profesional, professional

profesor, m. professor

profético, -a, prophetic

proficiente, proficient

programa, m. program

progresando, progressing

progresar, to progress

progreso, m. progress

progresivo, -a, progressive

prohibir, to prohibit

prolífico, -a, prolific

prometer, to promise

prominente, prominent

pronto, soon

pronunciación, f. pronunciation

pronunciar, to pronounce

propagación, f. propagation

propina, f. tip (money)

proponer, to propose

proporción, f. proportion

proposición, f. proposition

propulsión, f. propulsion

prosaico, -a, prosaic

prosperidad, f. prosperity

protección, f. protection

protector, m. protector

protostación, f. protestation

protestar, to protest

provincia, f. province

provincial, provincial

provisión, f. provision

provisional, provisional

provocativo, -a, provocative

proximidad, f. proximity

proyectar, to project

proyecto, m. project

prudente, prudent

prueba, f. proof

psicología, f. psychology

publicación, f. publication

públicamente, publicly

publicar, to publish

publicidad, f. publicity

publicista, m. publicist

público, -a, public

publiqué, I published

pude, I could

pueblo, m. town

puedo, I can

puerco, m. pork, pig

puerta, f. door

puesto, put; un puesto, a post, a stand

pugilista, m. pugilist

puntual, punctual

puré, m. purée; puré de papas, mashed potatoes

puro, m. cigar

puro, -a, pure

puse, I put, set, lay (past)

Q

que, that, than

qué, what, how; qué bonito, how lovely

quebrar, to break

quedarse, to stay, to remain

quédese, stay (command)

quejarse, to complain

quemarse, to burn yourself

querer, to want; querer a, to love

quería, I, you, he, she wanted;

quería a, I, you, he, she loved

queso, m. cheese

quién, who?

quiero, I want; quiero a, I love

quince, fifteen

quinientos, five hundred

quinina, f. quinine

quinto, -a, fifth

quise, I wanted

quitarse, to take off

quizá, maybe

quizás, maybe

R

rábanos, m. radishes

racial, racial

racional, rational

radiación, f. radiation

radiador, m. radiator

radiante, radiant

radical, radical

radio, m. or f. radio; por radio, by radio

rancho, m. ranch

rápidamente, rapidly

rápido, -a, rapid

raro, -a, strange, rare

rascacielos, m. skyscraper

rascarse, to scratch (yourself)

razón, f. reason; con razón, no wonder; tiene razón, you are right

reacción, f. reaction

reaccionario, -a, reactionary

realidad, f. reality

rebelión, f. rebellion

recepción, f. reception

receptivo, -a, receptive

recibido, received

recibiendo, receiving

recibir, to receive

reciente, recent

recitación, f. recitation

recitando, reciting

recitar, to recite

reclamación, f. complaint

reclamar, to reclaim, to complain

recomendación, f. recommendation

recomendar, to recommend

reconocer, to recognize

reconocimiento, m. recognition

reconstruir, to reconstruct

recordar, to remember

recreación, f. recreation

recuerdo, m. souvenir, remembrance

recuerdo, I remember

recuperación, f. recuperation

recuperar, to recuperate

reducción, f. reduction

reducir, to reduce

reelección, f. re-election

referir, to refer

reflector, m. reflector

reflexión, f. reflection

reflexivo, reflexive

reforma, f. reform

reformación, f. reformation

reformar, to reform

refrescar, to refresh

refresco, m. refreshment

refrigeración, f. refrigeration

refrigerador, m. refrigerator

regalo, m. gift, present

regar, to irrigate, to sprinkle

regeneración, f. regeneration

regenerar, to regenerate

regimentar, to regiment

región, f. region

regional, regional

registración, f. registration

registrar, to register

regresado, returned

regresar, to return

regularidad, f. regularity

reírse, to laugh

relación, f. relation

relativo, -a, relative

religión, f. religion

religioso, -a, religious

reloj, m. clock, watch

remendar, to mend

remuneración, f. remuneration

Renacimiento, Renaissance

renovar, to renew

renta, f. rent, income

renuncia, f. resignation

renunciar, to resign

reparación, f. reparation

reparar, to repair

repetición, f. repetition

repetir, to repeat

representación, f. representation

representar, to represent

reproducción, f. reproduction

reproducir, to reproduce

repugnancia, f. repugnance

repugnante, repugnant

repulsivo, -a, repulsive

requerir, to require

resbalarse, to slip, to slide

reservación, f. reservation

reservista, m., f. reservist

resfriarse, to catch cold

residencial, residential

resistido, resisted

resistir, to resist

resolución, f. resolution

resolver, to solve, to resolve

resonancia, f. resonance

respectivo, -a, respective

respetable, respectable

responsabilidad, f. responsibility

responsable, responsible

restaurante, m. restaurant

retener, to retain

retroactivo, -a, retroactive

reunión, f. reunion

revelación, f. revelation

reventar, to burst

revista, f. magazine

revolución, f. revolution

revolucionario, -a, revolutionary

revolver, to mix

revuelto, scrambled; huevos revueltos, scrambled eggs

ridículo, -a, ridiculous

río, m. river

rival, rival

robar, to steal, to rob

Roberto, Robert

robo, m. theft, robbery

rodar, to roll

rogar, to beg

rojo, -a, red

romántico, -a, romantic

romper, to tear, to break

ropa, f. clothes, clothing; ropa interior, underwear

rosa, f. rose

rosario, m. rosary

rosbif, m. roast beef

rotación, f. rotation

rubio, -a, blond

ruborizarse, to blush

rueda, f. wheel

rumba, f. rumba

rumor, m. rumor

rural, rural

rústico, -a, rustic

rutina, f. routine

S

sábado, m. Saturday

sábanas, f. sheets

sabe, know, knows

saber, to know

sabía, I, you, he, she knew

sacado, -a, taken out

sacar, to take out

saco, m. suit jacket, sack

sacramento, m. sacrament

sacrificar, to sacrifice

sal, go out (intimate command)

sal, f. salt

sala, f. living room

salario, m. salary

salgo, I go out, leave (a place)

salir, to go out, to come out, to leave (a place), to turn out

saltar, to jump

salud, f. health, to your health, God bless you

saludar, to greet

saludo, m. greeting

salvación, f. salvation

salvar, to save

sandwich, m. sandwich

saqué, I took out

sarape, m. Mexican blanket

sarcástico, -a, sarcastic

sardina, f. sardine

sardónico, -a, sardonic

satánico, -a, satanic

satisfacción, f. satisfaction

satisfacer, to satisfy

saturación, f. saturation

saturar, to saturate

se, yourself, himself, herself, itself, yourselves, themselves, to you, to him, to her, to them, to it

sé, I know

secarse, to dry (yourself)

sección, f. section

secretaria, f. secretary

secretario, m. secretary

sector, m. sector

secundario, -a, secondary

sed, f. thirst; tengo sed, I’m thirsty

seda, f. silk

sedativo, m. sedative

seducción, f. seduction

segundo, m. second

segundo, -a, second (adj.)

seguro, sure

seis, six

seiscientos, six hundred

selección, f. selection

semana, f. week; semana pasada, last week

sembrar, to plant

seminario, m. seminary

señor, Mr., sir, gentleman

señorita, Miss, young girl

sensación, f. sensation

sensacional, sensational

sensual, sensual

sentar, to seat

sentarse, to sit down

sentimental, sentimental

sentir, to feel, to be sorry; lo siento, I’m sorry

separación, f. separation

separar, to separate

septiembre, m. September

séptimo, -a, seventh

ser, to be

serenidad, f. serenity

sermón, m. sermon

servicio, m. service

servilleta, f. napkin

servir, to serve

sesenta, sixty

sesión, f. session

setecientos, seven hundred

setenta, seventy

severidad, f. severity

sexto, -a, sixth

si, if

sí, yes

siempre, always

siéntese, sit down (command)

siete, seven

significancia, f. significance

significante, significant

silla, f. chair

sillón, m. armchair

simpático, -a, charming

simplicidad, f. simplicity

sinceridad, f. sincerity

sinfonía, f. symphony

sinfónico, -a, symphonic

singular, singular

sistema, m. system

situación, f. situation

situar, to situate

sobre, m. envelope; (prep.) over, above

sobrina, f. niece

sobrino, m. nephew

sociabilidad, f. sociability

sociable, sociable

social, social

socialista, m., f. socialist

sociedad, f. society

sociología, f. sociology

sofá, m. sofa

sol, m. sun

solitario, -a, solitary

solo, -a, alone

sólo, only (adv.)

solución, f. solution

soltar, to let loose

sombrero, m. hat

somos, we are

son, are

sonar, to sound

soñar, to dream

sonreírse, to smile

sopa, f. soup

sorprender, to surprise

sorpresa, f. surprise

sosegar, to calm, to quiet

sostener, to maintain, to sustain

soy, I am

su, your, his, her, their

suave, soft

subir, to go up, to climb, to get on

subirse, to get on, to climb, to get on vehicles

subscribir, to subscribe

subscripción, f. subscription

substancia, f. substance

substituir, to substitute

substituto, -a, substitute; m. substitute

substraer, to subtract

subversivo, -a, subversive

suegra, mother-in-law

suegro, father-in-law

sueldo, m. salary

suelto, m. loose change; suelto, I let loose

sueño, m. dream, sleepiness; sueño, I dream; tengo sueño, I’m sleepy

suerte, f. luck

suéter, m. sweater

suficiente, sufficient, enough

sufrido, suffered

sufriendo, suffering

sufrimiento, m. suffering

sufrir, to suffer

sugerir, to suggest

sumario, m. summary

supe, I knew, I found out

superficial, superficial

superintendente, m. superintendent

superior, superior

superlativo, superlative

superstición, f. superstition

supersticioso, -a, superstitious

suplementario, supplementary

suplemento, m. supplement

suplicar, to beg, to supplicate

suponer, to suppose

suposición, f. supposition

supuesto, supposed; por supuesto, of course

sur, south

susceptibilidad, f. susceptibility

susceptible, susceptible

suspender, to suspend

suyo, yours, his, hers, its

T

tabla, f. board

tacto, m. tact, touch

talón, m. heel, stub

tal vez, maybe

también, also, too

tan, so; tan bonito, so pretty

tangente, m. tangent

tangible, tangible

tango, m. tango

tanto, -a, so much

tantos, -as, so many

taquilla, f. box office

tarde, f. afternoon; tarde, late

tarjeta, f. card; tarjeta postal, post card

taxi, m. taxi

taza, f. cup; una taza de café, a cup of coffee

te, thee

té, m. tea

teatro, m. theater

técnico, -a, technical

tela, f. material, fabric

teléfono, m. telephone

telegrafista, m., f. telegraph operator

telegrama, m. telegram

televisión, f. television

temblar, to tremble

temer, to fear

temperamento, m. temperament

temperancia, f. temperance

temperatura, f. temperature

temporario, -a, temporary

temprano, early

ten, have, take (intimate)

tenacidad, f. tenacity

tendencia, f. tendency

tender, to hang out (clothes)

tenedor, m. fork

tener, to have; tener que, to have to

tengo, I have

tenis, m. tennis

tenor, m. tenor

tensión, f. tension

tentar, to tempt, to touch

tercer, third

tercero, -a, third

terminado, finished

terminal, terminal

terminar, to finish

terraza, f. porch, veranda

terrible, terrible

terror, m. terror

testamento, m. testament, will

teutónico, Teutonic

tía, f. aunt

tiempo, m. time; a tiempo, on time

tienda, f. store

tiene, have, has

tierra, f. earth

timbre, m. doorbell, buzzer

tinta, f. ink

tintorería, f. dyers, cleaners and dyers

tío, m. uncle

típico, -a, typical

tiro, m. shot, bullet

toalla, f. towel

tobillo, m. ankle

tocado, -a, played

tocando, playing (instrument)

tocar, to play (instrument), to ring, to knock on the door

tocino, m. bacon

todavía, still, yet

todo, everything; todo, -a, all, every

todos, -as, all, every; todos los días, every day

tolerable, tolerable

tolerancia, f. tolerance

tolerante, tolerant

tolerar, to tolerate

tomado, taken

tomando, taking

tomar, to take

Tomás, Thomas

tomate, m. tomato

tónico, m. tonic

tópico, m. topic

toqué, I played (an instrument), rang, knocked on the door

tortura, f. torture

tos, f. cough

tostado, -a, toasted

tostar, to toast

total, total

trabajado, worked

trabajado, working

trabajar, to work

trabajo, m. work

tracción, f. traction

tractor, m. tractor

tradición, f. tradition

tradicional, traditional

traducir, to translate

trae, bring, brings

traer, to bring, to wear

tráfico, m. traffic

trágico, -a, tragic

traiga, bring (command)

tráigamelo, bring it to me

traigo, I bring, wear

traje, m. suit

traje, I brought, wore

tranquilidad, f. tranquillity

tranquilo, -a, tranquil, peaceful

transacción, f. transaction

transatlántico, -a, transatlantic

transcripción, f. transcription

transformación, f. transformation

transformar, to transform

transitivo, transitive

transparente, transparent

transportación, f. transportation

transportar, to transport

tratar (de), to try (to)

travieso, -a, mischievous

trece, thirteen

treinta, thirty

tren, m. train

tres, three

trescientos, three hundred

tributario, m. tributary

tributo, m. tribute

trigonometría, f. trigonometry

trinidad, f. trinity

trío, m. trio

triste, sad

triunfar, to triumph

triunfo, m. triumph

trivial, trivial

tronar, to thunder

tropical, tropical

trópico, m. tropics

trueno, m. thunder

tú, thou

tu, your (thine)

tumor, m. tumor

turbulencia, f. turbulence

turista, m., f. tourist

tutor, m. tutor

tuve, I had

U

últimamente, lately

un, a, an

unanimidad, f. unanimity

unidad, f. unity, unit

universal, universal

universidad, f. university

uno, -a, one

unos, -as, some

urgencia, f. urgency

urgente, urgent

usar, to use

uso, m. the use

usted, you

ustedes, (pl.) you

utilidad, f. utility

V

va, go, goes

va a, you are going to—, he, she is going to—; are you going to—? is he, she going to—? you go to—, he, she goes to—; do you go to—? does he, she go to—?

vaca, f. cow

vacación, f. vacation

vacilación, f. hesitation

vacilar, to hesitate

vainilla, f. vanilla

vale, it is worth, is it worth?

valor, m. value, bravery

vals, m. waltz

vámonos, let’s go

vamos a, we are going to—, let’s go to—

van a, you (pl.) are going to, are you (pl.) going to? they are going to, are they going to?

vapor, m. steam, vapor, steamship

variable, variable

variación, f. variation

variado, -a, varied

variar, to vary

variedad, f. variety

varios, -as, several

vaselina, f. vaseline

vaso, m. glass; un vaso de leche, a glass of milk

ve, see, sees

vé, go

veces, f. occasions, times; unas veces, sometimes; dos veces, two times, twice; muchas veces, many times, often

vecino, -a, neighbor

vegetación, f. vegetation

vehemencia, f. vehemence

vehemente, vehement

veinte, twenty

veinticinco, twenty-five

veinticuatro, twenty-four

veintidós, twenty-two

veintinueve, twenty-nine

veintiocho, twenty-eight

veintiséis, twenty-six

veintisiete, twenty-seven

veintitrés, twenty-three

veintiuno, twenty-one

velocidad, f. speed, velocity

ven, come (intimate)

vender, to sell

vendido, sold

vendiendo, selling

venerable, venerable

veneración, f. veneration

venga, come, come here

vengo, I come

venir, to come

ventana, f. window

ventilación, f. ventilation

ventilado, -a, ventilated

ventilador, m. ventilator, electric fan

ventilar, to ventilate

veo, I see

ver, to see

veracidad, f. veracity

verano, m. summer

verde, green

versatilidad, f. versatility

verse, to appear, to look (in appearance)

versión, f. version

vertical, vertical

vestido, m. dress

vestirse, to dress (yourself)

veterinario, m. veterinary

vez, f. occasion, time; una vez, once, one time; tal vez, maybe; en vez de, instead of; otra vez, again

ví, I saw

viajado, traveled

viajar, to travel

viaje, m. trip

viajero, -a, traveler

vibración, f. vibration

vibrar, to vibrate

vicio, m. vice

vicioso, -a, vicious

victorioso, -a, victorious

vida, f. life

viejo, -a, old

viendo, seeing

viene, come, comes, are coming, is coming

viento, m. wind

viernes, m. Friday

vieron, you (pl.) saw, they saw

vigilancia, f. vigilance

vigor, m. vigor

vigoroso, -a, vigorous

vimos, we saw

vine, I came

vió, you saw, he saw, she saw

violencia, f. violence

violeta, f. violet

violín, m. violin

violinista, m., f. violinist

virilidad, f. virility

virtuoso, -a, virtuous

virulencia, f. virulence

visibilidad, f. visibility

visible, visible

visión, f. vision

visionario, m. visionary

visita, f. visitor, (the) visit; visitas, f. visitors, company

visitando, visiting

visitar, to visit

vista, view

visto, seen

visual, visual

vital, vital

vitalidad, f. vitality

vitamina, f. vitamin

vivacidad, f. vivacity

vivido, lived

viviendo, living

vivir, to live

vocabulario, m. vocabulary

vocal, f. vowel; (adj.) vocal

volar, to fly

volcánico, -a, volcanic

volcar, to turn over, overturn

voluminoso, -a, voluminous

voluntario, m. volunteer, (adj.) voluntary

voluptuoso, -a, voluptuous

volver, to return, to do again; volver a ver, to see again

volverse, to become

vota, he, she votes

votando, voting

votar, to vote

voto, m. vote

voy, I go, I’m going

voy a, I’m going to—

vuelo, m. flight; vuelo, I fly

vulnerable, vulnerable

Y

y, and

ya, now, already; ya no, no longer

yo, I

Z

zanahoria, f. carrot

zapatería, f. shoe store

zapatos, m. shoes

zoología, zoology

[image:]

Accents

Adjectives, agreement of, 15.1, 15.2, 23.1, 23.2; comparative and superlative, 25.1, 25.2; position of, 23.3

Adverbs, how to form

Andar, present tense, 31.1; past (preterite) tense, 31.2; uses of, 36.1

Caber

Caer, present tense, 31.1; past (preterite) tense, 31.2

Categories, list of Spanish equivalents of English words which end in or, 1.1, 1.2; al, 1.3, 1.4; ble, 1.5, 1.6; ic, 1.7; ent, ant, 1.8; ist, 2.1; ous, 2.2, 2.3; tion, sion, 2.4, 2.5; ty, 4.1, 4.2; ry, 5.1; em, am, om, 5.2; ce, 7.1, 7.2; cy, 7.3; in, ine, 10.1; ive, 11.1; y, 16.1; cle, 16.2; ct, 19.1; ure, ute, 20.1

Command, 40.1; regular command, 40.2; reflexive command, 40.3; radical-changing command, 40.4; command of nonconformist (irregular) verbs, 40.5, 40.6; irregular commands, 40.7; plural command, 40.8; exercises using, 40.9; cer verbs in the command, 40.10; common uses of, 40.11, 40.12

Common Spanish expressions, bm1.1, 31.1, 36.1, 40.1, 40.2

Comparative and superlative, 25.1, 25.2

Conditional tense, 42.1, 42.2; irregular, 42.3

Conocer, 37.1; uses of, 37.2, 37.3; exercises using, 37.4, 37.5

Dar, present tense, 31.1; past (preterite) tense, 35.1; exercises using, 35.2, 36.1; uses of, 36.2

Days of the week

Deber

Decir, present tense, 31.1; past (preterite) tense, 31.2; exercises using, 31.3, 36.1; uses of, 36.2

Diminutives

Direct object pronouns. See Pronouns

Es, uses of, 20.1, 20.2

Eso, ese, esa, 28.1, 28.2

Está. See Estar

Estar, uses of in the present tense, 9.1, 9.2, 9.3, 20.1, 31.1; past (preterite) tense, 25.1, 31.2; conversation using in the past tense, 25.2, 25.3

Esto, este, esta, 28.1, 28.2

Familiar (intimate) form of address

Family, members

Food, 22.1, 37.1, 37.2

Future, how to express the future, 11.1, 12.1, 13.1; future tense, 12.2

Gustar, 37.1; exercises using, 37.2

Haber, 44.1, 44.2

Hacer, present tense, 31.1; past (preterite) tense, 31.2; singular past (preterite) tense, 26.1; exercises using, 31.3

Hay

Hotel vocabulary

Idiomatic and common Spanish expressions, bm1.1, 31.1, 36.1, 40.1, 40.2

Imperative. See Command

Imperfect tense, 39.1; exercises using, 39.2; use of, 39.3, 39.4; irregular imperfect tense, 39.5, 39.6

Indirect object pronouns. See Pronouns

Intimate form of address

Ir, present and past (preterite) tenses, 26.1, 26.2, 26.3, 31.1, 31.2; present tense, 31.3; uses of, 36.1; irse, 38.1, 38.2

Irregular verbs. See Nonconformist (irregular) verbs

Months of the year

Negatives and double negatives

Nonconformist (irregular) verbs, introduction to, 25.1; presentation of, 31.1; uses of, 31.2; list of, 31.3, 31.4; past (preterite) tense of, 31.5; present tense of, 31.6; past (preterite) tense endings of, 31.7; with object pronouns, 36.1; conversation using, 36.2; past participles of, 36.3; families of nonconformist verbs, 36.4

Nouns, how to form from first person present of verbs, 25.1, 25.2, 25.3, 25.4, 30.1

Numbers, 28.1, 28.2

Oír, present tense, 31.1; past (preterite) tense, 31.2

Orthographic-changing verbs, 28.1, 43.1; in the command (imperative), 40.1, 40.2

Para, use of

Participle. See Past participle; see Present participle

Passive voice, 44.1, 44.2

Past participle, ar verbs, 27.1; er and ir verbs, 27.2; used as an adjective, 27.3; lists of irregular past participles, 44.1; irregular past participles used as adjectives, 44.2

Past perfect tense, 29.1; use of, 36.1, 36.2

Past progressive tense

Past (preterite) tense, ar singular, 3.1, 6.1; er and ir singular, 14.1; ar plural, 17.1; er and ir plural, 18.1; past of irregular (nonconformist) verbs, 31.1

Perfect. See Present perfect tense, Past perfect tense

Progressive. See Present progressive tense, Past progressive tense

Personal a, 5.1, 5.2

Plural

Poder, present tense, 31.1; past (preterite) tense, 31.2; exercises using, 31.3, 31.4, 36.1, 36.2

Poner, present tense, 31.1; past (preterite) tense, 31.2; uses of, 38.1

Por, uses of

Possessive pronouns, 45.1, 45.2

Present participle

Present perfect tense

Present progressive tense

Present tense, singular, ar verbs, 22.1; singular, er and ir verbs, 23.1; plural, ar, er, ir verbs, 24.1; present tense of irregular (nonconformist) verbs, 31.1

Preterite. See Past (preterite) tense

Progress tests. See Tests

Pronouns, subject, 29.1; direct object pronouns, 32.1, 33.1, 33.2; exercises using, 32.2, 33.3; indirect object pronouns, 34.1, 35.1, 36.1; exercises using, 34.2, 34.3, 35.2; direct and indirect object pronouns combined, 35.3, 35.4; possessive pronouns, 45.1, 45.2; reflexive pronouns, 38.1; pronouns used in the command, 40.1; pronouns used in intimate form of address, 45.3

Pronunciation. See End papers

Querer, present tense, 31.1; past (preterite) tense, 31.2; used in the imperfect tense, 31.3; uses of, 31.4; exercises using, 31.5, 31.6, 36.1

Radical-changing verbs

radical-changing verbs I, 30.1, 43.1; e=ie, 30.2, 30.3; o=ue, 30.4; u=ue, 30.5; conversation using, 30.6; exercises using e=ie, o=ue, 30.7; how to form nouns from, 30.8; list of radical-changing verbs I, 43.2; radical-changing verbs II, 43.3; exercises using, 43.4; subjunctive of, 43.5; list of radical-changing verbs II, 43.6; radical-changing verbs III, 43.7; list of radical-changing verbs III, 43.8

Reflexives, pronouns, 38.1; subjunctives, 41.1; verbs, 38.2; uses of reflexive verbs, 38.3, 38.4; list of reflexive verbs, 38.5

Saber, present tense, 31.1; past (preterite) tense, 31.2; used in the imperfect tense, 31.3, 31.4; uses of, 36.1; exercises using, 36.2, 36.3

Salir, present tense, 31.1; past (preterite) tense, 31.2; exercises using, 31.3, 31.4; uses of, 36.1

Ser, use of, 20.1, 20.2; present tense, 31.1, past (preterite) tense, 31.2

Spelling, basic differences between Spanish and English, 1.1, 1.2, 7.1; spelling changes in verbs (orthographic), 28.1

Stresses and accents

Subject pronouns

Subjunctive

Present subjunctive, 41.1; endings, 41.2; reflexive subjunctives, 41.3; uses of, Part I, 41.4; uses of, Part II, 41.5, 41.6; expressing hope, 41.7; expressing request, preference, command, 41.8; expressing the indefinite or unknown, 41.9, 41.10; expressing possibility (the maybe family), 41.11; expressions which require, 41.12, 41.13, 41.14; exercises for practice, 41.15, 41.16;

Present perfect (compound) subjunctive, 42.1; expressions which require, 42.2;

Past subjunctive, 42.1; endings, 42.2; expressions which require, 42.3, 42.4, 42.5, 42.6; irregular verbs in the past subjunctive, 42.7; indefinite or unknown family, 42.8;

Conditional and past subjunctive, 42.1; past subjunctive expresses an “iffy” wish, 42.2, 42.3; exercises using, 42.4;

Past perfect subjunctive, 42.1; exercises using, 42.2, 42.3

Superlative and comparative, 25.1, 25.2

Tan

Tanto

Te (thee)

Tener, present tense, 31.1; past (preterite) tense, 25.1, 31.2; exercises using in present and past tenses, 31.3, 31.4; uses of, 31.5

Tenses and moods. See individual listings under Conditional tense; Future; Imperative; Imperfect tense; Past perfect tense; Past progressive tense; Past subjunctive; Past preterite tense; Present perfect subjunctive; Present perfect tense; Present progressive tense; Present subjunctive; Present tense; Progressive tense

Tests

Lessons 1 through 11

Lessons 12 through 20

Lessons 21 through 30

Lessons 31 through 38

Lessons 39 and 40

Time, how to tell, 24.1, 24.2; expressions of, such as “yesterday,” etc., 32.1

Traer, present tense, 31.1; past (preterite) tense 31.2; exercises using, 36.1

Veces

Venir, present tense, 31.1; past (preterite) tense, 31.2; singular past (preterite) tense, 26.1; exercises using, 26.2, 31.3, 31.4

Ver, present tense, 31.1; past (preterite) tense, 31.2

Verbs

Tenses, see Tenses and moods; reflexive, see Reflexive; radical-changing, see Radical-changing verbs; spelling changes in verbs, see Orthographic-changing verbs; irregular verbs, see Nonconformist (irregular) verbs; verbs which end in uir, 44.1, 44.2; verbs which end in cir, 36.1; verbs which end in cer, 37.1; uses of verbs which end in cer, 37.2, 37.3; impersonal verbs, 44.3, 44.4; how to form verbs from nouns which end in ión, 8.1; verb review, 29.1; sample ar verb, 29.2, 29.3; sample er verb, 29.4, 29.5

Vez, 22.1, 22.2

Vocabulary

OEBPS/images/Madr_9780307754875_epub_016_r1.jpg
Leccién NOomero Doce

e
<a

R
FCaRt

«
«

OEBPS/images/Madr_9780307754875_epub_137_r1.jpg
ME HE BANADO ' NOS HEMOS BANADO

8 SE HA BANADO [88 SE HAN BARADO

OEBPS/images/Madr_9780307754875_epub_136_r1.jpg
ME BARE | NOS BANAMOS

8 SE BANO | 88 SE BANARON

OEBPS/images/Madr_9780307754875_epub_014_r1.jpg
Leccion Ndmero Once

OEBPS/images/Madr_9780307754875_epub_135_r1.jpg
ME BANO | NOS BANAMOS

8 SE BANA | 88 SE BANAN

OEBPS/images/Madr_9780307754875_epub_013_r1.jpg
0

1

ez

.2

Leccién Ndmero D

S
[RRSS

TN
SR
5]

SRR
R

R
K

X

OEBPS/images/Madr_9780307754875_epub_134_r1.jpg
ME PUSE ‘ NOS PUSIMOS

(1 put on) (we put on)
8 SE PUSO 88 SE PUSIERON
(you put on) (they put on)

OEBPS/images/Madr_9780307754875_epub_012_r1.jpg
9

Leccion Ndmero Nueve

OEBPS/images/Madr_9780307754875_epub_133_r1.jpg
PUSE PUSIMOS
(1 put) (we put)

8 PUSO 88 PUSIERON
(you put) (they put)

OEBPS/images/Madr_9780307754875_epub_011_r1.jpg
é

Leccién Ndmero Ocho

T

OEBPS/images/Madr_9780307754875_epub_132_r1.jpg

OEBPS/images/Madr_9780307754875_epub_010_r1.jpg
/

Leccion Nimero Siete

OEBPS/images/Madr_9780307754875_epub_131_r1.jpg
ME ESTOY PESANDO NOS ESTAMOS PE-

(1 am weighing myself) SANDO
(we are weighing our-
selves)

3 SE ESTA PESANDO 88 SE ESTAN PESANDO

(they are weighing them-

(you are weighing yourself)
selves)

OEBPS/images/Madr_9780307754875_epub_130_r1.jpg
ME HE PESADO NOS HEMOS PESADO

(1 have weighed myself) (we have weighed our.
selves)
8 SE HA PESADO 88 SE HAN PESADO
(you have weighed yourself) (they have weighed them-

selves)

OEBPS/images/Madr_9780307754875_epub_cvt_r1.jpg

OEBPS/images/Madr_9780307754875_epub_019_r1.jpg
COMPRARE COMPRAREMOS
(I shall buy) (we shall buy)
8 COMPRARA 88 COMPRARAN
(you will buy) (they will buy)

OEBPS/images/Madr_9780307754875_epub_018_r1.jpg
£ Iy lEMOS (we)
B A (you) | B8 AN (they)

OEBPS/images/Madr_9780307754875_epub_139_r1.jpg
ME VOY A BANAR J NOS VAMOS A BANAR

8 SE VA A BANAR i 88 SE VAN A BANAR

OEBPS/images/Madr_9780307754875_epub_017_r1.jpg
VOY A VAMOS A

(P'm going to) (we are going to)
8VA A 88 VAN A

(you are going to, (they, you (pl.) are
he, she, it is going to) going to)

OEBPS/images/Madr_9780307754875_epub_138_r1.jpg
BANANDO

ME ESTOY BANANDO { NOS ESTAMOS

8 SE ESTA BANANDO 88 SE ESTAN BANANDO

OEBPS/images/Madr_9780307754875_epub_005_r1.jpg
)

Leccién Nomero Tres

OEBPS/images/Madr_9780307754875_epub_126_r1.jpg
38

Leccién Nomero Treinta y Ocho

OEBPS/images/Madr_9780307754875_epub_004_r1.jpg
2

Leccién Nomero Dos

OEBPS/images/Madr_9780307754875_epub_125_r1.jpg
PRESENT PAST (PRETERITE)

estableZCO ‘ establecemos. estableci [establecimos

8 establece

88 establecen 8 estableci6|88 establecieron

OEBPS/images/Madr_9780307754875_epub_003_r1.jpg
1

Leccion Ndmero Uno

OEBPS/images/Madr_9780307754875_epub_124_r1.jpg
Leccién NOmero Treinta y Siete

OEBPS/images/Madr_9780307754875_epub_002_r1.jpg
Contents

OEBPS/images/Madr_9780307754875_epub_123_r1.jpg
FRESRINE FAST

QUEPO

CABEMOS CUPE l CUPIMOS

8 CABE |§B CABEN 8 CUPO lBB CUPIERON

OEBPS/images/Madr_9780307754875_epub_001_r1.jpg
Preface

OEBPS/images/Madr_9780307754875_epub_122_r1.jpg
TRADUJE } TRADUJIMOS

8 TRADUJO | 88 TRADUJERON

OEBPS/images/Madr_9780307754875_epub_121_r1.jpg
TRADUZCO 1 TRADUCIMOS

8 TRADUCE | 88 TRADUCEN

OEBPS/images/Madr_9780307754875_epub_120_r1.jpg
Leccién Nomero Treinta y Seis

OEBPS/images/Madr_9780307754875_epub_009_r1.jpg

OEBPS/images/Madr_9780307754875_epub_008_r1.jpg
6
Leccién Nimero Seis

OEBPS/images/Madr_9780307754875_epub_129_r1.jpg
ME VOY A PESAR NOS VAMOS A PESAR

(Pm going to weigh myself) (we're going to weigh our-
selves)
8 SE VA A PESAR 88 SE VAN A PESAR
(you're going to weigh your- (they're going to weigh

self) themselves)

OEBPS/images/Madr_9780307754875_epub_007_r1.jpg
Leccién NUmero Cinco

OEBPS/images/Madr_9780307754875_epub_128_r1.jpg
ME PESE NOS PESAMOS
(1 weighed myself) (we weighed ourselves)

8 SE PESO 88 SE PESARON
(you weighed yourself) (they weighed themselves)

OEBPS/images/Madr_9780307754875_epub_006_r1.jpg
4

Leccién Numero Cuatro

OEBPS/images/Madr_9780307754875_epub_127_r1.jpg
(1 weigh myself) (we weigh ourselves)

ME PESO ‘ NOS PESAMOS

8 SE PESA 88 SE PESAN
(you weigh yourself) (you weigh yourselves)

OEBPS/images/Madr_9780307754875_epub_038_r1.jpg
Leccién Ndmero Veintiuno

ey
%@ﬁf

OEBPS/images/Madr_9780307754875_epub_159_r1.jpg
LEERIA LEERIAMOS
(I would read) (we would read)

8 LEERIA
(you, he, she

would read) |
|

| 88 LEERIAN
| (they would read)

OEBPS/images/Madr_9780307754875_epub_037_r1.jpg
ESTOY ESTAMOS

(I am) (we are)
8 ESTA 88 ESTAN
(you are (they are)
he, she is)

OEBPS/images/Madr_9780307754875_epub_158_r1.jpg
IRTA IRIAMOS

(I would go) (we would go)
BIRIA 83 IRIAN
(you, he, she (they would go)

would go)

OEBPS/images/Madr_9780307754875_epub_036_r1.jpg
Leccién Ndmero Veinte

OEBPS/images/Madr_9780307754875_epub_157_r1.jpg
VENDERIA VENDERIAMOS
(1 would sell) (we would sell)

8 VENDERIA |88 VENDERIAN
(you, he, she (they would sell)
would sell)

OEBPS/images/Madr_9780307754875_epub_035_r1.jpg
of 0iMOs

(I heard) (we heard)
i
8 OYO 88 OYERON
(you, he, (they heard)

she heard)

OEBPS/images/Madr_9780307754875_epub_156_r1.jpg
COMPRARIA COMPRARIAMOS
(1 would buy) (we would buy)

8 COMPRARIA | 88 COMPRARIAN
(you, he, she (they would buy)
would buy)

OEBPS/images/Madr_9780307754875_epub_034_r1.jpg
LE! LEIMOS
(I read) (we 7ead)

8 LEYO 88 LEYERON
(you, he, (they read)
she read)

OEBPS/images/Madr_9780307754875_epub_155_r1.jpg
1A ‘ 1AMOS

81 IBB AN

OEBPS/images/Madr_9780307754875_epub_033_r1.jpg
vi VIMOS

(I saw) (we saw)
8 VIO 88 VIERON
(you, he, (they, you (pl.)

she saw) saw)

OEBPS/images/Madr_9780307754875_epub_154_r1.jpg
HABLARIA HABLARIAMOS
(1 would talk) (we would talk)
8 HABLARIA
88 HABLARIAN
(you, he, she (they would talk)

would talk)

OEBPS/images/Madr_9780307754875_epub_032_r1.jpg
CANTE CANTAMOS
(I sang) (we sang)

8 CANTO 88 CANTARON
(you, he, (they, you (pl.)
she sang) | sang)

OEBPS/images/Madr_9780307754875_epub_153_r1.jpg
AR veris ER and IR verbs

ARA ! ARAMOS IERA| IERAMOS

8 ARA ‘nn ARAN SIERA | B8 IERAN

OEBPS/images/Madr_9780307754875_epub_031_r1.jpg
Leccion Ndmero Diez y Nueve

OEBPS/images/Madr_9780307754875_epub_152_r1.jpg
Leccién Nimero Cuarenta y Dos

OEBPS/images/Madr_9780307754875_epub_030_r1.jpg
Leccion Ndmero Diez y Ocho

OEBPS/images/Madr_9780307754875_epub_151_r1.jpg
IR, to0 go IENEK, o Reve
VAYA | VAYAMOS TENGA‘ TENGAMOS

BVAYA |88VAYAN BTENGA | 88 TENGAN

OEBPS/images/Madr_9780307754875_epub_150_r1.jpg
AR verbs ER and IR verbs

E ‘ EMOS A AMOS
8E |8BEN 8a [s8ax
sxarias or veass:
COMPRAR, fo buy VENDER, to sell

COMPRE| COMPREMOS VENDA‘ VENDAMOS

8 COMPRE |88 COMPREN 8 VENDA |88 VENDAN

OEBPS/images/Madr_9780307754875_epub_039_r1.jpg
FUME FUMAMOS

(I smoked) | (we smoked)

8 FUMO 88 FUMARON
(you smoked) | (they smoked)

OEBPS/images/Madr_9780307754875_epub_027_r1.jpg
PASE PASAMOS

(I passed) (we passed)
g.l,)f i? ihe, | BB PASARON

it passed) (they, you (pl.) passed)

OEBPS/images/Madr_9780307754875_epub_148_r1.jpg
Leccién NOmero Cuarenta

OEBPS/images/Madr_9780307754875_epub_026_r1.jpg
Leccion Nomero Diez y Siete

OEBPS/images/Madr_9780307754875_epub_147_r1.jpg
IBA
(I used to go, was
going)

IBAMOS
(we used to go, were
going)

8 IBA
(you used to go,
were going)

88 IBAN
(they used to go, were
going)

OEBPS/images/Madr_9780307754875_epub_025_r1.jpg
Leccién Nomero Diez y Seis

OEBPS/images/Madr_9780307754875_epub_146_r1.jpg
ERA ERAMOS

(I was, used to be) (we were, used to be)
8 ERA 88 ERAN
(you were, used to be, he, (they, you (pl.) were,

she, it was, used to be) used to be)

OEBPS/images/Madr_9780307754875_epub_024_r1.jpg
Lecciéon Nomero Quince

OEBPS/images/Madr_9780307754875_epub_145_r1.jpg
VENDIA VENDIAMOS
(1 sold, used to sell) (1we sold, used to sell

8 VENDIA 88 VENDIAN
(you, he, she sold, used| (they, you sold, used
10 sell) to sell)

OEBPS/images/Madr_9780307754875_epub_023_r1.jpg
Leccién Nimero Catorce

OEBPS/images/Madr_9780307754875_epub_144_r1.jpg
COMPRABA COMPRABAMOS
(T bought, used to buy) (we bought, used to buy)
8 COMPRABA 88 COMPRABAN

(you, he, she bought, used
to buy)

(they, you bought, used
to buy)

OEBPS/images/Madr_9780307754875_epub_022_r1.jpg
13
i6n Nomero Trece

Lecci

OEBPS/images/Madr_9780307754875_epub_143_r1.jpg
AR verbs ER and IR verbs
A.BA| ABAMOS 1A I 1AMOS

8ABA|BBAHAN 81a }sstAN

OEBPS/images/Madr_9780307754875_epub_021_r1.jpg
ESCRIBIRE
(1 shall write)

ESCRIBIREMOS
(we shall write)

8 ESCRIBIRA 88 ESCRIBIRAN
(you will write) (they will write)
!

OEBPS/images/Madr_9780307754875_epub_142_r1.jpg
Leccion Nomero Treinta y Nueve

OEBPS/images/Madr_9780307754875_epub_020_r1.jpg
VENDERE VENDEREMOS
(I shall sell) (we shall sell)
8 VENDERA 88 VENDERAN
(you will sell) (they will sell)

OEBPS/images/Madr_9780307754875_epub_141_r1.jpg
FRESENT PAST

ME VOY ‘ NOS VAMOS ME FUT| NOS FUIMOS

S SEVA 138 SE VAN 8 SEFUE [98 SE FUERON

OEBPS/images/Madr_9780307754875_epub_140_r1.jpg

OEBPS/images/Madr_9780307754875_epub_029_r1.jpg
TOME TOMAMOS

(I took) (we took)

8 TOMO 88 TOMARON
(you took) | (they took)

OEBPS/images/Madr_9780307754875_epub_028_r1.jpg
ACEPTE ACEPTAMOS
(I accepted) (we accepted)

8 ACEPTO
(you accepted)

88 ACEPTARON
(they accepted)

OEBPS/images/Madr_9780307754875_epub_149_r1.jpg
Leccién Numero Cuarenta y Uno

OEBPS/images/Madr_9780307754875_epub_059_r1.jpg
HE VIAJADO | HEMOS VIAJADO

(1 have traveled) (we have traveled)
8 HA VIAJADO 88 HAN VIAJADO
(sou have traveled) (they have traveled)

OEBPS/images/Madr_9780307754875_epub_058_r1.jpg
HEGANADO | HEMOS GANADO
(1 have earned) (we have earned)

8 HA GANADO
(you have earned)

88 HAN GANADO
(they have earned)

OEBPS/images/Madr_9780307754875_epub_179_r1.jpg
NIEGO |NEGAMOS NEGUE |NEGAMOS

OEBPS/images/Madr_9780307754875_epub_057_r1.jpg
HE CAMINADO HEMOS CAMINADO
(1 have walked) (e have walked)

8 HA CAMINADO | 88 HAN CAMINADO
(you have walked) (they have walked)

OEBPS/images/Madr_9780307754875_epub_178_r1.jpg
cico |ezonos ciove [czonos
cios oo oo Jososvon

OEBPS/images/Madr_9780307754875_epub_056_r1.jpg
HE TRABAJADO HEMOS TRABAJADO
A1 have worked) (we have worked)

BHATRABAJADO | 88 HAN TRABAJADO
(you have worked) | (they kave worked)

OEBPS/images/Madr_9780307754875_epub_177_r1.jpg
FIEGO |FREGAMOS FREGUE |FREGAMOS

FREGO |FREGARON

OEBPS/images/Madr_9780307754875_epub_055_r1.jpg
HE HEMOS
(1 have) (e have)

3HA 83 HAN
(you have) (thes have)

OEBPS/images/Madr_9780307754875_epub_176_r1.jpg
(I find) (we find)

8 ENCUENTRA 88 ENCUENTRAN
(ou find) (they find)

ENCUENTRO } ENCONTRAMOS

OEBPS/images/Madr_9780307754875_epub_054_r1.jpg
HE COMPRADO HEMOS COMPRADO
(1 have bought) (e have bought)

8 HA COMPRADO | 88 HAN COMPRADO
(y0u have bought) (they, you (pl.) have
(e, she has bought) | bought)

OEBPS/images/Madr_9780307754875_epub_175_r1.jpg
PIERDO PERDEMOS
o) e loe)

BPIERDE |88 PIERDEN
=y they loe)

OEBPS/images/Madr_9780307754875_epub_053_r1.jpg
Leccion Ndmero Veintisiete

OEBPS/images/Madr_9780307754875_epub_174_r1.jpg
PIENSO PENSAMOS
(I think) (we think)

8 PIENSA 88 PIENSAN
(you think) (they think)

OEBPS/images/Madr_9780307754875_epub_052_r1.jpg
FRESENT PAST

NADO | NADAMOS NADE NADAMOS
(@ swim) | (wesuwim) (Iswam) | (we swam)
8 NADA

B8NADAN 8NADO ‘u NADARON

(yousuwim) (theyswim) (you swam) (they swam)

OEBPS/images/Madr_9780307754875_epub_173_r1.jpg
e | v et | e

BmUEe |B8mUbwn BmUnié |88 mUricron

OEBPS/images/Madr_9780307754875_epub_051_r1.jpg
FUL FUIMOS

(0 went) (e went)

B FUE [88 FuEroN
(vou, he,she, it went) | (they, you (pl.) went)

OEBPS/images/Madr_9780307754875_epub_172_r1.jpg
B iUme |88 dUEmn BdUmie |88 dUmicen

OEBPS/images/Madr_9780307754875_epub_050_r1.jpg
voy
(1 go, I'm going)

VAMOS
(we go, we are going)

8VA
(you go, you are going,
he she, it goes, s going)

88 VAN

(they, you (pl.) go, they,
you (pl.) are going)

OEBPS/images/Madr_9780307754875_epub_171_r1.jpg
prdibro | i peded | ptrioen

Bprilic |88 preflbren Bprlles (88 preflico
w

OEBPS/images/Madr_9780307754875_epub_170_r1.jpg
SERVI SERVIMOS
(1 served) (we served)

8 SIRVIO 88 SIRVIERON
(you served) (they served)

OEBPS/images/Madr_9780307754875_epub_049_r1.jpg
Leccién Nimero Veintiséis

OEBPS/images/Madr_9780307754875_epub_048_r1.jpg
TUVIMOS,
e had

88 TUVIERON,
you he she, it had | they, you (pl) hed

OEBPS/images/Madr_9780307754875_epub_169_r1.jpg

OEBPS/images/Madr_9780307754875_epub_047_r1.jpg
Leccion Ndmero Veinticinco

OEBPS/images/Madr_9780307754875_epub_168_r1.jpg
Leccién Nimero Cuarenta y Tres

OEBPS/images/Madr_9780307754875_epub_046_r1.jpg
LLEVO, LLEVAMOS
(1 wear, carry) (we wear, carry)

8 LLEVA ‘ 88 LLEVAN

(you wear, carry) (they wear, carry)

OEBPS/images/Madr_9780307754875_epub_167_r1.jpg
HUBIERA HABLADO | HUBIERAMOS HABLADO

HUBIERA HABLADO [HUBIERAN HABLADO

OEBPS/images/Madr_9780307754875_epub_045_r1.jpg
VIVO ‘ VIVIMOS

(1 live) (e live)
8 VIVE 88 VIVEN
(you live) (they live)

OEBPS/images/Madr_9780307754875_epub_166_r1.jpg
HABIA HABLADO J HABIAMOS HABLADO

HABIA HABLADO | HABIAN HABLADO

OEBPS/images/Madr_9780307754875_epub_044_r1.jpg
VENDO VENDEMOS
(1 sell) (we sell)

8 VENDE 88 VENDEN
(you sell) (they sell)

OEBPS/images/Madr_9780307754875_epub_165_r1.jpg
HAYA VENDIDO J HAYAMOS VENDIDO

HAYAVENDIDO | HAYAN VENDIDO

OEBPS/images/Madr_9780307754875_epub_043_r1.jpg
HABLO I HABLAMOS

(I speak) (we speak)
8 HABLA 88 HABLAN
(you speak) (they speak)

OEBPS/images/Madr_9780307754875_epub_164_r1.jpg
HAYA COMPRADO ‘ HAYAMOS COMPRADO

HAYA COMPRADO | HAYAN COMPRADO

OEBPS/images/Madr_9780307754875_epub_042_r1.jpg
Leccién Nimero Veinticuatro

OEBPS/images/Madr_9780307754875_epub_163_r1.jpg
HAYA HABLADO] HAYAMOS HABLADO

HAYA HABLADO | HAYAN HABLADO

OEBPS/images/Madr_9780307754875_epub_041_r1.jpg
Leccion Ndmero Veintitrés

OEBPS/images/Madr_9780307754875_epub_162_r1.jpg
HE HABLADO I HEMOS HABLADO

HA HABLADO ’ HAN HABLADO

OEBPS/images/Madr_9780307754875_epub_040_r1.jpg
Leccién Nomero Veintidés

OEBPS/images/Madr_9780307754875_epub_161_r1.jpg
SRR TRERERT SURERETTE

HE | HEMOS HAYA HAYAMOS

A (N BHAYA | BBHAYAN

OEBPS/images/Madr_9780307754875_epub_160_r1.jpg
Espero que (I hope that)

IN THE PAST
haya estudiado (you have studied).

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Madr_9780307754875_epub_079_r1.jpg
jUEgo

8 jUEga

| jugemos

| 88 jUBgan

OEBPS/images/Madr_9780307754875_epub_078_r1.jpg
cUEnto | contamos

8 cUEnta | 88 cUEntan

OEBPS/images/Madr_9780307754875_epub_199_r1.jpg

OEBPS/images/Madr_9780307754875_epub_077_r1.jpg
recUErdo | recordamos

8 recUErda | 88 recUErdan

OEBPS/images/Madr_9780307754875_epub_198_r1.jpg

OEBPS/images/Madr_9780307754875_epub_076_r1.jpg
encUBnwo | encontramos

8 encUEBntra \ 88 encUEntran

OEBPS/images/Madr_9780307754875_epub_197_r1.jpg

OEBPS/images/Madr_9780307754875_epub_075_r1.jpg
cerrar entender

clErro cerramos entIEndo ‘ entendemos
8 clErra 88 clErran 8 entlEnde 188 entIEnden
PAST (REGULAR) PAST (REGULAR)
cerré cerramos. entend{ entendimos
8 cerr 88 cerraron 8 entendis 133 entendieron

OEBPS/images/Madr_9780307754875_epub_196_r1.jpg

OEBPS/images/Madr_9780307754875_epub_074_r1.jpg
clErro 1 cerramos

8 cIErma | 88 cIEan

OEBPS/images/Madr_9780307754875_epub_195_r1.jpg
Index

OEBPS/images/Madr_9780307754875_epub_073_r1.jpg
plEnso l pensamos

8 plEnsa | 88p

OEBPS/images/Madr_9780307754875_epub_194_r1.jpg
Vocabulario

OEBPS/images/Madr_9780307754875_epub_072_r1.jpg
HABLAR, to spear VENDER, to sell
hablO I hablAMOS vendO ‘ vendEMOS

8 hablA lss hablAN 8 vendE |53 vendEN

OEBPS/images/Madr_9780307754875_epub_193_r1.jpg
Leccién Ndmero Cuarenta y Cinco

OEBPS/images/Madr_9780307754875_epub_071_r1.jpg
Leccién Nomero Treinta

OEBPS/images/Madr_9780307754875_epub_192_r1.jpg
DEBO
(1 ought, should, must)

DEBEMOS
(we ought, should, must)

8 DEBE
(you, he, she, it ought,
should, must)

88 DEBEN

(they, you (pl.) ought,
should, must)

OEBPS/images/Madr_9780307754875_epub_070_r1.jpg
Leccion Ndmero Veintinueve

OEBPS/images/Madr_9780307754875_epub_191_r1.jpg
CONSTRUYERA ‘ CONSTRUYERAMOS

8 CONSTRUYERA ‘ 88 CONSTRUYERAN

OEBPS/images/Madr_9780307754875_epub_190_r1.jpg
CONSTRUYA } CONSTRUYAMOS

8 CONSTRUYA [33 CONSTRUYAN

OEBPS/images/Madr_9780307754875_epub_069_r1.jpg
ToQUE TOCAMOS.
i layed) (e layed)

370CO 88TOCARON
Cyou played) (they ployed)

OEBPS/images/Madr_9780307754875_epub_068_r1.jpg

OEBPS/images/Madr_9780307754875_epub_189_r1.jpg
CONSTRUf ‘ CONSTRUIMOS

(T built) (we built)
8 CONSTRUYO 88 CONSTRUYERON
(you built) (they built)

OEBPS/images/Madr_9780307754875_epub_067_r1.jpg
saco sACAMOS
(Hiskeou) e nke o
Bsaca 88 5ACAN

Gostakeout) | (heytakeout

sast (purraaces)

saque sacamos
ook out) e tookout)
8 5Ac0 3833CARON

fooutookour) | (theytook our)

OEBPS/images/Madr_9780307754875_epub_188_r1.jpg
CONSTRUYG CONSTRUIMOS
(I build) (we build)

8 CONSTRUYE 38 CONSTRUYEN
(you build) (they build)

OEBPS/images/Madr_9780307754875_epub_066_r1.jpg
LLEGO LLEGAMOS
(Came) (e emve)

BLLrGA 831LLEGAY
Gowamive) (s mive)

ouss (rnaraams)

LLEGUE LLEGAMOS
(Tarmived) o aroed)
811560 88 LLEGARON

Gou arised) (they arived)

OEBPS/images/Madr_9780307754875_epub_187_r1.jpg
Leccién Ndmero Cuarenta y Cuatro

OEBPS/images/Madr_9780307754875_epub_065_r1.jpg
rAGO
)

8PAGA
Goupoy)

PAGANOS
(e pen)

88 7AGAN

(heype)

PAGUE.
=]

8PAGO.
(you paid

PAGAMOS
G iy

83 7AGARON

(they paid)

OEBPS/images/Madr_9780307754875_epub_186_r1.jpg
ALMUERZO | ALMORZAMOS

ALMUERZA | ALMUERZAN
ALMORGE [ALMORZAMOS

ALMORZO | ALMORZARON

OEBPS/images/Madr_9780307754875_epub_064_r1.jpg
Leccién Ndmero Veintiocho

OEBPS/images/Madr_9780307754875_epub_185_r1.jpg
COMENCE ICOMENZAMOS

COMENZO ‘ COMENZARON

OEBPS/images/Madr_9780307754875_epub_063_r1.jpg
HE ESCRITO HEMOS ESCRITO
(1 have written) (e have written)

8 HAESCRITO |88 HAN ESCRITO
(you have written) (they have written)

OEBPS/images/Madr_9780307754875_epub_184_r1.jpg
COMIENZO }COMENZAMOS

COMIENZA ‘COMIENZAN

OEBPS/images/Madr_9780307754875_epub_062_r1.jpg
HE VISTO t HEMOS VISTO

(1 have seen) (we have seen)
8 HA VISTO 88 HAN VISTO
(you have seen) (they have seen)

OEBPS/images/Madr_9780307754875_epub_183_r1.jpg
vonico [voLcaos voraue [voreawos

vomon [vomcan vouco |vorcaxos

OEBPS/images/Madr_9780307754875_epub_061_r1.jpg
HE VIVIDO ’ HEMOS VIVIDO

(1 have lived) (e have lived)
8 HA VIVIDO 88 HAN VIVIDO
(you have lived) (they have lived)

OEBPS/images/Madr_9780307754875_epub_182_r1.jpg
wico froosvos mocus [ocvos

e e e

OEBPS/images/Madr_9780307754875_epub_060_r1.jpg
HE VENDIDO HEMOS VENDIDO
(1 have sold) (awe have sold)

8 HAVENDIDO |88 HAN VENDIDO
(you have sold) (they have sold)

OEBPS/images/Madr_9780307754875_epub_181_r1.jpg
cusico fcorcwwos corot[cormos

CUELGA |GUELGAN COLGO |cm.r.um

OEBPS/images/Madr_9780307754875_epub_180_r1.jpg
SOSIEGO SOSEGAMOS SOSEGUE

OEBPS/images/Madr_9780307754875_epub_L09_r1.jpg

OEBPS/images/Madr_9780307754875_epub_L08_r1.jpg

OEBPS/images/Madr_9780307754875_epub_L07_r1.jpg

OEBPS/images/Madr_9780307754875_epub_L06_r1.jpg

OEBPS/images/Madr_9780307754875_epub_L05_r1.jpg

OEBPS/images/Madr_9780307754875_epub_099_r1.jpg
SESE T Shaw

st
U inow)

3sanE
Tyou bnow)

SaBEMOS.

SABEN
Uthey bnow)

VER,fo e

VEO ‘ vEMOS
Uy | (wee)

8V
(ousee)

B8 VEN
(they see)

OEBPS/images/Madr_9780307754875_epub_L04_r1.jpg

OEBPS/images/Madr_9780307754875_epub_098_r1.jpg
PUEDO PODEMOS
(I can) (we can)

S8 PUEDE |88 PUEDEN
(you can) (they can)

OEBPS/images/Madr_9780307754875_epub_L03_r1.jpg

OEBPS/images/Madr_9780307754875_epub_097_r1.jpg
QUIERO ‘ QUEREMOS

(1 want, love) (we want, love)

8 QUIERE
(you want, love)

88 QUIEREN
(they want, love)

OEBPS/images/Madr_9780307754875_epub_L02_r1.jpg

OEBPS/images/Madr_9780307754875_epub_096_r1.jpg
soy ‘ SOMOS

(Iam) (we are)
8ES 88 SON
(you are) (they are)

OEBPS/images/Madr_9780307754875_epub_L01_r1.jpg
BROADWAY

OEBPS/images/Madr_9780307754875_epub_095_r1.jpg
DOY ‘ DAMOS

(L give) (we give)
8 DA | 88 DAN
(you give) | (they give)

OEBPS/images/Madr_9780307754875_epub_094_r1.jpg
ESTOY ESTAMOS
(Iam) (we are)

8 ESTA 88 ESTAN
(you are) (they are)

OEBPS/images/Madr_9780307754875_epub_093_r1.jpg
voy
(I go, 'm going)

VAMOS
(we go, we'rs going)

8 VA
(you go,
you are going)

88 VAN
(they go, they're going)

OEBPS/images/Madr_9780307754875_epub_092_r1.jpg
ENECRR. %0 oy OIR, to hear

pico | DECIMOS 01GO onmos

(1 say) ‘ (we say) (1 hear) (we hear)
SDICE |83DICEN BOYE |880VEN

Gowsay) | (theysay) (youhear)| (theyhear)

OEBPS/images/Madr_9780307754875_epub_091_r1.jpg
RN, o Rane VENIR, &0 coms

TENGO | TENEMOS VENGO VENIMOS
(T have) (we have) (1 come) (e come)

STIENE |SSTIENEN BVIENE |88 VIENEN
(youhave)| (they have) (youcome)| (they come

OEBPS/images/Madr_9780307754875_epub_090_r1.jpg
SALGO l SALIMOS

(I go out) (we go out)
8 SALE 88 SALEN
(you go out) (they go out)

OEBPS/images/Madr_9780307754875_epub_089_r1.jpg
TRAER, to bring CAER, fo jall

TRAIGO | TRAEMOS ~ CAIGO | CAEMOS

(Tbring) | (webring) (Ifal) | (wefull)
BTRAE [B8TRAEN BCAE |BBCAEN

(youbring)| (theybring) (youfall| (they fal)

OEBPS/images/Madr_9780307754875_epub_088_r1.jpg
PONGO | PONEMOS
(Tputy | (e put)

3 PONE | 88 PONEN
(you put) (they put)

OEBPS/images/Madr_9780307754875_epub_087_r1.jpg
HAGO HACEMOS

(I do, make) (we do, make)
8 HACE | 88 HACEN
(you do, make, (they, you (pl.)
he, she, it does, do, make)

makes)

OEBPS/images/Madr_9780307754875_epub_086_r1.jpg
SABIA SABfAMOS

(1 knew) (we knew)
8 SABIA 88 SABIAN
(you, he, (they knew)

she knew)

OEBPS/images/Madr_9780307754875_epub_085_r1.jpg
QUERIA QUERIAMOS

(1 wanted) (we wanted)
8 QUERIA 88 QUERIAN
you, he, she, (they, you wanted)

it wanted

OEBPS/images/Madr_9780307754875_epub_084_r1.jpg
TENER, to have VENIR, to come
TUVe TUVimos VINe | ViNimos

BTUVo | 88TUViwon BVINo | 88 VINion

OEBPS/images/Madr_9780307754875_epub_083_r1.jpg
E | IMOS

o IERON

OEBPS/images/Madr_9780307754875_epub_082_r1.jpg
SINGULAR

e | mos

80 | 88IERON

OEBPS/images/Madr_9780307754875_epub_081_r1.jpg
Leccién Ndmero Treinta y Uno

OEBPS/images/Madr_9780307754875_epub_080_r1.jpg
ENTIENDO I ENTENDEMOS

ENTIENDE | ENTIENDEN

OEBPS/images/Madr_9780307754875_epub_cvi_r1.jpg
bA4
b
MADRIGAL'S
MAGIC KEY TO

SPANISH

A Creative and Proven Approach

Margarita Madrigal

With Original llustrations by
Andy Warho |

OEBPS/images/Madr_9780307754875_epub_tp_r1.jpg
MADRIGAL'S
MAGIC KEY TO

LR

MARGARITA MADRIGAL

ILLUSTRATIONS BY
ANDY WARHOL

OEBPS/images/Madr_9780307754875_epub_L10_r1.jpg

OEBPS/images/Madr_9780307754875_epub_210_r1.jpg
Test Your Progress

OEBPS/images/Madr_9780307754875_epub_203_r1.jpg

OEBPS/images/Madr_9780307754875_epub_202_r1.jpg

OEBPS/images/Madr_9780307754875_epub_209_r1.jpg

OEBPS/images/Madr_9780307754875_epub_208_r1.jpg

OEBPS/images/Madr_9780307754875_epub_207_r1.jpg

OEBPS/images/Madr_9780307754875_epub_206_r1.jpg

OEBPS/images/Madr_9780307754875_epub_205_r1.jpg

OEBPS/images/Madr_9780307754875_epub_204_r1.jpg

OEBPS/images/Madr_9780307754875_epub_115_r1.jpg
LE MANDE LE MANDAMOS

(1 sent [t0) you, him, her) (we sent [20] you, him,
her)
8 LE MANDO 88 LE MANDARON
(you sent [to] him, her) (they sent [to] you, him,

her)

OEBPS/images/Madr_9780307754875_epub_114_r1.jpg
Leccién Ndmero Treinta y Cuatro

OEBPS/images/Madr_9780307754875_epub_113_r1.jpg
llevé llevamos
(1 took) (we took)

8 llevs. 88 llevaron
(you took) (they took)

OEBPS/images/Madr_9780307754875_epub_112_r1.jpg
Leccién Ndmero Treinta y Tres

OEBPS/images/Madr_9780307754875_epub_111_r1.jpg
(1 criticized) (we criticized)

CRITIQUE I CRITICAMOS

8 CRITICO 88 CRITICARON
(you criticized) (they criticized)

OEBPS/images/Madr_9780307754875_epub_110_r1.jpg
CRITICO
(I criticize)

CRITICAMOS

(we criticize)

8 CRITICA
(you criticize)

88 CRITICAN
(they criticize)

OEBPS/images/Madr_9780307754875_epub_196a_r1.jpg
Common Spanish Expressions

OEBPS/images/Madr_9780307754875_epub_119_r1.jpg
DI ‘ DIMOS

(1 gave) (we gave)
8 DIO 88 DIERON
(you gave) (they gave)

OEBPS/images/Madr_9780307754875_epub_118_r1.jpg
Leccién Ndmero Treinta y Cinco

OEBPS/images/Madr_9780307754875_epub_117_r1.jpg
LE ENTREGUE LE ENTREGAMOS

(1 delivered to you, him, (we delivered to you, him,
her) her)

8 LE ENTREGO 88 LE ENTREGARON
(you delivered to him, her) (they delivered to you,

him, her)

OEBPS/images/Madr_9780307754875_epub_116_r1.jpg
LE EXPLIQUE LE EXPLICAMOS

(1 explained to you, him, (we explained to you, him,
her) her)
8 LE EXPLICO 88 LE EXPLICARON

(you explained to him, her) (they explained to you,
him, her)

OEBPS/images/Madr_9780307754875_epub_104_r1.jpg
PRESENT PAST

CUIDAMOS CUIDAMOS
CUIDO (we take care CUIDE (we took care
(1 take care of | {7 (L took care of) 5

8 CUIDA 88 CUIDAN 8 CUIDO 88 CUIDARON
(you take care | (they take care (you took care |(they took care

of) of) of) of)

OEBPS/images/Madr_9780307754875_epub_103_r1.jpg
FPRESENT

PAST

BESO BESAMOS BESE BESAMOS

(I kiss) (awe kiss) (Tkissed) | (we kissed)

8 BESA 88 BESAN 8 BESO 88 BESARON
(you kiss) (theykiss) (you kissed) | (they kissed)

OEBPS/images/Madr_9780307754875_epub_102_r1.jpg
BAILE (I danced) 1 BAILAMOS (we danced)

8 BAILO (you, he, she, it | 88 BAILARON (they, you
danced) (pl.) danced)

OEBPS/images/Madr_9780307754875_epub_101_r1.jpg
Leccién Niumero Treinta y Dos

OEBPS/images/Madr_9780307754875_epub_100_r1.jpg
ANDO ‘ ANDAMOS

(1 walk) (we walk)
8 ANDA 88 ANDAN
(you walk) (they walk)

OEBPS/images/Madr_9780307754875_epub_109_r1.jpg
CASTIGUE ‘ CASTIGAMOS

(I punished) (we punished)
88 CASTIGARON
8 CASTIGO ’ ey pumishod)

(you punished)

OEBPS/images/Madr_9780307754875_epub_108_r1.jpg
CASTIGO 1 CASTIGAMOS

(1 punish) (we punish)
8 CASTIGA 8BCASTIGAN
(you punish) (they punish)

OEBPS/images/Madr_9780307754875_epub_107_r1.jpg
SORPREND{ SORPRENDIMOS

(1 surprised) (we surprised)

8 SORPRENDIO | 88 SORPRENDIERON
(you surprised) (they surprised)

OEBPS/images/Madr_9780307754875_epub_106_r1.jpg
FRESENT

SORPRENDO
(I surprise)

SORPRENDEMOS
(we surprise)

8 SORPRENDE | 88 SORPRENDEN
(you surprise) (they surprise)

OEBPS/images/Madr_9780307754875_epub_105_r1.jpg
PRESENT PAST
ODIO ODIAMOS ~ ODIE ODIAMOS
(1 hate) (we hate) (1 hated) (we hated)
8 ODIA S8 ODIAN 8 ODIO 38 ODIARON
(youhate) | (theyhate) (you hated) |(they hated)

