

Spanish Verbs and Essential Grammar Review

Prepared by: Professor Carmen L. Torres-Robles Department of Foreign Languages & Literatures

Purdue University Calumet

Revised: 1/2003

Layout by: Nancy J. Tilka

CONTENTS

Spanish Verbs

Introduction	4
Indicative Mood	5
simple & compound tenses: present, past, future, c	onditional
Subjunctive Mood	12
simple & compound tenses: present, past	
Ser / Estar	16
Essential Grammar	
Pronouns	20
Possesive Adjectives and Pronouns	23
Prepositional Pronouns	25
Por versus Para	27
Comparisons / Superlatives	31
Preterite / Imperfect	34
Subjunctive Mood	37
Commands	42
Passive Voice	46

Spanish Verbs

INTRODUCTION VERBS (VERBOS)

MOODS (MODOS)

There are three moods or ways to express verbs (actions) in Spanish.

- 1. Indicative Mood (objective)
- 2. Subjunctive Mood (subjective)
- 3. Imperative Mood (commands)

INFINITIVES (INFINITIVOS)

A verb in the purest form (without a noun or subject pronoun to perform the action) is called an infinitive. The infinitives in English are characterized by the prefix "to" + "verb form", the Spanish infinitives are identified by the "r" ending.

Example

estudia**r**, come**r**, dormi**r**

to study, to eat, to sleep

CONJUGATIONS (CONJUGACIONES)

Spanish verbs are grouped in three categories or conjugations.

- 1. Infinitives ending in –ar belong to the first conjugation. (estudiar)
- 2. Infinitives ending in *-er* belong to the second conjugation. (*comer*)
- 3. Infinitives ending in -ir belong to the third conjugation. (dormir)

VERB STRUCTURE (ESTRUCTURA VERBAL)

Spanish verbs are divided into three parts. (infinitive: estudiar)

- 1. Stem or Root (estudi-)
- 2. Theme Vowel (-a-)
- 3. "**R**" Ending (-**r**)

CONJUGATED VERBS (VERBOS CONJUGADOS)

To conjugate a verb, a verb must have an explicit subject noun (ex: *María*), a subject pronoun (*yo, tú, usted, él, ella, nosotros(as), vosotros(as), ustedes, ellos, ellas*), or an implicit subject, to indicate the performer of the action.

ATTENTION

Subject pronouns are not used as frequently in Spanish as in English. They are used mainly for **emphasis** or **clarification** in Spanish since the **ending** of the conjugated verb often indicates the subject performing the action.

TENSES (TIEMPOS)

Actions (verbs) can be expressed either in the **present**, **past**, **future**, or **conditional** tenses. They appear in either **simple** or **compound** forms.

REGULAR/IRREGULAR VERBS (VERBOS REGULARES/IRREGULARES)

Verbs that do not require changes in their stems are considered **regular**. Verbs requiring spelling or stem changes are considered **irregular**.

INDICATIVE MOOD

(SIMPLE TENSES)

PRESENT TENSE

REGULAR VERBS

The **present** tense endings for **regular** verbs are as follows:

<u>-0</u>	<u>ır conjugation</u>	<u>-er (</u>	<u>conjugation</u>	<u>-ir</u>	<u>conjugation</u>	
-0	-amos	-0	-emos	-0	-imos	
-0	ıs -áis	-es	-éis	-es	-is	
-0	ı -an	-е	-en	-е	-en	
<u>h</u>	ablar (to speak)	<u>com</u>	<u>er</u> (to eat)	<u>viv</u>	<u>ir</u> (to live)	
habl o	habl amos	com o	com emos	viv o	viv imos	
habl as	habl áis	comes	com éis	viv es	viv is	
habl a	habl an	come	com en	viv e	viv en	

αn

IRREGULAR VERBS

1. Irregular "yo" Form

Evample

The verbs listed below are irregular **only** in the *yo* form.

infinitiva

Example	<u>infinitive</u>		<u>go</u>
	hacer (to ma	ike; to do)	ha go
	poner (to put	t)	pon go
	traer (to bri	ng)	trai go
	salir (to lea	ve; to go out)	sal go
	valer (to be	worth)	val go
	caer (to fall	1)	cai go
Example	<u>infinitive</u>		+z+co
	cono c er	(to know)	conozco
	desapare c er	(to disappear)	desapare zco
	obede c er	(to obey)	obede zco
	produ c ir	(to produce)	produ zco
	condu c ir	(to drive)	condu zco
	tradu c ir	(to translate)	tradu zco
Example	infinitive distinguir(to o	distinguish)	gu ☐ go distingo
Example	<u>infinitive</u> convencer (to	convince)	<u>cer</u> □ <u>zo</u> convenzo

Example	<u>infinitive</u>	<u>g</u> 🛭 <u>jo</u>
	coger (to pick, take)	co jo
	escoger (to choose)	esco jo
	proteger (to protect)	prote jo
	diri g ir (to manage)	diri jo
	exigir (to demand)	exi jo

2. Stem-Changing Verbs

The following verbs are irregular in the stem when conjugated, except* in the *nosotros* and *vosotros* forms.

Example	<u>e</u> □ <u>ie</u>	<u>o</u> □ <u>ue</u>	$\underline{e} \ \Box \ \ \underline{i}$
	cerrar (to close)	dormir (to sleep)	<i>pedir</i> (to ask)
	c ie rro	d ue rmo	p i do
	c ie rras	d ue rmes	p i des
	c ie rra	d ue rme	p i de
	cerramos*	dormimos*	pedimos*
	cerráis*	dormís*	pedís*
	c ie rran	d ue rmen	p i den

3. Irregular "yo" Forms + Stem-Changing

The following verbs are irregular in the **yo** form and irregular in the stem when conjugated except* in the *nosotros* and *vosotros* forms.

Example	-go + stem change	
	tener (to have)	ten go / t ie nes / t ie ne / tenemos* / tenéis* / t ie nen
	venir (to come)	ven go / v ie nes / v ie ne / venimos* / venís* / v ie nen
	decir (to tell; to say)	di go / d i ces / d i ce / decimos* / decís* / d i cen
	conseguir (to get; to obtain)	cons igo / cons i gues / cons i gue / conseguimos* /
		conseguís*/cons i guen

4. Jugar (to play)

This verb behaves like a stem-changing verb. An -e must be inserted except* in the *nosotros* and *vosotros* forms.

Example	iu ego / iu e gas /	' iu e 9a /	/ iugamos* /	/jugáis*/ju e gan
Litarripio	Juego / Juegus /	Juegar	Juganios	Jugais / Juegaii

5. *Distribuir* (to distribute)

To avoid the presence of three vowels in a row, this verb requires the -ui to change to -uy, except* in the *nosotros* and *vosotros* forms. Other similar verbs also follow this pattern.

OTHER IRREGULAR VERBS

ser	(to be)	soy / eres / es / somos / sois / son
estar	(to be)	estoy / estás / está / estamos / estáis / están
ir	(to go)	voy / vas /va / vamos / vais / van
dar	(to give)	doy / das / da / damos / dais / dan
oler	(to smell)	huelo / hueles / huele / olemos / oléis / huelen

haber (aux verb=to have) he / has / ha / hemos / habéis / han

PAST TENSES

Spanish has two simple past tenses, the **imperfect** and the **preterite**.

IMPERFECT TENSE: REGULAR VERBS

The **imperfect** endings for **regular** verbs are as follows:

-ar conjugations	<i>-er</i> conjugations	-ir conjugations
-aba -ábamos	-ía -íamos	-ía -íamos
-abas -ábais	-ías -íais	-ías -íais
-aba -aban	-ía -ían	-ía -ían

<u>estudiar</u>		<u>comer</u>		<u>vivir</u>		
estudi aba	estudi ábamos	com ía	com íamos	viv ía	viv íamos	
estudi abas	estudi ábais	com ías	com íais	viv ías	viv íais	
estudi aba	estudi aban	com ía	com ían	viv ía	viv ían	

IMPERFECT TENSE: IRREGULAR VERBS

There are only three **irregular** verbs in the **imperfect** tense.

	<u>ser</u>		<u>ir</u>	<u>ver</u>	
era	éramos	iba	íbamos	veía	veíamos
eras	érais	ibas	íbais	veías	veíais
era	eran	iba	iban	veía	veían

ATTENTION

There are no stem-changing verbs in the imperfect tense.

PRETERITE TENSE: REGULAR VERBS

The **preterite** tense endings for **regular** verbs are as follows:

-ar conjugations	<u>-er conjugations</u>	-ir conjugations
-é -amos	-í -imos	-í -imos
-aste -asteis	-iste -isteis	-iste -isteis
-ó -aron	-ió -ieron	-ió -ieron

<u>cantar</u> <u>comer</u> <u>vivir</u>

cant é cant aste cant ó	cant amos cant asteis cant aron		com í com iste comi ó	e co	mimos misteis mieron	viv í viv iste vivi ó	viv imos viv isteis viv ieron		
	RITE TENS -ChangingVer		<u>REGU</u>	<u>JLAR V</u>	<u>VERBS</u>				
-ar v	-ar verbs with irregular yo form								
Exar	nple	<u>c</u> buscar g llegar z empezo		<u>qu</u> bus qu é <u>gu</u> lle gu é <u>c</u> empe c é					
<i>-er</i> verb	s with irregula	r third p	erson si	ngular ar	nd plural forms				
Exar	nple	ca er cre er le er		cayó / co creyó / c leyó / ley	re y eron				
<i>-ir</i> verbs	with irregular	third p	erson sii	ngular an	d plural forms				
Exar	nple	o ir		oyó / oye	eron				
	nanging Verbs. cal forms. There					erbs in the thir c	l person singular		
Exar	nple	<u>e</u> p e d ir <u>o</u> d o rmir		<u>i</u> p i dió / p <u>u</u> d u rmió /	i dieron d u rmieron				
PRETERITE TENSE: IRREGULAR VERBS (IRREGULAR ENDINGS) Certain -ar / -er / -ir verbs are irregular in the stem and also have the following irregular endings:									
		-e -iste -o		-is	nos steis eron / -eron				
1uv-/-u-	- in the stem								
Exar	mple andar est ar				uvo / anduvimos o / estuvimos / es				

ten**er** hab**er** tuve / tuviste / tuvo / tuvimos / tuvisteis / tuvieron

hube / hubiste / hubo / hubimos / hubisteis / hubieron

	pod er pon er sab er	puse / pusiste	e / pudo / pudimos / pu / puso / pusimos / pus / supo / supimos / sup	sisteis / p u siero	on
2. <i>-i-</i> in the stem					
Example	quer er ven ir		e / quiso / quisimos / q / vino / vinimos / vinist	-	ieron
3. <i>-i</i> - in the stem +	c	erson singular))		
Example	hacer	h i ce / h i ciste /	/ h iz o / h i cimos / h i cisto	eis / h i cieron	
4. <i>-j</i> - in the stem +	ieron 🛮 eroi	n (third person	plural)		
Example	dec ir produc ir tra er	produ j e / prod produ j imos / p	di j o / di j imos / di j isteis lujiste / produ j o / produjisteis / produ jer o / trajo / trajimos / traj	on	n
(Fo	r uses of the	imperfect a	nd preterite, see p	ages 30-32.)	
FUTURE TENSE The future tense corresponds to the English will or shall. REGULAR VERBS The future tense endings for regular verbs are formed by adding the endings below to the infinitive.					
		-é -ás -á	-emos -éis -án		
-ar conjugation -er conjugaton -ir conjugation estudiaré estudiaremos comeré comeremos viviré viviremos estudiarás estudiaréis comerás comeréis vivirás viviréis estudiará estudiarán comerá comerán vivirá vivirán IRREGULAR VERBS (ONLY IN THE STEM)					
These verbs use the regular future endings, however there is a change in the stem before adding the endings. poner pondr-					

CONDITIONAL TENSE

The conditional tense corresponds to the English would.

REGULAR VERBS

Like the future tense, the conditional tense is formed by adding the conditional endings below to the infinitive.

-ía -íamos -ías -íais -ía -ían

<u>-ar conjugation</u>		-er conjugation		-ie conjugation	
estudiar ía	estudiar íamos	comer ia	comer iamos	vivir ía	vivir íamos
estudiar ías	estudiar íais	comer ías	comer íais	vivir ías	vivir íais
estudiar ía	estudiar ían	comer ía	comer ían	vivir ía	vivir ían

IRREGULAR VERBS (ONLY IN THE STEM)

All verbs considered irregular in the future tense, are also considered irregular in the conditional tense. Remember to use the conditional endings. The irregular stems are the same as in the future tense.

(COMPOUND TENSES)

Compound tenses are formed with the appropriate conjugated form of the auxiliary verb *haber* (to have)+ past participle (regular or irregular form).

REGULAR PAST PARTICIPLES

To form regular past participles of -ar conjugations, add the ending -ado to the stem. For -er and -ir conjugations, add the ending -ido to the stem.

Example	estudi ar	estudiado (studied)
	com er	comido (eaten)
	viv ir	viv ido (lived)

IRREGULAR PAST PARTICIPLES

There are no irregular past participles for -ar conjugation verbs. The following -er and -ir verbs have irregular past participles.

<i>-er</i> conjugation	past participle	<i>-ir</i> conjugation	past participle
envolver	envuelto (wrapped)	abrir	abierto (opened)
devolver	devuelto (returned: things)	cubrir	cubierto (covered)
hacer	hecho (done)	decir	dicho (said)
poner	puesto (placed)	descubrir	descubierto (discovered)
romper	roto (broken)	morir	muerto (dead)
resolver	resuelto (resolved)	escribir	escrito (written)
ver	visto (seen)		
volver	vuelto (returned)		

PRESENT PERFECT TENSE

The present perfect tense is formed by using the **present** tense of the auxiliary verb *haber* (conjugated below in the present indicative) + past participle (regular or irregular form).

haber (present tense)

he hemos has habéis ha han

Example He estudiado la lección.

I have studied the lesson. Has comido la ensalada. You have eaten the salad. Ha dormido bien. He/She has slept well. Hemos escrito la carta. We have written the letter. Han hecho la tarea. They **have done** the homework.

PAST PERFECT TENSE (PLUPERFECT)

The past perfect is formed by using the **imperfect** tense of the auxiliary verb *haber* (conjugated below in the imperfect indicative) + past participle (regular or irregular form).

haber (impefect tense)

había habíamos habías habíais había habían

Example

Había estudiado la lección. I/He/She had studied the lesson.

Habías comido la ensalada. You **had eaten** the salad. Había dormido bien. I/He/She had slept well. Habíamos escrito la carta. We had written the letter. **Habían hecho** la tarea. They **had done** the homework.

FUTURE PERFECT TENSE

The future perfect is formed by using the **future** tense of the auxiliary verb *haber* (conjugated below in the future indicative) + past participle (regular or irregular form).

haber (future tense)

habré habremos habrás habréis habrá habrán

Example

Habré estudiado la lección. I will have studied the lesson. Habrás comido la ensalada. You will have eaten the salad. Habrá dormido bien. He/She will have slept well. We will have written the letter. Habremos escrito la carta. Habrán hecho la tarea. They will have done the homework.

CONDITIONAL PERFECT TENSE

The conditional perfect is formed by using the **conditional** tense of the auxiliary verb *haber* (conjugated below in the conditional tense) + **past participle** (regular or irregular form).

haber (conditional t	ense)
habría	habríamos
habrías	habríais
habría	habrían

Example

Habría estudiado la lección.
Habrías comido la ensalada.
Habría dormido bien.
Habríamos escrito la carta.
Habrían hecho la tarea.

I/He/She would have studied the lesson.
You would have eaten the salad.
I/He/She would have slept well.
We would have written the letter.
They would have done the homework.

SUBJUNCTIVE MOOD

(SIMPLE TENSES)

PRESENT TENSE

The present tense of the subjunctive mood is equivalent to the English auxiliary verb may.

REGULAR VERBS

The **present** tense endings for **regular** verbs in the **subjunctive mood** are as follows:

ar conjugation	-er conjugation	-ir conjugation
-e -emos	-a -amos	-a -amos
-es -éis	-as -áis	-as -áis
-e -en	-a -an	-a -an

<u>estudiar</u>		con	<u>ner</u>	<u>vivir</u>	
estudi e	estudi emos	com a	comamos	viv a	viv amos
estudi es	estudi éis	comas	com áis	viv as	viv áis
estudi e	estudi en	coma	coman	viv a	viv an

IRREGULAR VERBS

1. Verbs with an irregular "yo" form in the present indicative are not only irregular in the "yo" form of the subjunctive, but in all forms of the present subjunctive tense.

Example	<u>infinitive</u>	<u>ga</u>
	hacer (to make; to d	lo) ha ga / ha ga s / ha ga / ha ga mos / ha gá is / ha ga n
	poner (to put)	pon ga / pongas / ponga / pongamos / pongá is / ponga n
	traer (to bring)	trai ga / trai ga s / trai ga / trai ga mos / trai gá is / trai ga n

	salir (to leave; to go out) valer (to be worth) caer (to fall)	sal ga / sal ga s / sal ga / sal ga mos / sal gá is / sal ga n val ga / val ga s / val ga / val ga mos / val gá is / val ga n cai ga / cai ga s / cai ga / cai ga mos / cai gá is / cai ga n
Example	<u>infinitive</u> conocer (to know)	cer/cir
	desaparecer (to disappear)	desaparezca / desaparezcas / desaparezca /
	obedecer (to obey)	desaparezcamos / desaparezcáis / desaparezcan obedezca / obedezcas / obedezca / obedezcamos / obedezcáis / obedezcan
	producir (to produce)	produzca / produzcas / produzca / produzcamos / produzcáis / produzcan
	conducir (to drive)	conduzcais / produzcan conduzca / conduzcas / conduzamos / conduzcais / conduzcan
	traducir (to translate)	traduzca / traduzcas / traduzca / traduzcamos traduzcáis // traduzcan
Example	<pre>infinitive distinguir(to distinguish)</pre>	gu
Example	infinitive convencer (to convince)	cer
Example	<u>infinitive</u>	ger/gir 🛘 ja
	coger (to pick, take) escoger (to choose)	coja / cojas / coja / cojamos / cojáis / cojan escoja / escojas / escoja / escojamos / escojáis /
	proteger (to protect)	esco ja n prote ja / prote ja s / prote ja / prote ja mos / prote já is / prote ja n
	dirigir (to manage) exigir (to demand)	diri ja / diri ja s / diri ja / diri ja mos / diri já is / diri ja n exi ja / exi ja s / exi ja / exi jái s / exi ja mos / exi ja n
	regular "yo" form in the preten but in all forms of the present	rite tense are not only irregular in the "yo" form of a subjunctive tense.
Example	<u>infinitive</u> bus car	<u>c</u> [] <u>qu</u> busque / busques / busque / busquemos / busquéis / busquen
Example	<u>infinitive</u> lle gar	g 🛘 gu llegue/llegues/llegue/lleguemos/lleguéis/ lleguen
Example	<u>infinitive</u> abrazar abra c e / abra	<u>z</u> [] <u>c</u> aces / abrace / abracemos / abracéis / abracen

	Example	<u>iniinitive</u> averi gu ar		gu ⊔ gu averigüe / averigi averigüéis / averi	_	veri gü emos /
3.		are stem changing		resent indicative for pt* in the <i>nosotros</i> a	-ar and -er con	•
	Example	<u>infinitive</u> cerrar		<u>e</u> [] <u>ie</u> cierre/cierres/c cierren	i e rre / cerremos	*/ cerréis*/
	Example	<u>infinitive</u> volver		<u>o</u> □ <u>ue</u> vuelva / vuelvas / vuelvan	'v ue lva / volvam	os*/volváis*/
			•	indicative for -ir co cosotros require* the		
	Example	<u>infinitive</u> dormir		<u>o</u> □ <u>u</u> duerma / duermas d u rmáis*/ duerma		namos*/
	Example	<u>infinitive</u> sentir		<u>e</u> □ <u>i</u> sienta / sientas / s sientan	ienta / s i ntamos'	*/ s i ntáis*/
	Example	<u>infinitive</u> pedir		<u>e</u> □ <u>i</u> (all forms, pida / pidas / pida	-	· ·
Dr	e past imperfector op the ending -	t is formed by us ron from the pret	ing the third per erite (third pers	E TENSE (Interpretation plural), and add to evowel preceding to	eterite tense (ind the endings below	icative mood).
			-ra -ras -ra	-ramos -rais -ran		
est est	<u>estudia-</u> udia ra est udia ras est	lia ron udiá ramos udiá rais udia ran	come comie ra comie ras comie ra	r	vivir vivie ra vivie ras vivie ra	·

(COMPOUND TENSES)

Compound tenses in the subjunctive mood are formed with the appropriate conjugated form of the auxiliary verb *haber* (to have) + **past participle** (regular or irregular form).

PRESENT PERFECT

The present perfect tense is formed by using the present subjunctive of the auxiliary verb *haber* (conjugated below in the present subjunctive) + past participle (regular or irregular).

	<u>haber (si</u>	<u>ıbjunctive)</u>
	haya	hayamos
	hayas	hayáis
	haya	hayan
		707 (01
Example	Haya estudiado la lección.	I/He/She may have studied the lesson.
	Hayas comido la ensalada.	You may have eaten the salad.
	Haya dormido bien.	I/He/She may have slept well.
	Hayamos escrito la carta.	We may have written the letter.
	Hayan hecho la tarea.	They may have done the homework.

PAST PERFECT

The past perfect tense is formed by using the past subjunctive (imperfect) of the auxiliary verb *haber* (conjugated below in the past subjunctive) + past participle (regular or irregular).

	<u>haber (sub</u>	<u>junctive)</u>	
	hubiera	hubiéramos	
	hubieras	hubiérais	
	hubiera	hubieran	
Example	Hubiera estudiado la lección. Hubieras comido la ensalada. Hubiera dormido bien. Hubierámos escrito la carta. Hubieran hecho la tarea.	I/He/She might have studied the lesson. You might have eaten the salad. I/He/She might have slept well. We might have written the letter. They might have done the homework.	

(For uses of the subjunctive mood, see pages 33-37.)

SER (TO BE)

yo	soy	nosostros(as)	somos
tú	eres	vosotros(as	sois
él, ella, Ud.	es	ellos, ellas, Uds.	son

USES OF SER

Ser is used to identify people and things.

Example Luis es estudiante. Luis is a student.

Es un libro. It is a book.

Ser is used to express nationality. **Ser** with **de** (from) is used to express national origin.

Example Juan es peruano. Juan is Peruvian.

Juan es de Perú. Juan is from Peru.

Ser with **de** is used to tell of what material something is made.

Example La mesa **es de** madera. The table is made of wood.

Ser with para is used to tell for whom something is intended.

Example La comida es para Andrés. The meal is for Andrés.

Ser is used to tell time.

Example Es la una. It is one o'clock.

Son las dos. It is two o'clock.

The third person singular of *ser* is used to express generalizations.

Example Es importante estudiar. It's important to study.

Ser is used to tell where and when an event takes place.

Example La fiesta es en la cafetería. The party is in the cafeteria.

La fiesta es a las siete de la noche. The party is at seven o'clock.

Ser is used with adjectives* that describe the fundamental qualities of a person, place, or thing. It describes basic, inherent characteristics.

Example Esteban es un hombre inteligente. Esteban is an intelligent man.

ESTAR (TO BE)

yo	estoy	nosotros(as)	estamos
tú	estás	vosotros(as)	estáis
él, ella, Ud.	está	ellos, ellas, Uds.	están

USES OF ESTAR

Estar is used to tell the location of something.

Example El libro **está** en la mesa. The book is on the table.

Juan está en España. Juan is in Spain.

Estar is used to form the progressive tense. In Spanish the progressive tense is formed using the verb **estar** plus the present participle. (The present participle is formed by adding **ando** to the stem of **-ar** verbs and **iendo** to the stem of **-er** and **-ir** verbs. The present participle always ends in **-o.**)

Example Los alumnos están estudiando. The students are studying.

Ellos **están comiendo.** They are eating.

Estar is used to describe health.

Example María está enferma. María is sick.

Estar is used in a number of fixed expressions.

Example Estoy de acuerdo con ellos. I am in agreement with them.

Está bien. It is okay. Está claro. It's clear.

Estar is used with adjectives* that describe conditions or states subject to change.

Example Estoy muy aburrida. I am very bored.

El agua **está** caliente. The water is hot.

(SER AND ESTAR)

The following adjective change their meanings based on the use of *ser* and *estar*. (Adjectivos que cambian de sentido con ser o estar.)

ADJECTIVE	<u>SER</u>	<u>ESTAR</u>
aburrido	boring	bored
alegre	happy (temperament)	feeling happy
bueno	good	well
cansado	tiresome	tired
enfermo	sickly (person)	ill
grande	big	big for one's age
guapo	handsome	looking good
listo	clever	ready
loco	crazy (person)	foolish
maduro	mature	ripe
malo	bad	ill
rico	rich (prosperous)	delicious
seguro	safe	certain
verde	green	unripe
vivo	lively	alive

Essential Grammar

PRONOUNS

DIRECT OBJECT PRONOUNS

me	nos
te	os
lo	los
la	las

USES OF DIRECT OBJECT PRONOUNS

Direct object pronouns are used when a person or thing receives the action of the verb **directly**. These pronouns answer the question what? or who? in relation to the subject and verb.

Example Carlos escribe <u>una carta.</u> Carlos writes a letter. (what?--a letter)

Carlos <u>la</u> escribe. Carlos writes it.

INDIRECT OBJECT PRONOUNS

	me	nos
i i	te	os
	le	les

USES OF INDIRECT OBJECT PRONOUNS

Indirect object pronouns are used when a person (or sometimes an animal) receives the action of the verb **indirectly**. These pronouns usually answer the question to whom? or for whom? in relation to the verb.

Example Carlos <u>me</u> escribe una carta. Carlos writes a letter to me. (to whom?--to me)

REFLEXIVE PRONOUNS

me	nos
te	os
se	se

USES OF REFLEXIVE PRONOUNS

Reflexive pronouns are used whenever the subject (singular or plural) does anything to or for him/her/itself. It corresponds to the English forms: **myself, yourself, himself, herself, ourselves,** or **themselves**. Any transitive verb, a verb that can take an object (direct or indirect), can be used reflexively. Reflexive verbs always have *se* attached to the infinitive.

Example lavarse to wash oneself

POSITION OF PRONOUNS

WITH ONE CONJUGATED VERB

In statements or questions with one conjugated verb, the pronoun is placed **before** the conjugated verb.

Example Tengo la revista. I have the magazine.

La tengo. I have it.

¿Quién tiene la revista? Who has the magazine?

¿Quién la tiene? Who has it?

In **negative commands** the pronoun is placed directly **before** the conjugated verb. (Don't forget that **no** is always part of the negative command form.)

Example *No comas los caramelos.* Don't eat the candies.

No los comas. Don't eat **them**.

In formal or informal affirmative reflexive commands, the pronoun is placed after the conjugated verb.

Example ponerse el abrigo to put on your coat (yourself)

Póngase el abrigo.Put on (yourself) your coat. (formal)Ponte el abrigo.Put on (yourself) your coat. (informal)

In formal or informal **negative reflexive** commands, the pronoun is placed **after** the conjugated verb. (Don't forget the **no** is always part of the negative command form.)

Example *no ponerse el abrigo* to not put on you coat (yourself)

No se ponga el abrigo. Don't put on (yourself) your coat. (formal) No te pongas el abrigo. Don't put on (yourself) your coat. (informal)

WITH MORE THAN ONE VERB

When there is more than one verb in a sentence, two different positions are possible for the pronoun. The pronoun may come **directly before** the conjugated verb, or **attached to the end** of the infinitive, progressive, or reflexive forms.

ir + a + infinitive

Example Voy a comprar el libro. I am going to buy the book.

Lo voy a comprar. (directly before)

I am going to buy it.

Voy a comprarlo. (attached to the end)

I am going to buy it.

ando / iendo (progressive construction: simple or compound tenses)

*A written accent is required when attaching a pronoun to the end of the progressive or the reflexive form.

Example Estoy mirando las revistas. I am looking at the magazines.

Las estoy mirando (directly before) I am looking at them.

Estoy mirándolas. (attached to the end) I am looking at them. He estado mirando las revistas. I have been looking at

the magazines.

Las he estado mirando. (directly before) I have been looking at **them**. *He estado mirándolas*. (attached to the end) I have been looking at **them**.

Reflexive Progressive Constructions

Example Luis está lavándose las manos. Luis is washing (himself) his hands.

Luis se las está lavando. (directly before) Luis is washing (himself) his hands. Luis está lavándoselas. (attached to the end) Luis is watching them. (himself)

In certain impersonal expression using *ser*, the pronoun must be attached to the end of the infinitive.

Example Es necesario leer el libro. It is necessary to read the book.

Es necesario leer**lo**. It is necessary to read **it**.

COMBINING DIRECT AND INDIRECT OBJECT PRONOUNS (DOUBLE OBJECT PRONOUNS)

When two types of pronouns are combined, the **indirect** always comes **first**.

Example Compro <u>las flores para ti</u>. I buy <u>the flowers for you.</u>

<u>Te las</u> compro. I buy <u>them for you.</u>

When certain combinations of pronouns that begin with the same letter occur, the indirect object pronoun always changes to se. (example: les(s) / lo(s); le(s) / la(s))

Example Yo doy <u>un regalo</u> a <u>Juan</u>. I give <u>a gift to Juan</u>.

 $Yo \underline{le + lo} doy = Yo \underline{se} \underline{lo} doy.$ I give $\underline{it} \underline{to him}$.

When two types of pronouns are combined, the two pronouns may be attached to the end of the infinitive or progressive form, or the two pronouns may be placed before the conjugated verb. The order of the two pronouns **cannot change** regardless of the position you choose.

Example Voy a comprar un regalo para Carmen. I am going to buy a gift

<u>Se lo</u> voy a comprar. I am going to buy <u>it for her</u>. Voy a comprárselo. I am going to buy it for her.

Tam going to buy <u>it for ner</u>.

Estoy comprando <u>un libro para mi hijo</u>.

Se <u>lo</u> estoy comprando.

Estoy comprándo<u>selo</u>.

I am buying <u>a book for my son</u>.

I am buying <u>it for him</u>.

I am buying <u>it for him</u>.

POSSESIVE ADJECTIVES AND PRONOUNS

Possessive adjectives in Spanish have two forms, a short form (unstressed) that **precedes** the noun, and a long form (stressed) that **follows** the noun.

POSSESSIVE ADJECTIVES THAT PRECEDE THE NOUN

The possessive adjectives in English (my, your, his, her, and so on) do not vary in form. The possessive adjectives in Spanish, like all adjectives in Spanish, agree in number with the noun they modify--that is, with the object possessed. The possessive adjectives *nuestro* and *vuestro* agree in gender and in number. These forms of the possessive adjectives always **precede** the noun.

	mi mis tu tus su sus	nuestro(a) nuestros(as) vuestro(a) vuestros(as) su sus
Example	Mi carro es viejo. Mis carros son viejos. Tu carro es viejo. Tus carros son viejos. Su carro es viejo. Sus carros son viejos. Nuestro carro es viejo. Nuestros carros son viejos. Nuestra casa es vieja. Nuestras casas son viejas. Su carro es viejo.	My car is old. My cars are old. Your car is old. Your cars are old. His/Her car is old. His/Her cars are old. Our car is old. Our cars are old. Our house is old. Our houses are old. Their car is old.
	Nuestra casa es vieja. Nuestras casas son viejas.	Our house is old. Our houses are old.

Since *su(s)* can express his, her, its, your and their, ambiguity is often avoided by using a prepositional phrase with *de* and a pronoun object. In this case, the definite article precedes the noun.

Example

 ${\it Su}$ padre se sentó al lado de ${\it su}$ madre.

El padre **de él** se sentó al lado de la madre **de ella**.

His father sat next to **her** mother.

POSSESSIVE ADJECTIVES THAT FOLLOW THE NOUN

The long or emphatic (stressed) possessive adjectives are used when the speaker wishes to emphasize the possessor rather than the thing possessed. Note that all these forms agree in both number and gender and they follow the noun.

mío	míos	mía	mías	nuestro(s)	nuestra(s)
tuyo	tuyos	tuya	tuyas	vuestro(s)	vuestra(s)
suyo	suyos	suya	suyas	suyo(s)	suya(s)

Example

José es un amigo **mío**.

José is a friend of **mine**.

José y Carlos son amigos **míos**. José and Carlos are friends of **mine**. Carmen es una amiga **mía**. Carmen is a friend of **mine**.

Carmen y María son amigas mías. Carmen and María are friends of mine.

POSSESSIVE PRONOUNS

Whenever a noun is modified by an adjective or an adjective phrase, the noun can be omitted in order to avoid repetition. In such an instance, the definite article and the stressed adjective (long form) are used.

Example

Mi disfraz es más impresionante que **su disfraz**. My costume is more impressive than **his/her costume**.

Mi disfraz es más impresionante que el suyo. My costume is more impressive than his/hers.

*Mi casa es más pequeña que su casa.*My house is smaller than his/her house.

Mi casa es más pequeña que la suya. My house is smaller that his/hers.

PREPOSITIONAL PRONOUNS

When subject pronouns are used with prepositions (are objects of the prepositions), they are called prepositional pronouns.

USES OF PREPOSITIONAL PRONOUNS

All subject pronouns (yo, tú, usted, él, ella, nosotros(as), vosotros(as), ustedes, ellos, ellas) remain unchanged when the following prepositions are used:

como, entre, excepto, incluso, menos, salvo, según

Example

Luis estudia como yo (como tú, como Ud., como él, como ella).

Luis studies like me. (like you, like him, like her, etc.)

Entre tú y yo no hay secretos.

Between you and me there are no secrets.

The first two subject pronouns in the singular form, yo and $t\acute{u}$, must be changed to $m\acute{t}$ and $t\acute{t}$ when subject pronouns are used with the prepositions below. The other subject pronouns remain unchanged.

a, ante, contra, de, desde, en, hacia, hasta, para, por, sin, sobre, tras

Example

Mis padres desean lo mejor para mi. My parents wish the best for me. No puedo vivir sin ti.

I can't live without you.

a mito mea tito youante miin front of meante tiin front of youcontra miagainst mecontra tiagainst you

de mi of me de ti of you

desde mifrom inside of medesde tifrom inside of youen miabout me (of me)en tiabout (of) youhacia mitoward mehacia titoward you

When the first two subject pronouns **yo** and **tú** are used with the preposition **con**, the form **mí**, and **ti** requires an additional **change**: **mí** drops its accent and becomes **migo**; and **ti** becomes **tigo**. The other subject pronouns remain unchanged:

con + mi + go \Box con + migo with me con + ti + go \Box con + tigo with you

Example Daniel baila connigo. Daniel dances with me.

Daniel baila contigo. Daniel dances with vou.

REFLEXIVE PREPOSITIONAL PRONOUNS

Reflexive prepositional pronouns are the same as other prepositional pronouns, however they are used with reflexive verbs. These pronouns (like the reflexive pronouns) refer back to the person performing the action. The Spanish forms *mismo*, *misma*, *mismos* and *mismas* can be added for **emphasis**.

Example	a mí (mismo	a mí (mismo)		to me	(myself)	
	referir se	referir se		to refe	to refer to oneself	
	Me refiero a	Me refiero a mí misma(o).		I refer to myself.		
	lastimar se	lastimar se		to hurt oneself		
	a ti (mismo)			to you (yourself)		
	Te lastimas	a ti misn	na(o).	You are hurting yourself.		
	ted for the first and se		_		ve meaning, the same rules apply as For the third person singular, the	
	con + si + go		con +	sigo	with him/her/self	
Example	Habla consigo .		He/She	e talks	to him/herself.	

The Spanish *misma(s)*, *mismo(s)*, may be added for emphasis.

POR VERSUS PARA

Por and **para** can both mean **for** in English. In general, **por** may refer to a reason (why? = ¿por qué?) or cause for having done something. **Para** is used to express a future action, a goal, a purpose, a destination, or a use.

USES OF POR

Por is used to indicate length of time.

Example *Me voy a Valencia por un mes.*

I'm going to Valencia for a month.

La pareja estaba bailando **por tres horas** seguidas.

The couple was dancing for three straight hours.

Por is used to indicate undetermined or general time.

Example Nunca salen **por la noche**. They never go out at night.

Por la mañana voy al gimnasio. In the morning, I'm going to the gym.

Por is used to express an action that has yet to be completed.

Example Su primera novela está publicada, pero su segunda está **por** publicarse.

His first novel is published but, his second has yet to be published.

Por is used after the **ir** verbs, **venir**, **pasar**, and **preguntar**.

Example José, va **por** pan y leche. José is going for milk and bread.

Paso por ti mañana temprano. I'll come by for you early tomorrow.

Por is used to express the idea of mistaken identity.

Example La tomé por una actriz famosa. He took her for a famous actress.

Por is used to express cause or reason.

Example Pepe se enfadó con Rosa **por** haber salido con otro hombre.

Pepe was angry with Rose for having gone out with another man.

No podemos ir a la discoteca **por** falta de dinero.

We can't go to the discotheque for lack of money.

Por is used to indicate means of communication or mode of transportation.

Example Jaime me llama por teléfono cada noche. Jaime calls me on the phone.

every night.

Van a Europa **por** barco. They're going to Europe by boat.

Por is used to indicate intentions, and in the expressions: on behalf of, for the sake of, in favor of.

Example Luchamos por la libertad

Lo hacemos **por** todos los seres humanos.

El presidente está **por** esta ley.

We fight for freedom.

We do it for all human beings.

The president is in favor of this law.

Por is used to express cost and in the expressions: in exchange for, instead of.

Example ¿Cuánto pagaste **por** el boleto?

How much did you pay for the ticket?

Me dio \$100.00 por mi televisor. He gave me \$100.00 for my television.

Por is used in the expressions: through, along, or by.

Example

Los viejos se pasean **por** el parque. The old men stroll through the park.

El ladrón entró **por** la ventana y salió **por** la puerta

The burglar entered through the window and left by the door.

Por is used in instances where the agent is expressed in the passive voice.

Example

El himno fue cantado **por** una famosa actriz francesa.

The anthem was sung by a famous French actress..

Por is used to indicate velocity, frequency, or proportion.

Example

Se debe conducir a 55 millas por hora
One should drive at 55 miles per hour.
Van al cine tres veces por semana.
They go to the movies three times a week.

Por is used for multiplication and division.

Example

Tres **por** tres son nueve.

Three times three is nine.

Cien dividido por veinte son cinco

One hundred divided by twenty is

five.

Por is used to express gratitude or an apology.

Example

Gracias **por** la ayuda.

Lo siento **por** haberte llamado tonto.

Thanks for the help.

I'm sorry for having called you

silly.

Por is used in the construction: **por** + adjective + que + ser. This construction appears in concessive statements. It is equivalent to the English expressions: however, or, no matter how.

Example

Por ricos que sean no lo compran.

No matter how rich they may be they will not buy it.

Por is used in the construction: por + infinitive. It is equivalent to the English expression because.

Example

Por ser escritores famosos son muy admirados.

Because they are famous authors, they are very much admired.

Por estar un poco cansada ella tomará una siesta Because she is a little tired, she will take a nap.

Here are some other common expressions with *por*:

acabar por	to end up by	por lo general	generally
palabra por palabra	word for word	por lo menos	at least
por adelantado	in advance	por lo visto	apparently
por ahora	for now	por mi parte	as for me
por amor de Dios	for the love of God	por ningún lado	nowhere
por aquí (cerca)	over here (nearby)	por otra parte	on the other hand
por casualidad	by chance	por otro lado	on the other hand
por cierto	for sure	por poco(me caigo)	I almost fell.
por completo	completely	por primera vez	for the first time
por dentro	inside	por si acaso	in case
por desgracia	unfortunately	por su cuenta	all by oneself
por Dios!	Oh my God!	por supuesto	of course
por ejemplo	for example	por todas partes	everywhere
por eso	therefore	por última vez	for the last time
por fin	finally	por último	lastly, finally

USES OF PARA

Para is used to indicate destination.

Example Vamos para Bogotá en junio.

Ya él salió **para** el club. He already left for the club.

We're going to Bogotá in June.

Para is used to indicate a deadline.

Example **Para** el lunes habré leído los poemas.

By Monday I will have read the poems.

Para is used to express the use or purpose of things.

Example La copa es **para** vino. The goblet is for wine.

El vaso es **para** jugo. The glass is for juice.

Para is used to express finality, a goal, or purpose of an action.

Example Paloma estudia **para** ingeniera. Paloma is studying to be an engineer.

> Miguel se viste así **para** lucir Michael dresses that way (in order)

to look good. bien.

Tengo un regalo **para** mi sobrino. I have a present for my nephew.

Para is used to indicate an action that will be completed in the near future.

Example El avión está listo para salir. The plane is about to leave.

Para is used is used to express a state of inequality.

Example Para su edad, Raúl es un niño muy desarrollado.

For his age, Raúl is well developed.

Para una niña de siete años toca bien el violín.

For a seven-year-old, she plays the violin well.

Para is used to indicate a determined action's resulting emotions.

Example **Para** mi sopresa, Jorge me invitó a salir esta noche

To my surprise, Jorge asked me to go out tonight.

Here are other common expressions with *para*:

Example no estar **para** bromas to be in no mood for joking

> no servir **para** nada to be of no use **para** siempre for always

no ser **para** tanto to not be so important

COMPARISONS (COMPARATIVOS)

COMPARISONS OF EQUALITY

tan + adjetivo / adverbio + como + persona o cosa as + adjective / adverb + as + person or thing

Example Jorge es tan romántico como Luis. Jorge is as romantic as Luis. Carlos canta tan bien como Julio. Carlos sings as well as Julio.

tanto (a, os, as) + sustantivo + como + persona o cosa as much + noun + as + person or thing as many + noun + as + person or thing

Example Yo tengo tanta tarea como tú. I have as much homework as you.

Example Marta tiene tantos amigos como yo. Marta has as many friends as I.

verbo + tanto como + persona o cosa verb + as much as + person or thing

Example Pablo sale tanto como nosotros. Pablo goes out as much as we.

COMPARISONS OF INEQUALITY

When the comparison involves one clause, the following constructions are used:

más (menos) + adjetivo/adverbio/sustantivo + que + persona o cosa more (less) + adjetivo/adverb/noun + than + person or thing

Example Mi trabajo es más (menos) difícil que el tuyo. My work is more (less) difficult than yours.

verbo + más (menos) + que + persona o cosa verb + more (less) + than + person or thing

Example Esteban come más (menos) que yo. Esteban eats more (less) than I.

ATTENTION

Before numbers in an affirmative sentence, $m \acute{a}s$ (menos) + de is used instead of que.

Example Tengo más (menos) de cinco amigos cubanos. I have more (less) than five Cuban friends.

Before numbers in a negative sentence, the $m\acute{a}s$ (menos) + que construction expresses the idea of 'only'

Example No tengo **más que** quince dólares. I have **only** fifteen dollars

In Spanish, the **negative** is used after expressions of comparisons. (This is contrary to English.)

Example Te quiero más que **nunca**. I love you more than ever.

Susana lo sabía más que **nadie**. Susan knew it more than anyone.

COMPARISONS WITH TWO CLAUSES

When comparing an adjective, adverb, or idea, *de lo* + *que* is used.

Example Roberto es más (menos) guapo **de lo que** me dijiste.

Robert is more (less) handsome than you told me.

Es más tarde **de lo que** crees.

It's later than you think.

When comparing a noun, the phrase *del* (*de la*, *de los*, *de las*) + *que* is used. It agrees in number and gender with the noun to which it refers.

Example Ricardo le compró a Luisa más regalos **de los que** puede pagar.

Ricardo bought Luisa more gifts than he can pay for. *Tenemos más (menos) comida de la que necesitamos.*

We have more (less) food than we need.

SUPERLATIVES (SUPERLATIVOS)

RELATIVE SUPERLATIVES

Relative superlatives are used to express a high degree of the adjective or adverb in relation to a group. The relative superlative of adjectives and adverbs requires the following constructions:

definite article + más (menos) + adjective/adverb + de / en + person or thing.

Example Rosa es la chica más bonita de la clase.

Rosa is the prettiest girl in the class.

Rosa es la chica que corre más rápidamente en el equipo.

Rosa is the girl who runs the fastest on the team.

ABSOLUTE SUPERLATIVES

The absolute superlatives are used to express a high degree of an adjective or adverb without comparison to a another person or thing. There are three possible superlative constructions. They are expressed in English by the words **most** or **extremely**.

muy + adjective / adverb

Example Daniel es muy inteligente. Daniel is very intelligent. Daniel runs very fast.

sumamente / extremadamente + adjective / adverb

Example Daniel es sumamente inteligente. Daniel is extremely intelligent. Daniel runs extremely fast.

adjective / adverb + *isimo* (a, os, as)

Example Daniel es inteligent**ísimo**. Daniel is **extremely** intelligent.

Daniel habla much**isimo.** Daniel speaks a lot.

ATTENTION

In most cases, if the adjective ends in a vowel, drop the vowel and add *isimo* (*a*, *os*, *as*). If the adjective ends in a consonant, add *isimo* (*a*, *os*, *as*), according to the gender and number of the noun.

The following orthographic changes occur in some adjectives:

Example	$z \square c$	feliz 🛮 feli c ísimo (a, os, as)
	$g \ \square \ gu$	lar g o 🛘 lar gu ísimo (a, os, as)
	$c \square qu$	r ic o 🛘 ri qu ísimo (a, os, as)
	ble 🛮 bil	ama ble [] ama bil ísimo (a, os, as)

IRREGULAR COMPARATIVES AND SUPERLATIVES

<pre>adjective bueno(good)</pre>	adverb bien (well)	comparative mejor (better)	<pre>superlative el, los, la, las mejor(es) (the best)</pre>
malo (bad)	mal (badly)	peor (worse)	el, los, la, las peor(es) (the worst)
grande (for age)	mayor (older)	mayor(es) (older)	el, los, la, las mayor(es) (the oldest)
pequeño (for age)	menor (younger)	menor(es) (younger)	el, los, la, las menor(es) (the youngest)

PRETERITE (PAST TENSE)

USES OF THE PRETERITE

The **preterite** is used to report completed actions or states of being in the past, no matter how long they lasted or took to be completed; if the action is viewed as finished or over, the **preterite** is used.

Example Escribí las cartas. I wrote (did write) the letters.

Carlos **fue** estudiante. Carlos **was** a student (and no longer is).

A series of actions that takes place in a sequence will be expressed in the **preterite**.

Example *Me levanté, me vestí, y desayuné*. I **got up**, **got dressed** and **ate** breakfast.

Certain words and expressions are associated with the **preterite**.

Example ayer yesterday

anteayer the day before yesterday

anocheel año pasadoel lunes pasadolast Monday

una vezoncedos vecestwicede repentesuddenly

When the following verbs are used in the **preterite** tense, the usual meaning changes. The usual meaning stays the same when the imperfect tense is used. (see section on **imperfect**)

(special meaning with preterite)

conocer to meet (to make the acquaintance of)

saber to find out

poderto manage to, to succeed inno poderto fail, not to succeed in

tener to receive, to get

querer to try
no querer to refuse

Example *Conocí a Carlos anoche*. I **met** Carlos last night.

Supe la noticia ayer.

Felipe pudo comprar los boletos.

Felipe na nudo comprar los holetos.

Felipe failed to buy the tickets.

Felipe no pudo comprar los boletos. Felipe failed to buy the ticket. Tuve una sorpresa. I received a surprise.

Elena quiso levantar la mesa. Elena tried to lift the table.

Yo le hablé a Carlitos pero no quiso obedecerme. I talked to Carlitos, but he

refused to obey me.

IMPERFECT (PAST TENSE)

USES OF THE IMPERFECT

The **imperfect** is used if the on going or habitual nature of the action is stressed, with no reference to its termination.

Example Carlos **era** estudiante. Carlos **was** (used to be) a student.

Carlos may or may not still be a student

José escribía las cartas. José was writing the letters.

Simultaneous actions or actions in progress are expressed with the **imperfect**, usually with the word *mientras* (while).

Example Yo **escribía** las cartas **mientras** Ana **leía** el periódico.

I was writing the letters while Ana was reading the newspaper.

The **imperfect** is used to express descriptions, and physical, mental, and emotional states.

Example **Estaban** cansados. They were tired.

Rosa **tenía** veinte años. Rosa **was** twenty years old.

Raúl **parecía** un loco. Raúl **was** behav**ing**/seemed like a mad person.

The **imperfect** is used in telling time.

Example *Eran las ocho de la noche*. It was 8:00 p.m.

Certain words and expressions are associated with the **imperfect**.

Example todos los días every day

todos los lunes every Monday

siemprealwaysfrecuentementefrequentlymientraswhilede niñoas a child

de joven as a young person

The construction *estar* + **progressive** (*gerundio*) uses the **imperfect**. This corresponds to the English construction: was, were, + ing

Example El estaba estudiando. He was studying.

Ellos estaban comiendo. They were eating.

Imperfect corresponds to the English would, when it implies used to.

Example Mi familia viajaba a México. My family would travel to Mexico (used to)

When the following verbs are used in the **imperfect** tense, their usual meaning is understood. The meaning of these verbs changes when used in the **preterite** tense. (see section on preterite)

(meaning with imperfect)

conocer to know, be familiar with saber to know, to have knowledge of

poder to be able, capable of

no podernot to be able, not being capable oftenerto have (referring to possession)

querer to want
no querer to want

Example

Yo conocía bien a Teresa. I knew Teresa well.

Ellos **sabían** donde estábamos. They knew where we were. El niño no **podía** abrir la puerta. The child couldn't open the door.

Yo tenía una casa en las montañas. I used to have a house in the mountains. Federico quería ir a la playa. Federico wanted to go to the beach. Javier no quería ir al mercado. Javier didn't want to go to the market.

ATTENTION (IMPERFECT AND PRETERITE)

The words associated with the **preterite** or **imperfect** do not automatically cue either tense. The most important consideration is the meaning that the speaker wishes to convey.

Example De niño él **jugaba** fútbol. As a child, he **used to** play football.

De niño él **empezó** a jugar fútbol. He **started** to play as a child.

The **preterite** and the **imperfect** frequently occur in the same sentence. In the first part of the sentence below, the **imperfect** tells what was happening when another action (second part of the sentence), the **preterite** broke the continuity of the ongoing activity.

Example Miguel **estudiaba** cuando **sonó** el teléfono. Miguel **was studying** when the telephone **rang**.

The **preterite** and the **imperfect** are also used together in narration of an event. The **preterite** advances the action while the **imperfect** sets the stage, describes the conditions that caused the action, or emphasizes the continuing nature of a particular action.

THE SUBJUNCTIVE MOOD

The subjunctive mood is used to refer to events or conditions that are subjective in relation to the speaker's reality or experience. It usually deals with possibilities or subjective reactions, rather than with established facts. Because expressions of volition, emotion, doubt, denial, and unreality all represent reactions to the speaker's perception of reality, they are followed in Spanish by the subjunctive.

The Spanish subjunctive is most often used in subordinate or dependent clauses. In Spanish these clauses are generally introduced by *que* (that). In English, the word **that** is often dropped in similar constructions. A dependent clause can be a noun, adjectival or adverbial clause. A dependent clause is one that cannot stand alone as a sentence: it depends on the main clause of the sentence, which usually consists of the subject and a verb. Dependent noun clauses represent people, things, or ideas.

ATTENTION

It is the main clause that determines the use of the subjunctive.

PRESENT SUBJUNCTIVE IN NOUN CLAUSES

A noun clause is a clause (subject + verb) that serves as the direct object of the verb in the main clause. A dependent noun clause is usually introduced by the conjunction *que*. The subjunctive is used in a dependent noun clause when the following conditions are present:

There is a change of subject. If the subject in the main clause is the same as that of the subordinate (dependent) clause, the infinitive is used.

Example Yo quiero que ellos salgan

I want that they leave. (them to leave)

Yo quiero salir.

I want to leave.

The verb in the main clause expresses hope, doubt, denial, consent, prohibition, permission, obligation, supplication, emotion, feelings, surprise, fear, regret, advise, insistence, necessity, preference, or any similar sentiments.

Example

Yo quiero (espero, dudo, no creo, mando, recomiendo, obligo, permito, necesito, sugiero, prefiero, prohibo, aconsejo, temo, siento) que tú vayas conmigo.

I want (hope, doubt, don't believe, order, recommend, command, allow, need, suggest, prefer, forbid, advise, fear, feel) that you go with me.

The expressions *quizá(s)*, *tal vez*, and *acaso* require the subjunctive when the speaker is uncertain about an action. The expressions *quizá(s)*, *tal vez*, *acaso* and *ojalá* indicate uncertainty or doubt. These expressions **do not** require *que* in order to be subjunctive.

Example

Quizá(s) él llegue a tiempo. Quizá(s) sea tarde. Tal vez él llegue temprano. Ojalá vengan a tiempo. Perhaps he will arrive on time. Maybe (Perhaps) it is late. Perhaps he arrives (will arrive) early. I hope they arrive on time.

PRESENT SUBJUNCTIVE WITH IMPERSONAL EXPRESSIONS

An impersonal expression is one in which the subject does not refer to a person or thing. The subjunctive is used in the dependent clause when there is a change of subject and when the expression does not suggest certainty. When there is no change of subject, the infinitive is used.

Example

Es necesario que los estudiantes asistan a clases.

It is necessary that the students attend classes.

Es necesario asistir a a clases.

It is necessary to attend classes.

Es importante (posible, imposible, probable, malo, útil, ridículo, mejor, dudoso) que tú te vayas.

It is important (possible, impossible, probable, bad, useful, ridiculous, better, doubtful) that you leave.

PRESENT SUBJUNCTIVE IN ADJECTIVAL CLAUSES

An adjectival clause modifies a noun in the main clause. It is generally introduced by the conjunction *que*.

Example

Yo busco una casa que tenga piscina.

I am looking for a house that has a pool.

The subjunctive is used in the adjectival clause when the following conditions are present:

The antecedent is unknown or indefinite.

Example

Quiero una casa que tenga un jardín interior. (No sé si existe)

I want a house that has an interior garden. (I am not sure it exists.)

The antecedent is negative.

Example

No hay nadie que sepa resolver el problema.

There is no one who knows how to solve the problem.

PRESENT SUBJUNCTIVE WITH ADVERBIAL CLAUSES

An adverbial clause is a clause that modifies a verb in the main clause. The subjunctive is used in the dependent adverbial clause after the following conjunctions: provided that, in order that, unless, before, given that, in case that, without, when, as soon as, after, until, while, by the time, among others.

Example

No le daré el mensaje (cuando, después de (que), en cuanto, hasta que, mientras (que), tan pronto como, antes de que, aunque, ahora que, a condición de que, a fin de que, a menos que, con tal de que, en caso de que, para que, sin que Teresa llegue.

I will not give Teresa the message (when, after, as soon as, until, while, as soon as, before, even if, now that, with the condition that, with the finality, unless, provided it than, in case that, in order that, without) she arrives.

PRESENT SUBJUNCTIVE WITH COMMANDS

The present subjunctive form is used to express affirmative and negative *Ud.*, *Uds.*; affirmative *nosotros* commands (one exception is the verb *ir* that requires the indicative) and negative *nosotros* command. It is also used to express negative *tú* commands. Remember that the affirmative *tú* commands require the third person singular of the indicative.

Example *Tráigamelo*. Bring it to me.

No me lo traiga Don't bring it to me. Acuéstense. Go to bed. (you pl.) No se acuesten. Don't go to bed.

Comamos. Let's eat.

No comamos Let's not eat.

No me hables. Don't talk to me.

ATTENTION

If the main clause is in the present tense, present progressive tense, future or present perfect tense, the subordinate clause subjunctive generally uses the same tense as the English. Don't forget that the present subjunctive covers future actions as well:

Example Es una lástima que no vengan. It's a pity that they aren't coming

(or won't come).

Es una lástima que no hayan venido. It is a pity that they haven't come.

The following formulas explain when the **present subjunctive** is needed.

PRESENT
PROGRESSIVE
FUTURE
COMMAND
COMPOUND PRESENT

PRESENT SUBJUNCTIVE

PRESENT PERFECT OF SUBJUNCTIVE

Example

El jefe manda que Ud. asista a la junta.

The boss **orders** (that) you attend the meeting.

El jefe **está mandando** que Ud. asista a la junta.

The boss is ordering (that) you attend the meeting.

El mandará que Ud. asista a la junta.

The boss will order (that) you attend the meeting.

¡Mándele que asista a la junta!

Order him to attend the meeting! (that he attend)

El jefe **ha mandado** que Ud. asista a la junta.

The boss has ordered (that) you attend the meeting

PAST SUBJUNCTIVE (IMPERFECT OF SUBJUNCTIVE)

The past subjunctive is used in dependent noun clauses when the main clause verb is in the past indicative (preterite or imperfect) and the same conditions that require the use of the present subjunctive exist. The main verb expresses wishes, hope, emotion, negation, doubt, denial, or is an impersonal expression that expresses those concepts.

ojalá (que) is always followed by the subjunctive, whether in the present or the past.

Example

Ojalá (que) ella se gradúe pronto. Ojalá (que) ella se graduara pronto. I hope that she graduates soon. I hope that she graduated soon.

The following formula explains when the **past subjunctive** is needed.

PRETERITE
IMPERFECT
CONDITIONAL
COMPOUND CONDITIONAL

PAST (IMPERFECT) OF SUBJUNCTIVE

Example

El jefe **mandó** que Ud. asistiera.

The boss **ordered** that you attend. (ordered you to attend)

El jefe mandaba que Ud. asistiera.

The boss was ordering that you attend. (ordering you to attend)

El jefe **había mandado** que Ud. asistiera.

The boss **had ordered** that you attend. (ordered you to attend)

El jefe **ordenaría** que Ud. asistiera.

The boss **would order** that you attend. (order you to attend)

El jefe **habría ordenado** que Ud. asistiera.

The boss **would have ordered** that you attend. (ordered you to attend)

SUBJUNCTIVE IN CONDITIONAL 'IF CLAUSES' (CLAUSULAS 'SI')

The present subjunctive is never used in a conditional clause. The past subjunctive (simple or compound) is used in a conditional clause to express a hypothetical condition or a statement that is contrary to the fact.

Example

Si yo fuera rico(pero no lo soy), compraría una mansión.

If I were rich (but I am not), I would buy a mansion.

Si hubieras llegado a tiempo (pero llegaste tarde), habríamos ido de compras. If you had arrived early (but you arrived late), we would have gone shopping.

The past subjunctive is always used in a clause introduced by *como si* (as if).

Example

Pepe habla como si lo supiera todo. Pepe speaks as if he knows everything.

THE SUBJUNCTIVE SUMMARY (WHEN TO USE IT)

Wishes, supplication, necessity, prohibition, preference, insistence

Hopes, obligations, suggestions

 $oldsymbol{E}$ motions, regrets, advise & consent

Negation, doubt & denial

Tal vez, acaso, quizás

Ojalá

 $oldsymbol{U}$ nknown, or nonexistence antecedent

 ${f S}$ ome conjunction and adverbial clauses

 $m{E}_{ ext{xpressions}}$ (impersonal, etc.)

Imperatives (except $t\dot{u}$ affirmative)

To influence another's behavior

FORMAL UD. / UDS. COMMANDS

AFFIRMATIVE

Formal (*Ud.*, *Uds.*) commands in the affirmative take the corresponding forms of the present subjunctive. The subject pronouns *Ud.* and *Uds.* may be expressed to make the command more formal or polite. Change the verb endings as follows:

<u>For <i>U</i></u> ar er/ir		singular) e a	For <i>Uds.</i> (you ar	plural) en an
Example	(cantar	c) Cant e la canción. (Ud.) Cant en la canción. (Uds.)) Com a la ensalada. (Ud.) Com an la ensalada. (Uds.) Viv a en la ciudad. (Ud.) Viv an en la ciudad. (Uds.)	Sing the song. Sing the song. Eat the salad. Live in the city	(singular) y. (plural formal) y. (singular formal)

NEGATIVE

Formal commands in the negative are formed exactly like the affirmatives, except that you add **no** before the conjugated verb.

Example No cante la canción. Don't sing the song. (singular formal)
No canten la canción. Don't sing the song. (plural)

NOSOTROS COMMANDS

AFFIRMATIVE AND NEGATIVE

Affirmative* and negative *nosotros* (we) commands are formed using the first person plural of the subjunctive. *Nosotros* commands (affirmative and negative) are used when the speaker is included in the command. These commands are translated as **let's**. Change the verb ending as follows:

		<u>nosotros</u> ar ∏ emo er/ir ∏ amo	
Example	,	ant emos ahora. To cant emos ahora.	Let's sing now. Let's not sing now.
	(comer) C	om amos ahora.	Let's eat now.
	(vivir) V	o com amos ahora. iv amos ahora. To viv amos ahora.	Let's not eat now. Let's live now. Let's not live now.

^{*}Exception: Only the affirmative *nosotros* command of the verb *ir* requires the first person plural of the indicative instead of the subjunctive. (Remember to use subjunctive for the negative form of the verb *ir*.)

Example Vamos a la fiesta. Let's go to the party.

INFORMAL COMMANDS

TU (FAMILIAR)

Informal commands are used when addressing people you generally know well.

AFFIRMATIVE

The affirmative commands basically keep the theme vowel (predominant vowel) of the indicative. Use the third person singular of the present of the indicative.

	<u>tú (affirmative)</u> ar ☐ a er/ir ☐ e	
Example	(cant ar) Cant a la canción. (com er) Com e la ensalada. (viv ir) Viv e en la ciudad.	Sing the song. (familiar) Eat the salad. Live in the city.
The following v	verbs have irregular tú commands i	n the affirmative form only.
(to tell or to	say) decir 🛮 di	(to leave or to go out) salir [] sal

(to tell or to say) decir \bigcup di	(to leave or to go out) salir \sqcup sal
(to do or to make) hacer [] haz	(to be) ser 🛮 sé
(to go) <i>ir</i> □ ve	(to have) tener ☐ ten
(to see) ver 🛮 vé	(to put or place) poner [] pon
(to come) venir [] ven	

NEGATIVE

The negative $t\acute{u}$ commands use the second person singular of the present subjunctive. Change the verb endings as follows:

<i>tú</i> (negative)	
er/ir 🛮	a + s
_	

Example (cantar) No cantes. Don't sing. (comer) No comas. Don't eat. (vivir) No vivas. Don't live.

Verbs, which are irregular in the affirmative forms, become "regular" in the negative forms.

Example no poner la mesa to not set the table No pongas la mesa. Don't set the table.

VOSOTROS (FAMILIAR)

Vosotros commands can be loosely translated into English as the familiar you'all.

AFFIRMATIVES

Change the verb ending as follows:

	<u>vosot</u>	tros (af ar er	firmati □ □	ve) ad ed
		ir		id
Example	(cant ar) Cant ad . (com er) Com ed . (viv ir) Viv id .	Eat ((you'a you'all (you'a).

NEGATIVES

Use the second person plural of present subjunctive. Change the verb endings as follows:

	<u>vosotros (ne</u> ar ☐ er / ir []	gative) éis áis	
Example	(no cant ar) No cant éis . (no com er) No com áis . (no viv ir) No viv áis .		Don't sing (you'all). Don't eat (you'all). Don't live (you'all).

ATTENTION

When using reflexive verbs in any form of a command (*Ud.*, *Uds.*, *tú*, *nosotros*, or *vosotros*), the rule of attaching is as follows:

Affirmative Reflexive Commands: The affirmative reflexive pronoun is **attached** to the **end** of the verb.

Example vestirse to get dressed

Vistase. (formal Ud.) Get (yourself) dressed. Vistanse. (formal Uds.) Get (yourself) dressed. Vistete. (informal tú) Get (yourself) dressed.

Vistámonos. (nosotros) Let's get (ourselves) dressed. Vistáos. (vosotros) Get (yourselves) dressed (you'all).

Example (vestirse) Vistámonos. Let's get (ourselves) dressed.

Negative Reflexive Commands: The negative reflexive pronouns are placed before the conjugated verb.

Example (no vestirse todavía) to not get dressed yet

No se vista todavía. (Ud.)

No se vistan todavía. (Uds.)

No te vistas todavía. (tú)

No os vistáis todavía. (vosotros)

Don't get dressed yet. (formal plural)

Don't get dressed yet. (informal singular)

Don't get dressed yet. (informal plural)

No nos vistamos todavía. (nosotros) Let's not get dressed yet.

^{*}Notice that in the affirmative **nosotros** command, the final s of the verb is dropped before attaching the corresponding pronoun **nos**. This does **not** occur in the negative reflexive.

THE TRUE PASSIVE VOICE (LA VERDADERA VOZ PASIVA)

In an active sentence, the subject performs the action of the verb. In a passive sentence, the subject receives the action.

subject + ser + past participle used as an adjective + por + agent

Example

active voice

El autor escribió las novelas.* The author wrote the novels.

passive voice

Las novelas **fueron*** escritas **por** el autor. The novels were written by the author.

ATTENTION

In a passive sentence, the verb *ser* may be used in any tense, however it must be in the **same tense** as the active verb. The verb *ser* is always used in the third person singular or plural. Because the past participle is used as an adjective, it agrees in number and gender with the subject it modifies.

La cena The meal	es será fue sería ha sido habría sido	is will be was would be has been would have been	<i>preparada por Julia</i> . prepared by Julia.
Las cenas The meals	son serán fueron serían han sido habrían sido	are will be were would be have been would have been	<i>preparadas por Julia</i> . prepared by Julia.

SUBSTITUTES FOR THE PASSIVE VOICE

"SE" CONSTRUCTIONS

1. Reflexive "se"

The reflexive construction with *se* is often used in Spanish as a **substitute** for the passive voice when the subject is inanimate and the agent is not specified. The verb is used in the third person singular or plural depending on the subject.

Example

El banco se cierra a las seis de la tarde.

The bank is closed at 6:00 p.m.

Las tiendas se cierran a las diez de la noche.

The stores are closed at 10:00 p.m.

2. Impersonal "se"

The impersonal *se* is used as an impersonal subject in Spanish as a **substitute** for the passive voice. It is equivalent to the English impersonal 'one' or the colloquial 'you'. In Spanish it is frequently used in impersonal sentences implying orders, regulations, or advertisements.

Example Se habla español aquí. Spanish spoken here. Se venden boletos aquí. Tickets sold here.

"THEY" CONSTRUCTION

The **third person plural** in Spanish may also be used as a **substitute** for the passive voice. In Spanish, it is not assumed that the verb refers to the subject "*ellos/ellas*". In English this may correspond to the passive voice or the impersonal 'they'.

Example *Hablan español en esa iglesia*. They speak Spanish in that church.

Spanish is spoken in that church.

Venden boletos aquí. They sell tickets here. Tickets are sold here.