Spanish

Grammar

Booklet
[image: image2.png]reteri Imperfect

Completed/Finished actions in To describe what something was like
the OR something that you did repeatedly.
(eg. to say what you did)
/s arule of thumb, if you can put was ...ing /
were ...ing or used to... in a senfence,
‘you will probably need to use the
TImperfect.

Nombre: ________

Key to Tenses

Using the verb to talk – Hablar – find a similar sentence in English and check across to see which tense you should be using:

I talk/I am talking – Hablo – Present Tense
- pages 3 - 5
I talk/I am talking to myself – Me hablo – Reflexive Verbs – pages 7 - 8
I talked – Hablé – Preterite Tense – pages 10 - 13
I was talking, I used to talk – Hablaba – Imperfect Tense – page 14 - 15
I have talked – HaHe hablado – Perfect Tense – page 16
I am going to talk – Voy a hablar – Immediate Future Tense – page 17
I will talk – Hablaré - Future Tense page 18 & 20
I would talk – Hablaría – Conditional Tense – page 19 - 20
Ser & Estar – page 6
Nouns & Adjectives – pages 21 - 22
General key vocabulary & Opinions – pages 23 - 24
Connectives

A range of these should be used with speaking and writing tasks to make your work flow better.

	Y
	and
	también
	also/too
	además
	as well

	por último
	lastly
	por eso/así que
	so
	sin embargo
	however

	Pero
	but
	o
	or
	porque
	because

	por lo tanto
	therefore
	aunque
	although
	ya
	already

	Después
	after
	antes
	before
	bastante
	quite/fairly

	a veces
	sometimes
	con
	with
	mientras que
	whilst

	Sin
	without
	entonces/luego
	then
	de repente
	suddenly

	por lo general
	in general
	ni ….ni …
	neither ..nor
	primero
	First(ly)

Note that Después and Antes can also be used as follows:

Después de + infinitive / Antes de + infinitive
Después de comer - After eating Antes de salir …. – Before going out
Time Frames/Frequency Words

Time frames will help you express yourself better and help a reader/listener to understand in which time something is happening:

Past

	Ayer
	Yesterday
	La semana pasada
	Last week

	Anteayer
	The day before yesterday
	El fin de semana pasado
	Last weekend

	Anoche
	Last night
	El año pasado
	Last year

	Anteanoche
	The night before last
	El mes pasado
	Last month

	Hace dos días
	2 days ago
	Hace una semana
	A week ago

Present (these can also be used to express the future and/or past at times)
	Hoy
	Today
	Esta mañana
	This morning

	Esta tarde
	This afternoon
	Esta noche
	Tonight

	Este fin de semana
	This weekend
	Este mes
	This month

	Este año
	This year
	Por la mañana/la tarde
	In the morning/afternoon

Future

	Mañana
	Tomorrow
	La semana próxima/que viene
	Next week

	El año próximo/

que viene
	Next year
	El verano próximo/que viene
	Next summer

	El sábado próximo/

que viene
	Next Saturday
	Dentro de dos años
	(with)in 2 years

	Cuando sea mayor
	When I’m older
	Cuando tenga …. años
	When I’m … yrs old

Frequency words

	Normalmente
	Normally
	Generalmente
	Generally

	Por lo menos
	At least
	Una vez a la semana
	Once a week

	Dos veces al día
	Twice a day
	Cada día/todos los días
	Each/every day

	Los lunes
	On Mondays
	Los fines de semana
	At weekends

	De vez en cuando
	From time to time
	Tres horas al día
	3 hours a day

	Por las tardes
	In the afternoons
	Nunca
	Never

THE PRESENT TENSE
· In Spanish, infinitives are not preceded by their equivalent of the word to.

· They have 3 groups of verbs which have their own ‘surname’.

· Group 1’s verbs end in –ar
· Group 2’s verbs end in –er
· Group 3’s verbs end in –ir
· Regular verbs in each group behave in the same way. So once you know how one verb works in each group you can work out all other regular verbs!!!

· The present tense is used to talk about an action taking place in present time.

· In English we would say it in two ways

· He eats

· He is eating

The subject pronouns (I, You, He etc) are not always required. This is because the verb endings indicate who is performing the action.

TO FORM ANY TENSE – IN 2 EASY STEPS:
1) Take off the endings (-ar, -er, -ir)

2) Add the appropriate ending to say who is performing the action
GROUP 1 –AR VERBS

GROUP 2 –ER VERBS
· HABLAR
TO SPEAK

COMER
TO EAT
· Hablo

I speak

Como

I eat

· Hablas
You speak

Comes

You eat

· Habla

He/She/It speaks

Come

He/She/It eats
· Hablamos
We speak

Comemos
We eat

· Habláis
You (plural) speak

Coméis
You (plural) eat
· Hablan
They speak

Comen

They eat
GROUP 3 –IR VERBS
· VIVIR
TO LIVE
· Vivo

I live

· Vives

You live

· Vive

He/She/It lives

· Vivimos
We live
· Vivís

You (plural) live
· Viven

They live
THE PRESENT TENSE – STEP BY STEP

[image: image1.wmf]

Some verbs are irregular though. Here are the ones that you really need to know:

SER

TO BE

ESTAR
TO BE

Soy

I am

Estoy

I am

Eres

You are

Estás

You are

Es

He/She/It is

Está

He/She/It is
Somos
We are

Estamos
We are

Sois

You (plural) are

Estáis

You (plural) are

Son

They are

Están

They are

TENER
TO HAVE

HACER
TO DO

Tengo

I have

Hago

I do

Tienes
You have

Haces

You do

Tiene

He/She/It has

Hace

He/She/It does

Tenemos
We have

Hacemos
We do

Tenéis
You (plural) have

Hacéis
You (plural) do

Tienen
They have

Hacen

They do

PODER
TO BE ABLE TO

IR

TO GO

Puedo

I can

Voy

I go

Puedes
You can

Vas

You go

Puede

He/She/It can

Va

He/She/It goes

Podemos
We can

Vamos
We go

Podéis

You (plural) can

Vais

You (plural) go

Pueden
They can

Van

They go

QUERER
TO WANT

DAR

TO GIVE

Quiero
I want

Doy

I give

Quieres
You want

Das

You give

Quiere
He/She/It wants

Da

He/She/It gives

Queremos
We want

Damos
We give

Queréis
You (plural) want

Dais

You (plural) give

Quieren
They want

Dan

They give
JUGAR
TO PLAY

LAVARSE
TO GET WASHED

Juego

I play

Me Lavo
 I get washed

Juegas
You play

Te lavas
 You get washed

Juega

He/She/It plays

Se lava
 He/She/It gets washed

Jugamos
We play

Nos Lavamos We get washed

Jugáis
You (plural) play

Os Laváis
 You (plural) get washed

Juegan
They play

Se Lavan
 They get washed

SER & ESTAR

In Spanish there are 2 verbs meaning “to be”. This can be very confusing. Below is an explanation of when to use them but the following rhyme can prove useful:

SER

TO BE

ESTAR
TO BE

Soy

I am

Estoy

I am

Eres

You are

Estás

You are

Es

He/She/It is

Está

He/She/It is

Somos
We are

Estamos
We are

Sois

You (plural) are

Estáis

You (plural) are

Son

They are

Están

They are

Ser is used to describe permanent and semi-permanent characteristics.
Estar is used to describe location, temporary states and marital status.

REFLEXIVE VERBS
Reflexive verbs are verbs that include a reflexive pronoun and they describe actions that we do to ourselves. You can tell if a verb is reflexive when you look it up in the dictionary as there will be “se” after the infinitive endings (-ar, -er or –ir).
Reflexive verbs are conjugated in the same way in all tenses but with the added reflexive pronoun in front. Here you can see how to conjugate reflexive verbs in the present tense:
To form it you need to do 4 things:

1. Take off the reflexive pronoun
2. Put it at the front of the verb

3. Change it to match the person doing the action

4. Change the end of the verb as usual to match the person(s) doing the action

DUCHARSE

TO SHOWER

DESPERTARSE
TO WAKE UP

Me ducho

I shower

Me despierto
I wake up

Te duchas

You shower

Te despiertas
You wake up

Se ducha

He/She/It showers
Se despierta
He/She/It wakes up
Nos duchamos
We shower

Nos despertamos
We wake up
Os ducháis

You (plural) shower

Os despertáis
You (plural) wake up
Se duchan

They shower

Se despiertan
You wake up
REFLEXIVE VERBS – STEP BY STEP

THE PRESENT CONTINUOUS
To say what is happening now in Spanish you can use the Present Continuous. To form it you will need 2 parts:

The Present Tense of the verbs Estar

	ESTAR
	TO BE

	Estoy
	I am

	Estás
	You are

	Está
	He/She/It is

	Estamos
	We are

	Estáis
	You (pl) are

	Están
	They are

Then you need the present participle. To form this you take the infinitive and get rid of the –ar, -ir or –er ending then add one of the following:

Hablar
->
Habl

->
Hablando

Comer
->
Com

->
Comiendo

Vivir

->
Viv

->
Viviendo
e.g.
Estoy hablando con mis amigos – I am talking to my friends

Estamos jugando al fútbol – We are playing football

The present participle does not change at all. Only the corresponding parts of Estar change.

Estar is NEVER separated from the present participle. If the sentence is in the negative the ‘no’ goes before both parts – no estamos jugando – we are not playing
There are a few irregular present participles. Here are the common ones:

	dormir
	durmiendo
	sleeping
	reír
	riendo
	laughing
	servir
	sirviendo
	serving

	decir
	diciendo
	saying
	seguir
	siguiendo
	following
	leer
	leyendo
	reading

	oír
	oyendo
	hearing
	traer
	trayendo
	bringing
	ir
	yendo
	going

THE PRETERITE TENSE

· The past tense is used to talk about an action that took place in the past and is completed/finished.
· In English we would say it like this:

· I ate
· You played
GROUP 1 –AR VERBS

GROUP 2 –ER VERBS
· HABLAR
TO SPEAK

COMER
TO EAT
· Hablé

I spoke

Comí

I ate

· Hablaste
You spoke

Comiste
You ate

· Habló

He/She/It speaks

Comió

He/She/It ate
· Hablamos
We spoke

Comimos
We ate

· Hablasteis
You (plural) spoke

Comisteis
You (plural) ate
· Hablaron
They spoke

Comieron
They ate
GROUP 3 –IR VERBS
· VIVIR
TO LIVE
· Viví

I live

· Viviste
You live

· Vivió

He/She/It lives

· Vivimos
We live
· Vivisteis
You (plural) live
· Vivieron
They live
Hubo – There was/were
THE PRETERITE TENSE – STEP BY STEP

Most of the common verbs used in the past in Spanish are irregular. Here is a list of some of the more common ones:
SER

TO BE

ESTAR
TO BE

Fui

I was

Estuve

I was

Fuiste

You were

Estuviste
You were

Fue

He/She/It was

Estuvo

He/She/It was
Fuimos

We were

Estuvimos
We were
Fuisteis
You (plural) were

Estuvisteis
You (plural) were
Fueron

They were

Estuvieron
You were
TENER
TO HAVE

HACER
TO DO

Tuve

I had

Hice

I did

Tuviste
You had

Hiciste
You did
Tuvo

He/She/It had

Hizo

He/She/It did
Tuvimos
We had

Hicimos
We did
Tuvisteis
You (plural) had

Hicisteis
You (plural) did
Tuvieron
They had

Hicieron
They did
VENIR
TO COME

IR A

TO GO TO

Vine

I came

Fui a

I went
Viniste
You came

Fuiste
a
You went
Vino

He/She/It came

Fue a

He/She/It went
Vinimos
We came

Fuimos a
We went
Vinisteis
You (plural) came

Fuisteis a
You (plural) went
Vinieron
They came

Fueron
 a
They went

VER

TO SEE

VENIR
TO COME
Vi

I saw

Vine

I came
Viste

You saw

Viniste
You came
Vio

He/She/It saw

Vino

He/She/It came
Vimos

We saw

Vinimos
We came
Visteis

You (plural) saw

Vinisteis
You (plural) came
Vieron

They saw

Vinieron
They came
DECIR

TO SAY

DAR

TO GIVE
Dije

I said

Di

I brought
Dijiste

You said

Diste

You brought
Dijo

He/She/It said

Dio

He/She/It brought
Dijimos
We said

Dimos

We brought
Dijisteis
You (plural) said

Disteis
You (plural) brought
Dijeron
They said

Dieron

They brought

ANDAR
TO WALK

PONER
TO PUT

Anduve
I walked

Puse

I put
Anduviste
You walked

Pusiste
You put
Anduvo
He/She/It walked

Puso

He/She/It put
Anduvimos
We walked

Pusimos
We put
Anduvisteis
You (plural) walked

Pusisteis
You (plural) put
Anduvieron
They walked

Pusieron
They put

For example:

El año pasado fui a Barcelona -

 Last year I went to Barcelona
Puise mi bolso en el armario -

 I put my bag in the cupboard
¿Qué hiciste? -

 What did you do?
Mi amigo anduvo al instituto -

 My friend walked to school
Vimos la nueva película -

 We saw the new film
Tuvimos hambre -

 We were hungry

¿Hicisteis las camas? -

 Did you make the beds?
Mis padres estuvieron de vacaciones -
 My parents were on holidays
Los chicos vinieron a la fiesta -

 The boys came the party
Ayer hubo un accidente en la calle -

 Yesterday there was an accident in the street
THE IMPERFECT TENSE
The imperfect is a past tense in Spanish. Its uses are different from those of the preterite. They are used in different contexts and emphasize the continuation of an action in the past.

· It it used to communicate phrases such as used to, was –ing, or were –ing.

· It is used to describe physical conditions and characteristics of people or things in the past.

· It is used to express ongoing mental and emotional states, desires and opinions in the past.

· It is used to express time and age in the past.

To form the imperfect tense, remove the infinitive endings (-ar, -er, and -ir) and add the following conjugated endings:

	PRONOUN
	COMPRAR - TO BUY
	VENDER - TO SELL
	RECIBIR - TO RECEIVE

	Yo/ I
	Compraba
	Vendía
	Recibía

	Tú/ You
	Comprabas
	Vendías
	Recibías

	Él, Ella, /

He, She
	Compraba
	Vendía
	Recibía

	Nosotros/ We
	Comprábamos
	Vendíamos
	Recibíamos

	Vosotros/ You
	Comprabais
	Vendíais
	Recibíais

	Ellos/ They
	Compraban
	Vendían
	Recibían

There are only 3 irregular verbs in the Imperfect Tense:

	
	VER – TO SEE
	IR – TO GO
	SER – TO BE

	Yo - I
	Veía
	Iba
	Era

	Tú - You
	Veías
	Ibas
	Eras

	Él/Ella - He, She
	Veía
	Iba
	Era

	Nosotros - We
	Veíamos
	Íbamos
	Eramos

	Vosotros - You
	Veías
	Ibais
	Erais

	Ellos - They
	Veían
	Iban
	Eran

Había – There was/were
THE IMPERFECT TENSE – STEP BY STEP

THE PERFECT TENSE
The perfect tense is used to talk about something that you have done.

e.g.
I have done my homework

We have played football

To form it you need to use the verb HABER + PAST PARTICIPLE

	HABER
	TO HAVE

	He
	I have

	Has
	You have

	Ha
	He/She/It has

	Hemos
	We have

	Habéis
	You (pl) have

	Han
	They have

To form the past participle you take the infinitive and get rid of the –ar, -ir or –er ending then add one of the following:

Hablar
->
Habl

->
Hablado

Comer
->
Com

->
Comido

Vivir

->
Viv

->
Vivido
e.g.
He hablado con mis amigos – I have talked with my friends

Hemos jugado al fútbol – We have played football
The past participle does not change at all. Only the corresponding parts of Haber change.

Haber is NEVER separated from the past participle.

If the sentence is in the negative the ‘no’ goes before both parts.

There are a few irregular past participles. Here are the common ones:

	Infinitive
	Engish
	P.Participle
	English

	abrir
	to open
	abierto
	opened

	poner
	to put
	puesto
	put

	ver
	to see
	visto
	seen

	hacer
	to do
	hecho
	done

	volver
	to return
	vuelto
	returned

	decir
	to say
	dicho
	said

THE IMMEDIATE (SIMPLE/NEAR) FUTURE TENSE
The Immediate (or Simple/Near) Future Tense is used to translate what someone is “going to” do.
To form it you need 3 part: The Present Tense of the verb to go + a + an infinitive
	IR A
	TO GO TO
	Voy a jugar al fútbol – I am going to play football

Va a ir de compras – She is going to go shopping

Vamos a escuchar música – We are going to listen to music

	Voy a
	I am going
	

	Vas a
	You are going
	

	Va a
	He/She/It is going
	

	Vamos a
	We are going
	

	Vais a
	You (pl) are going
	

	Van a
	They are going
	

IMMEDIATE (SIMPLE/NEAR) FUTURE TENSE – STEP BY STEP

THE FUTURE TENSE

This future tense is translated as I will, You will etc. Most Spanish verbs are regular in the future. The infinitive serves as the stem of almost all Spanish verbs in the future tense. To form it all you do is:
Infinitive + ending

	Pronoun
	HABLAR
	COMER
	VIVIR

	Yo (I)
	Hablaré
	Comeré
	Viviré

	Tú (You)
	Hablarás
	Comerás
	Vivirás

	Él/Ella (He/She)
	Hablará
	Comerá
	Vivirá

	Nosotros (We)
	Hablaremos
	Comeremos
	Viviremos

	Vosotros (You, pl)
	Hablaréis
	Comeréis
	Viviréis

	Ellos/Ellas (They)
	Hablarán
	Comerán
	Vivirán

The three above are regular verbs. Remember a number of Spanish verbs have irregular future stems. The endings are still the same as regular verbs only the stem changes. Here is a list of the most common ones:

	INFINITIVE
	TRANSLATION
	STEM

	Caber
	To fit
	Cabr-

	Decir
	To say
	Dir-

	Hacer
	To do/make
	Har-

	Poder
	To be able
	Podr-

	Poner
	To put
	Pondr-

	Querer
	To want
	Querr-

	Saber
	To know
	Sabr-

	Salir
	To leave/go out
	Saldr-

	Tener
	To have
	Tendr-

	Valer
	To be worth
	Valdr-

	Venir
	To come
	Vendr-

	Habrá
	There will be

THE CONDITIONAL TENSE

The conditional tense in English is translated as I would speak, etc .

 It is formed in a similar way to the Future Tense in that you need to use the infinitive followed by an ending. To form this tense, you take the INFINITIVE and add the –ER / -IR endings from the Imperfect Tense.

	Pronoun
	HABLAR
	COMER
	VIVIR

	Yo (I)
	Hablaría
	Comería
	Viviría

	Tú (You)
	Hablarías
	Comerías
	Vivirías

	Él/Ella (He/She)
	Hablaría
	Comería
	Viviría

	Nosotros (We)
	Hablaríamos
	Comeríamos
	Viviríamos

	Vosotros (You, pl)
	Hablaríais
	Comeríais
	Viviríais

	Ellos/Ellas (They)
	Hablarían
	Comerían
	Vivirían

The three above are regular verbs. Remember a number of Spanish verbs have irregular future stems. The endings are still the same as regular verbs only the stem changes. These are identical to the Future Tense irregular verbs. Here is a list of the most common ones:

	INFINITIVE
	TRANSLATION
	STEM

	Caber
	To fit
	Cabr-

	Decir
	To say
	Dir-

	Hacer
	To do/make
	Har-

	Poder
	To be able
	Podr-

	Poner
	To put
	Pondr-

	Querer
	To want
	Querr-

	Saber
	To know
	Sabr-

	Salir
	To leave/go out
	Saldr-

	Tener
	To have
	Tendr-

	Valer
	To be worth
	Valdr-

	Venir
	To come
	Vendr-

	Habría
	There would be

THE FUTURE AND CONDITIONAL TENSES – STEP BY STEP

Nouns. When are they masculine or feminine?

Nouns are naming words for:

· people – la madre = mother, el chico = boy

· places – el banco = bank, la cathedral = cathedral

· things – el libro = book, la mesa = table

Each noun in Spanish has a gender. So it is either masculine (m) or feminine (f)
For words referring to people, it is obvious what is masculine and what is feminine.

For things however it is not so obvious and you have to learn them. However….

· Most nouns that end in an -o are MASCULINE
· Most nouns that end in an -a are FEMININE (and –ión & -dad)
There are some exceptions and they have to be learnt. Here are some common ones;

el día
day

el mapa
map

el problema

problem
la mano
hand

la foto
photo

la radio

radio
la moto
moped
Identify whether the following words are either masculine or feminine by writing either (m) or (f) after each one:

1. bolígrafo

2. mesa

3. persona

4. colegio

Singular and Plural
Plural means more than one. In English when there is more than one we add an –s to the end of the word. It is the same in Spanish.

· when the word ends in a vowel (a, e, i, o, u) add an –s
Chico – chicos
persona – personas

coche – coches
· when the word ends in a consonant (not a vowel) add –es
melón – melones
actor – actores
papel – papeles
Add the correct ending to these singular nouns to make them plural:

1. libro

2. ordenador
3. regla

4. aútobus
 5. perro

6. pared

7. padre

8. examen

9. avion
 10. disco compacto

Don’t forget to use the correct form of the words for a/an/the. Remember they too have to agree in number and gender of the noun to which they are referring:

Adjectives – masculine, feminine or plural?
Adjectives are describing words like big, tall, old, nasty, nice and funny.

In Spanish adjectives have to match the noun (thing) they are describing. For example:

Masculine singular noun = masculine singular adjective

Feminine plural noun = feminine plural adjective

How do we know what to put? It depends on the ending of the noun:

If a noun ends in the letter ‘o’ it tends to be masculine

If a noun ends in the letter ‘a’ it tends to be feminine (also –dad and –ión)

Anything else it tends to always be masculine.

How to alter adjectives to match the noun:
	If the adjective
	Masc. Singular
	Fem. Singular
	Masc. Plural
	Fem. Plural

	ends in –o
	alto
	alta
	altos
	altas

	ends in -e
	verde
	verde
	verdes
	verdes

	ends in –s or –l
	español
	española
	españoles
	españolas

Normally adjectives follow the noun they are describing.

Select the correct adjective to describe these nouns:

1. un perro pequeño/pequeña/pequeños/pequeñas

2. dos libros antiguo/antigua/antiguos/antiguas
3. unas chicas simpático/simpática/simpáticos/simpáticas
4. el coche rojo/roja/rojos/rojas
5. los hombres son feo/fea/feos/feas
6. tres casas español/española/españoles/españolas
7. los balcónes son grande/grande/grandes/grandes
8. mi madre es estricto/estricta/estrictos/estrictas
General Vocabulary

Los Números – If you know the numbers in red then you will know all your numbers
	1
	Uno
	21
	Veintiuno
	41
	Cuarenta y uno
	81
	Ochenta y uno

	2
	Dos
	22
	Veintidós
	42
	Cuarenta y dos
	82
	Ochenta y dos

	3
	Tres
	23
	Veintitrés
	50
	Cincuenta
	83
	Ochenta y tres

	4
	Cuatro
	24
	Veinticuatro
	51
	Cincuenta y uno
	84
	Ochenta y cuatro

	5
	Cinco
	25
	Veinticinco
	52
	Cincuenta y dos
	85
	Ochenta y cinco

	6
	Seis
	26
	Veintiséis
	60
	Sesenta
	86
	Ochenta y seis

	7
	Siete
	27
	Veintisiete
	61
	Sesenta y uno
	87
	Ochenta y siete

	8
	Ocho
	28
	Veintiocho
	62
	Sesenta y dos
	88
	Ochenta y ocho

	9
	Nueve
	29
	Veintinueve
	63
	Sesenta y tres
	89
	Ochenta y nueve

	10
	Diez
	30
	Treinta
	70
	Setenta
	90
	Noventa

	11
	Once
	31
	Treinta y uno
	71
	Setenta y uno
	91
	Noventa y uno

	12
	Doce
	32
	Treinta y dos
	72
	Setenta y dos
	92
	Noventa y dos

	13
	Trece
	33
	Treinta y tres
	73
	Setenta y tres
	93
	Noventa y tres

	14
	Catorce
	34
	Treinta y cuatro
	74
	Setenta y cuatro
	94
	Noventa y cuatro

	15
	Quince
	35
	Treinta y cinco
	75
	Setenta y cinco
	95
	Noventa y cinco

	16
	Dieciséis
	36
	Treinta y seis
	76
	Setenta y seis
	96
	Noventa y seis

	17
	Diecisiete
	37
	Treinta y siete
	77
	Setenta y siete
	97
	Noventa y siete

	18
	Dieciocho
	38
	Treinta y ocho
	78
	Setenta y ocho
	98
	Noventa y ocho

	19
	Diecinueve
	39
	Treinta y nueve
	79
	Setenta y nueve
	99
	Noventa y nueve

	20
	Veinte
	40
	Cuarenta

	80
	Ochenta
	100
	Cien

Los Meses

enero

January

julio

July

febrero
February

agosto

August
marzo
March

septiembre

September
abril

April

octubre

October
mayo

May

noviembre

November
junio

June

diciembre

December
El Alfabeto

	A
	ah
	F
	efeh
	L
	eleh
	P
	peh
	U
	uuh

	B
	beh
	G
	heh
	LL
	elyeh
	Q
	cuh
	V
	uuveh

	C
	theh
	H
	acheh
	M
	emeh
	R
	ere
	W
	uuveh dobleh

	CH
	cheh
	I
	ee
	N
	eneh
	RR
	erre
	X
	ekis

	D
	deh
	J
	hota
	Ñ
	enyeh
	S
	eseh
	Y
	ee griegah

	E
	eh
	K
	kah
	O
	oh
	T
	teh
	Z
	theta

OPINIONS

At GCSE it is vital that you give opinions in your Writing and Speaking assessments and recognise them in the Reading and Listening exams. The use of opinions is one of the necessary parts you need to show you can handle to attain at least a grade C. Here are a variety of ways to express your opinions:

	(No) me gusta(n) – I (don’t) like

Me encanta(n) – I love

Odio – I hate

Detesto – I hate/detest

Prefiero – I prefer

Creo que – I believe that

Me parece que – I think that
Parece que – It seems that
Pienso que – I think that

Para ser sincero – to be honest

Presiento que – I have a feeling that

Desde mi punto de vista – From my point of view

Para mí – In my opinion

En mi opinión – In my opinion

A mi parecer – In my opinion

Mi opinión personal es que – My personal opinión is that

Considero que – I consider that

Personalmente – Personally

Debo admitir que – I must admit that

Estoy totalmente seguro de que – I am totally sure that

Estoy convencido de que – I am convinced that

Tengo la impresión de que – I have the impression that

Supongo que – I suppose that

Identify the verb you want (ending in –ar, -er or -ir)

Chop off the –ar, -er or –ir ending.

Replace with the correct ending to match the person(s) doing the action

AR Verbs

IR Verbs

ER Verbs

_o	 = I 	

_es	 = You 	

_e	 = He/She/It

_imos = We

_ís	 = You (pl)

_en	 = They	

_o	 = I 	

_as	 = You 	

_a	 = He/She/It

_amos = We

_áis	 = You (pl)

_an	 = They	

_o	 = I 	

_es	 = You 	

_e	 = He/She/It

_emos = We

_éis	 = You (pl)

_en	 = They	

Hay – There is/are	

“For how you feel and where you are always use the verb estar.”

Choose the correct answer:

Mi padre es / está medico.

Su casa es / está muy pequeño.

Somos / Estamos muy cansadas.

Madrid es / está en el centro de España.

Mis primos son / están franceses.

Mis hermanos son / están en Londres.

Bath es / está una ciudad histórica.

No puedo venir al colegio porque soy / estoy enferma.

Soy / estoy soltero.

 Soy / estoy muy enfadada.

So …

For nationality use ______

For mood use ______

For health use ______

For appearance use ______

For profession use ______

For position use _______

For character use ______

For marital status use _______

For temporary states / feelings use _____

Now translate these sentences into Spanish:

1) I am very tall ___

2) My uncle is in France ___________________________________

3) My grandmother is quite young ____________________________

4) My brothers are married _________________________________

5) My house is near Bath ___________________________________ (cerca de = near)

6) We are students __

Identify the reflexive verb you want (ending in –arse, -erse or -irse)

Take off the reflexive ‘se’ part at the end

Put it at the front of the verb and change it to match who is doing the reflexive action

Me	= I 	

Te	= You 	

Se	= He/She/It

Nos	= We

Os	= You (pl)

Se	= They	

Chop off the –ar, -er or –ir ending.

Replace with the correct ending to match the person(s) doing the action

IR Verbs

ER Verbs

AR Verbs

_o	 = I 	

_es	 = You 	

_e	 = He/She/It

_ímos = We

_ís	 = You (pl)

_en	 = They	

_o	 = I 	

_es	 = You 	

_e	 = He/She/It

_emos = We

_éis	 = You (pl)

_en	 = They	

_o	 = I 	

_as	 = You 	

_a	 = He/She/It

_amos = We

_áis	 = You (pl)

_an	 = They	

Identify the verb you want (ending in –ar, -er or -ir)

Chop off the –ar, -er or –ir ending.

Replace with the correct ending to match the person(s) doing the action

AR Verbs

IR Verbs

ER Verbs

_í	 = I 	

_iste	 = You 	

_ió	 = He/She/It

_imos = We

_isteis = You (pl)

_ieron	 = They	

_é	 = I 	

_aste	 = You 	

_ó	 = He/She/It

_amos = We

_asteis = You (pl)

_aron	 = They	

_í	 = I 	

_iste	 = You 	

_ió	 = He/She/It

_imos = We

_isteis = You (pl)

_ieron	 = They	

Identify the verb you want (ending in –ar, -er or -ir)

Chop off the –ar, -er or –ir ending.

Replace with the correct ending to match the person(s) doing the action

IR Verbs

ER Verbs

AR Verbs

_ía	 = I 	

_ías	 = You 	

_ía	 = He/She/It

_íamos = We

_iais = You (pl)

_ían	 = They	

_ía	 = I 	

_ías	 = You 	

_ía	 = He/She/It

_íamos = We

_íais = You (pl)

_ían	 = They	

_aba	 = I 	

_abas	 = You 	

_aba	 = He/She/It

_ábamos = We

_abais = You (pl)

_aban	 = They	

Identify who is “going to” do the action and select the correct form of the verb “to go”.

IR		TO GO

Voy		I go

Vas		You go

Va		He/She/It goes

Vamos	We go

Vais		You (plural) go

Van		They go

Follow it with “a” meaning ‘to’

Then add the verb in the infinitive (ending in –ar, -er or –ir)

Identify the infinitive of the verb that you want to conjugate (ending in –ar, -er or –ir)

Identify if you want to say “will” or “would”

WILL	= FUTURE		 WOULD = CONDITIONAL

Add the correct ending to the infinitive to match the person(s) who will/would do the action. (Check it’s not on the list of irregular verbs).

WOULD

WILL

_ía	 = I 	

_ías	 = You 	

_ía	 = He/She/It

_íamos = We

_íais = You (pl)

_ían	 = They	

_é	 = I 	

_ás	 = You 	

_á	 = He/She/It

_emos = We

_éis	 = You (pl)

_án	 = They	

�
M. Sing�
M Plural�
F. Sing�
F. Plural�
�
the�
el�
los�
la�
las�
�

�
Masculine�
Feminine�
�
a/an�
un�
una�
�
some�
unos�
unas�
�

5

