Last Update: Sunday 21 May, 2006

Top of Form

Bottom of Form

1. Some Basic Phrases

	¡Buenos días!
bway-nohs dee-ahs
Hello! / Good morning!
	¡Buenas tardes!
bway-nahs tard-ays
Good afternoon!
	¡Buenas noches!
bway-nahs noh-chays
Good evening! / Good night!

	¡Hola! / ¡Chao!
oh-lah / chow
Hi! / Bye!
	Adiós.
ah-dee-ohs
Good bye.
	Por favor.
por fah-bor
Please.

	Hasta la vista / Hasta luego.
ah-stah lah vees-tah / ah-stah loo-ay-go
See you / See you later.
	Hasta pronto.
ah-stah prohn-toh
See you soon.
	Hasta mañana.
ah-stah mahn-yahn-ah
See you tomorrow.

	(Muchas) Gracias.
(moo-chahs) grah-see-ahs
Thank you (very much).
	De nada.
day nah-dah
You're welcome.
	Bienvenidos
byen-veh-nee-dohs
Welcome

	Lo siento
loh see-ehn-toh
I'm sorry
	Con permiso / Perdón
kohn pehr-mee-soh / pehr-dohn
Excuse me / Pardon
	¡Vamos!
bah-mohs
Let's go!

	¿Cómo está usted?
koh-moh ay-stah oo-sted
How are you? (formal)
	¿Cómo estás?
koh-moh ay-stahs
How are you? (informal)
	¿Qué tal?
kay tahl
How's it going?

	Bien / Muy bien
bee-ehn / moy bee-ehn
Good / Very good
	Mal / Muy mal / Más o menos
mahl / moy mahl / mahs oh may-nohs
Bad / Very bad / OK
	Sí / No
see / noh
Yes / No

	¿Cómo se llama usted?
koh-moh say yah-mah oo-sted
What is your name? (formal)
	¿Cómo te llamas?
koh-moh tay yah-mahs
What is your name? (informal)
	Me llamo...
may yah-moh
My name is...

	Mucho gusto. / Encantado.
moo-choh goo-stoh / en-cahn-tah-doh
Nice to meet you.
	Igualmente.
ee-guahl-mehn-tay
Same here.
	Señor / Señora / Señorita
sayn-yor / sayn-yor-ah / sayn-yor-ee-tah
Mister / Mrs. / Miss

	¿De dónde es usted?
day dohn-day ehs oo-sted
Where are you from? (formal)
	¿De dónde eres?
day dohn-day eh-rehs
Where are you from? (informal)
	Yo soy de...
yoh soy day
I'm from...

	¿Cuántos años tiene usted?
quahn-tohs ahn-yohs tee-ay-nay oo-sted
How old are you? (formal)
	¿Cuántos años tienes?
quahn-tohs ahn-yohs tee-ayn-ays
How old are you? (informal)
	Yo tengo _____ años.
yoh tayn-goh _____ ahn-yohs
I am _____ years old.

	¿Habla usted español?
ah-blah oo-sted eh-spahn-yol
Do you speak Spanish? (formal)
	¿Hablas ingles?
ah-blahs een-glehs
Do you speak English? (informal)
	(No) Hablo...
noh ah-bloh
I (don't) speak...

	¿Entiende usted? / ¿Entiendes?
ehn-tyen-deh oo-sted / ehn-tyen-dehs
Do you understand? (formal / informal)
	(No) Entiendo.
noh ehn-tyen-doh
I (don't) understand.
	Yo (no lo) se.
yoh noh loh seh
I (don't) know.

	¿Puede ayudarme?
pweh-deh ah-yoo-dar-meh
Can you help me?
	Claro que sí
klah-roh keh see
Of course
	¿Cómo?
koh-moh
What? Pardon me?

	¿Dónde está / Dónde están... ?
dohn-deh eh-stah / dohn-deh eh-stahn
Where is ... / Where are ... ?
	Aquí
ah-kee
Here.
	Hay / Había...
eye / ah-bee-ah
There is / are... / There was / were...

	Cómo se dice ____ en español?
koh-moh seh dee-ceh ___ on eh-spahn-yol
How do you say ____ in Spanish?
	Qué es esto?
keh ehs ehs-toh
What is that?
	¿Qué te pasa?
keh teh pah-sah
What's the matter (with you)?

	No importa.
noh eem-por-tah
It doesn't matter.
	Qué pasa?
keh pah-sah
What's happening?
	No tengo ninguna idea.
noh tehn-goh neen-goo-nah ee-deh-ah
I have no idea.

	Estoy cansado / enfermo.
eh-stoy kahn-sah-doh / ehn-fehr-moh
I'm tired / sick.
	Tengo hambre / sed.
tehn-goh ahm-breh / sed
I'm hungry / thirsty.
	Tengo calor / frío.
tehn-goh kah-lohr / free-oh
I'm hot / cold.

	Estoy aburrido.
eh-stoy ah-boo-ree-doh
I'm bored.
	No me importa.
noh meh eem-por-tah
I don't care.
	No se preocupe.
noh seh preh-oh-koo-peh
Don't worry

	Está bien.
ehs-tah bee-ehn
That's alright.
	Me olvidé.
meh ohl-vee-deh
I forgot.
	Tengo que ir ahora.
tehn-goh keh eer ah-oh-rah
I must go now.

	¡Salud!
sah-lood
Bless you!
	¡Felicitaciones!
feh-lee-see-tah-see-oh-nehs
Congratulations!
	¡Buena suerte!
bweh-nah swehr-teh
Good luck!

	Te toca a ti.
teh toh-kah ah tee
It's your turn. (informal)
	¡Callate!
kah-yah-teh
Shut up!
	Te amo.
tay ah-moh
I love you. (informal and singular)

Notice that Spanish has informal and formal ways of saying things. This is because there is more than one meaning to "you" in Spanish (as well as in many other languages.) The informal you is used when talking to close friends, relatives, animals or children. The formal you is used when talking to someone you just met, do not know well, or someone for whom you would like to show respect (a professor, for example.) There are also two ways to say you in the plural, used when speaking to more than one person.

Encantado, cansado, enfermo, and aburrido are the masculine forms of the words. If the words refer to a woman or are spoken by a woman, then the o changes to a.

2. Pronunciation

	Spanish Letter
	English Sound

	a
	ah

	e
	ay

	i
	ee

	o
	oh

	u
	oo

	ll
	y

	v
	b at beginning of word, real soft b between 2 vowels

	ñ
	ny (as in canyon)

	r
	almost like a d when in between 2 vowels

	rr
	r w/ a roll of the tongue

	d
	almost like a th when in between 2 vowels

	j
	hard h

	g
	g, sometimes a h

	qu
	k

	ai / all / ay
	eye

	z
	s

	z, ce, ci
	th (in most parts of Spain)

3. Alphabet

	a
	ah
	j
	hoh-tah
	r
	air-ay

	b
	bay
	k
	kah
	rr
	airr-ay

	c
	say
	l
	ay-lay
	s
	ay-say

	ch
	chay
	ll
	ay-yay
	t
	tay

	d
	day
	m
	ay-may
	u
	oo

	e
	ay
	n
	ay-nay
	v
	oo-bay

	f
	ay-fay
	ñ
	ayn-yay
	w
	doh-blay-bay

	g
	hey
	o
	oh
	x
	ah-kees

	h
	ah-chay
	p
	pay
	y
	ee-gree-ay-gah

	i
	ee
	q
	koo
	z
	say-tah

Note: The Spanish language academy no longer considers the ch, ll or rr to be separate letters of the alphabet.

4. Definite and Indefinite Articles and Demonstratives

	
	Masc. Singular
	Fem. Singular
	
	
	Masc. Plural
	Fem. Plural

	the
	el (ail)
	la (lah)
	
	the
	los (lohs)
	las (lahs)

	a, an
	un (oon)
	una (oon-ah)
	
	some
	unos (oon-ohs)
	unas (oon-ahs)

	this
	este
	esta
	
	these
	estos
	estas

	that
	ese
	esa
	
	those
	esos
	esas

	that
	aquel
	aquella
	
	those
	aquellos
	aquellas

Note: El is also used with feminine nouns beginning with a or ha when the accent is on the first syllable. Use the ese forms to mean that when what you are talking about is near the person you are addressing. Use the aquel forms when what you are talking about is far from both you and the person you are addressing. Esto and eso are the neuter forms of this and that. They can be used in general and abstract ways.

5. Subject Pronouns

	yo
	yoh
	I
	nosotros(as)
	noh-soh-trohs
	we

	tú
	too
	you (informal)
	vosotros(as)
	boh-soh-trohs
	you all

	él / ella /
usted
	ail / ay-yah /
oo-sted
	he / she /
you (formal)
	ellos / ellas /
ustedes
	ay-yohs / ay-yahs /
oo-sted-ays
	they / they /
you (plural)

Note: Vosotros is used only in Spain when speaking to more than one person with whom you know well. Nosotras and vosotras refer to a group of all females, as well as ellas. Ustedes is almost always used for saying "you all" in all Spanish speaking countries. Usted can be abbreviated to Ud. Ustedes can also be abbreviated to Uds. Please note that the subject pronouns are rarely used before verbs.

6. To Be and to Have

	ser - to be
	
	estar - to be
	
	tener - to have

	soy
	somos
	
	estoy
	estamos
	
	tengo
	tenemos

	eres
	sois
	
	estás
	estáis
	
	tienes
	tenéis

	es
	son
	
	está
	están
	
	tiene
	tienen

Note: Ser is used to identify or describe. It tells what something is, its basic characteristics, or its origin. Estar is used to tell the location of something or how someone feels.

Uses of Ser

	Identify person/object
Inherent characteristics
or qualities
Nationality/Occupation
Telling time
Express ownership
Impersonal expressions
Passive voice
	El edificio es un templo.
La casa es grande.
Carlos es pobre.
Es carpintero.
Son las tres.
Los libros son de Juan.
Es necesario.
El teléfono fue inventado por Bell.
	The building is a temple.
The house is large.
Charles is poor.
He is a carpenter.
It's three o'clock.
The books are John's.
It is necessary.
The telephone was invented by Bell.

Uses of Estar

	Location/position
Temporary condition/state
State of health
Form progressive tense
	El libro está en la mesa.
La ventana está abierta.
Juan está enfermo.
Miguel está estudiando.
	The book is on the table.
The window is open.
John is sick.
Michael is studying.

Common Expressions with "to be"
to be afraid - tener miedo
to be against - estar en contra
to be at fault - tener la culpa
to be careful - tener cuidado
to be cold - tener frío
to be curious - ser curioso (a)
to be happy - estar contento (a)
to be hot - tener calor
to be hungry - tener hambre
to be in a hurry - tener prisa, estar de prisa
to be jealous - tener celos
to be lucky - tener suerte
to be patient - tener paciencia
to be successful - tener éxito
to be thirsty - tener sed
to be tired - estar cansado (a)

7. Question Words

	what
	qué
	
	which
	cuál(es)

	who
	quién(es)
	
	how much
	cuánto (-a)

	how
	cómo
	
	how many
	cuántos (-as)

	when
	cuándo
	
	whom
	a quién(es)

	where
	dónde
	
	whose
	de quién(es)

	why
	por qué
	
	
	

8. Numbers / Ordinals

	0
	cero
	cay-roh
	
	

	1
	uno
	oo-noh
	first
	primero

	2
	dos
	dohs
	second
	segundo

	3
	tres
	trays
	third
	tercero

	4
	cuatro
	kuah-troh
	fourth
	cuarto

	5
	cinco
	seen-koh
	fifth
	quinto

	6
	seis
	says
	sixth
	sexto

	7
	siete
	see-ay-tay
	seventh
	séptimo

	8
	ocho
	oh-choh
	eighth
	octavo

	9
	nueve
	new-ay-vay
	ninth
	noveno

	10
	diez
	dee-ays
	tenth
	décimo

	11
	once
	ohn-say
	eleventh
	undécimo

	12
	doce
	doh-say
	twelfth
	duodécimo

	13
	trece
	tray-say
	thirteenth
	décimo tercero

	14
	catorce
	kah-tor-say
	fourteenth
	décimo cuarto

	15
	quince
	keen-say
	fifteenth
	décimo quinto

	16
	diez y seis
	dee-ays ee says
	sixteenth
	décimo sexto

	17
	diez y siete
	dee-ays ee see-ay-tay
	seventeenth
	décimo séptimo

	18
	diez y ocho
	dee-ays ee oh-choh
	eighteenth
	décimo octavo

	19
	diez y nueve
	dee-ays ee new-ay-vay
	nineteenth
	décimo noveno

	20
	veinte
	bayn-tay
	twentieth
	vigésimo

	21
	veinte y uno
	bayn-tay ee oo-noh
	twenty-first
	vigésimo primero

	22
	veinte y dos
	bayn-tay ee dohs
	twenty-second
	vigésimo segundo

	30
	treinta
	trayn-tah
	thirtieth
	trigésimo

	40
	cuarenta
	kuar-ain-tah
	fortieth
	cuadragésimo

	50
	cincuenta
	seen-kuain-tah
	fiftieth
	quincuagésimo

	60
	sesenta
	say-sain-tah
	sixtieth
	sexagésimo

	70
	setenta
	say-tain-tah
	seventieth
	septuagésimo

	80
	ochenta
	oh-chain-tah
	eightieth
	octogésimo

	90
	noventa
	noh-bain-tah
	ninetieth
	nonagésimo

	100
	cien(to)
	see-ain-(toh)
	hundredth
	centésimo

	1000
	mil
	meel
	thousandth
	milésimo

Note: If you are just saying 100, you use just cien. If it's over 100, you use ciento. So 101 is ciento uno. And 156 would be ciento cincuenta y seis. Also you can also use dieciséis, diecisiete, dieciocho, and diecinueve for 16, 17, 18, and 19, respectively. They are pronounced the same but are combined into one word.

9. Days of the Week

	Monday
	lunes
	loo-nays

	Tuesday
	martes
	mar-tays

	Wednesday
	miércoles
	mee-air-coh-lays

	Thursday
	jueves
	hway-bays

	Friday
	viernes
	bee-air-nays

	Saturday
	sábado
	sah-bah-doh

	Sunday
	domingo
	doh-ming-oh

	the day
	el día
	ail dee-ah

	the week
	la semana
	lah say-mahn-ah

	the weekend
	el fin de semana
	ail feen day say-mahn-ah

	today
	hoy
	oy

	tomorrow
	mañana
	mahn-yahn-ah

	my birthday
	mi cumpleaños
	mee coom-play-ahn-yohs

10. Months of the Year

	January
	enero
	ay-nair-oh

	February
	febrero
	fay-bray-roh

	March
	marzo
	mar-soh

	April
	abril
	ah-breel

	May
	mayo
	mi-oh

	June
	junio
	hoo-nee-oh

	July
	julio
	 hoo-lee-oh

	August
	agosto
	ah-gohs-toh

	September
	septiembre
	sayp-tee-aim-bray

	October
	octubre
	ohk-too-bray

	November
	noviembre
	noh-bee-aim-bray

	December
	diciembre
	dee-see-aim-bray

	the month
	el mes
	ail mais

	the first of [a month]
	el primero de [month]
	ail pree-mair-oh day _____

	the year
	el año
	 ail ahn-yoh

11. Seasons

	spring
	la primavera
	
	winter
	el invierno

	summer
	el verano
	
	autumn
	el otoño

Note: To say in the summer, spring, etc. use en and the season. En verano means in the summer.

12. Directions

	north
	el norte
	
	east
	el este

	south
	el sur
	
	west
	el oeste

13. Colors

	red
	rojo
	
	violet
	violeta

	pink
	rosado
	
	brown
	marrón

	orange
	anaranjado
	
	dark brown
	café

	yellow
	amarillo
	
	black
	negro

	green
	verde
	
	gray
	gris

	blue
	azul
	
	white
	blanco

	light blue
	celeste
	
	gold
	dorado

	purple
	morado
	
	silver
	plateado

14. Time

	Qué hora es?
	What time is it?

	Es la una.
	It's one.

	Son las dos/tres/cuatro...
	It's two/three/four...

	Es mediodía.
	It's noon.

	Es medianoche.
	It's midnight.

	Son las cinco y cinco.
	It's 5:05

	Son las ocho y cuarto.
	It's 8:15

	Son las diez menos cuarto.
	It's 9:45

	Son cuarto para las diez
	It's 9:45 (common in Mexico)

	Son las nueve menos diez.
	It's 8:50

	Son diez para las nueve
	It's 8:50 (common in Mexico)

	Son las tres y media.
	It's 3:30

15. Weather

	Qué tiempo hace?
	What's the weather like?

	Hace buen tiempo.
	The weather's nice.

	Hace mal tiempo.
	The weather's bad.

	Hace frío.
	It's cold.

	Hace calor.
	It's hot.

	Hace sol.
	It's sunny.

	Hace viento.
	It's windy.

	Llueve.
	It's raining.

	Nieva.
	It's snowing.

	Está nublado.
	It's cloudy.

16. Prepositions

	a
	at
	
	al lado de
	beside

	con
	with
	
	alrededor de
	around

	contra
	against
	
	cerca de
	near

	de
	of, from
	
	lejos de
	far from

	en
	in, on
	
	delante de
	in front of

	entre
	between, among
	
	debajo de
	below, under

	hacia
	towards, about
	
	en frente de
	opposite

	para
	for, in order, by
	
	detrás de
	behind

	por
	for, through, along, via
	
	encima de
	above

	sobre
	on, over
	
	hasta
	till, until

	sin
	without
	
	desde
	from, since

Note: There are two prepositional contractions with definite articles. A and el combine to form al, and de and el combine to form del.

17. Family and Animals

	family
	la familia
	
	grandfather
	el abuelo
	
	dog
	el perro

	parents
	los padres
	
	grandmother
	la abuela
	
	cat
	el gato

	husband
	el esposo
	
	grandson
	el nieto
	
	bird
	el pájaro

	wife
	la esposa
	
	granddaughter
	la nieta
	
	fish
	el pez

	father
	el padre
	
	uncle
	el tío
	
	horse
	el caballo

	mother
	la madre
	
	aunt
	la tía
	
	goat
	la cabra

	son
	el hijo
	
	nephew
	el sobrino
	
	pig
	el cerdo

	daughter
	la hija
	
	niece
	la sobrina
	
	cow
	la vaca

	children
	los hijos
	
	cousin (m)
	el primo
	
	rabbit
	el conejo

	sister
	la hermana
	
	cousin (f)
	la prima
	
	turtle
	la tortuga

	brother
	el hermano
	
	relatives
	los parientes
	
	mouse
	el ratón

18. To Know People and Facts

	conocer - to know people
	
	saber - to know facts

	conozco
	conocemos
	
	sé
	sabemos

	conoces
	conocéis
	
	sabes
	sabéis

	conoce
	conocen
	
	sabe
	saben

19. Formation of Plural Nouns

If a word ends in an -ción, -tad, -dad, or -tud, it'll be feminine. Also, if you are talking about a female, you will use the feminine articles (la señora). Words ending in an -o are masculine. Days of the week are also masculine. And if you're talking about a male, use the masculine articles. There are some exceptions to these rules and you just have to memorize them. To make words ending in a vowel plural, add an -s (libro = libros). Add an -es to make words ending in a consonant plural (papel = papeles). If a word ends in a -z, change the z to a c and add -es (cruz = cruces). After making the word plural, you must make the articles plural also. There are very few exceptions to making words plural.

20. Possessive Adjectives

	
	
	
	
	
	Terminal Forms

	
	
	Singular
	Plural
	
	Singular
	Plural

	my
	
	mi
	mis
	
	mío (a)
	míos (as)

	your
	
	tu
	tus
	
	tuyo (a)
	tuyos (as)

	your/his/her/its
	
	su
	sus
	
	suyo (a)
	suyos (as)

	our
	
	nuestro (a)
	nuestros (as)
	
	nuestro (a)
	nuestros (as)

	your
	
	vuestro (a)
	vuestros (as)
	
	vuestro (a)
	vuestros (as)

	your/their
	
	su
	sus
	
	suyo (a)
	suyos (as)

Because su and sus can have so many meanings, the definite article may be used with the definite article may be used instead of su with the following forms: de Ud., de él, de ella, de Uds., de ellos and de ellas.

los libros de ellos their books

The terminal forms are placed after the noun, and must be preceded by the definite article, except in direct address. When used with the indefinite article, it corresponds to the English "of mine, of yours," etc.

el libro mío my book
Qué haces, hijo mío? What are you doing, my son?
un amigo mío a friend of mine

21. To Do or Make

	hacer - to do or make

	hago
	hacemos

	haces
	hacéis

	hace
	hacen

22. Work and School

	doctor
dentist
lawyer
professor
teacher
engineer
architect
writer
journalist
musician
painter
pharmacist
banker
carpenter
barber
mechanic
salesman
electrician
postman
policeman
soldier
pilot
secretary
typist
nurse
	el médico
el dentista
el abogado
el profesor
el maestro
el ingeniero
el arquitecto
el escritor
el periodista
el músico
el pintor
el farmacéutico
el banquero
el carpintero
el barbero
el mecánico
el vendedor
el electricista
el cartero
el agente de policía
el soldado
el piloto
la secretaria
la mecanógrafo
la enfermera
	
	history
math
algebra
geometry
science
physics
chemistry
zoology
botany
geography
music
art
drawing
painting
linguistics
languages

	la historia
las matemáticas
el álgebra
la geometría
la ciencia
la fisica
la química
la zoología
la botánica
la geografía
la música
el arte
el dibujo
la pintura
la lingüística
las lenguas / idiomas

23. Countries and Nationalities

	
	Country
	Masculine (Feminine) Nationality

	Germany
	Alemania
	alemán (alemana)

	Argentina
	Argentina
	argentino(a)

	Australia
	Australia
	australiano(a)

	Bolivia
	Bolivia
	boliviano(a)

	Canada
	Canadá
	canadiense

	Columbia
	Colombia
	colombiano(a)

	Costa Rica
	Costa Rica
	costarricense

	Cuba
	Cuba
	cubano(a)

	Chile
	Chile
	chileno(a)

	China
	China
	chino(a)

	Ecuador
	Ecuador
	ecuatoriano(a)

	Egypt
	Egipto
	egipcio(a)

	Spain
	España
	español(a)

	United States
	los Estados Unidos
	(norte)americano(a)

	France
	Francia
	francés (francesa)

	India
	India
	indio(a)

	England
	Inglaterra
	inglés (inglesa)

	Italy
	Italia
	italiano(a)

	Japan
	Japón
	japonés (japonesa)

	Mexico
	México
	mexicano(a)

	Poland
	Polonia
	polaco(a)

	Portugal
	Portugal
	portugués (portuguesa)

	Russia
	Rusia
	ruso(a)

	South Africa
	Sudáfrica
	sudafricano(a)

24. To / In and From

	to
	a

	from
	de

	in
	en

Remember to use the prepositional contractions when a noun with an article follows the preposition.

25. To Come and to Go

	venir - to come
	
	ir - to go

	vengo
	venimos
	
	voy
	vamos

	vienes
	venís
	
	vas
	vais

	viene
	vienen
	
	va
	van

26. Misc. Words

	a lot
	mucho
	
	always
	siempre

	very much
	muchísimo
	
	everyday
	todos los días

	a little
	poco
	
	now
	ahora

	very little
	muy poco
	
	usually
	usualmente

	sometimes
	a veces
	
	there
	ahí

	well
	bien
	
	over there
	allí

	after
	después
	
	too bad
	qué malo

	poorly
	mal
	
	
	

27. Conjugating Regular Verbs

Verbs in Spanish end in -ar, -er or -ir. Before a verb is conjugated, it is called the infinitive. Removing the last two letters gives you the stem of the verb (cantar is to sing, cant- is the stem.) To conjugate regular verbs in the present tense, add these endings to the stems:

	-ar
	
	-er
	
	-ir

	o
	amos
	
	o
	emos
	
	o
	imos

	as
	áis
	
	es
	éis
	
	es
	ís

	a
	an
	
	e
	en
	
	e
	en

Remember that verbs do not require the subject pronouns, so just canto means I sing. Here are some more regular verbs:

	-ar verbs
	
	-er verbs
	
	-ir verbs

	bailar
	to dance
	
	aprender
	to learn
	
	vivir
	to live

	desear
	to want
	
	comer
	to eat
	
	escribir
	to write

	escuchar
	to listen
	
	correr
	to run
	
	compartir
	to share

	estudiar
	to study
	
	leer
	to read
	
	recibir
	to receive

	hablar
	to speak
	
	vender
	to sell
	
	
	

	practicar
	to practice
	
	beber
	to drink
	
	
	

	tomar
	to take
	
	comprender
	to understand
	
	
	

	viajar
	to travel
	
	
	
	
	
	

To make sentences negative, simply put no in front of the verb.

28. Reflexive Verbs

The subject and the object are the same with reflexive verbs - the subject acts upon itself. A reflexive verb in Spanish will be marked with se attached to the end of the infinitive. These verbs are conjugated like regular verbs, except the reflexive pronoun agrees with case and gender and precedes the verb when not used in the infinitive form. Reciprocal verbs are the same as reflexive except the action passes from one person to another. It can only be used in the first and third person plural forms. Reflexive verbs sometimes use the "-self" forms in English, while the reciprocal verbs use "each other."

	Reflexive Pronouns

	me
te
se
	nos
os
se

Some common reflexive verbs:

acostarse - to go to bed
bañarse - to bathe oneself
casarse - to get married
despertarse - to wake up
irse - to go away
levantarse - to rise
sentarse - to sit down
vestirse - to dress oneself
atreverse - to dare
quejarse - to complain

29. Irregularities in Regular Verbs

Some verbs have vowel changes in the present tense for all forms except first and second person plural. After dropping the endings (-ar, -er, or -ir), the e of the last syllable changes to ie, and o in the last syllable changes to ue. Some -ir verbs change the e to i.

	e to ie
	o to ue
	e to i

	pensar - to think
querer - to want, like, love
cerrar - to close
comenzar - to begin
despertar - to awaken
empezar - to begin
entender - to understand
perder - to lose
preferir - to prefer
sentar - to seat
sentir - to regret, feel
	contar - to count
poder - to be able
costar - to cost
dormir - to sleep
encontrar - to find, meet
jugar - to play
morir - to die
mostrar - to show
volar - to fly
volver - to return
	pedir - to ask (for)
repetir - to repeat
seguir - to follow
servir - to serve
vestir - to dress

	pensar
	
	contar
	
	pedir

	pienso
piensas
piensa
	pensamos
pensáis
piensan
	
	cuento
cuentas
cuenta
	contamos
contáis
cuentan
	
	pido
pides
pide
	pedimos
pedís
piden

30. Impersonal "a"

When the object of a verb (except tener) is a definite person, it is preceded by a. It isn't used if a number precedes the object though. The pronouns alguien (somebody), alguno (someone), nadie (nobody), and ninguno (no one) require a as well, when used as the direct object. It is also used before geographical names that are not already preceded by an article.

Veo a Juan. I see John.
Veo a alguien. I see somebody.
Describe a Chile. Describe Chile.

31. Preterite Tense

The preterite tense expresses an action in the past. It is used to describe events that are finished or complete. It is formed by adding these endings to the infinitive stem.

	-ar verbs
	
	-er and -ir verbs

	-é
-aste
-ó
	-amos
-asteis
-aron
	
	-í
-iste
-ió
	-imos
-isteis
-eron

Viví en España dos años. I lived in Spain for two years.
Ellos hablaron con los niños. They spoke with the children.
Quién comió la fruta? Who ate the fruit?

32. Irregular Preterite Tense

A few verbs are irregular in the preterite tense. The following are the most common:

	dar - to give
	
	decir - to say, tell
	
	estar - to be

	di
diste
dio
	dimos
disteis
dieron
	
	dije
dijiste
dijo
	dijimos
dijisteis
dijeron
	
	estuve
estuviste
estuvo
	estuvimos
estuvisteis
estuvieron

	hacer - to do, make
	
	ir - to go / ser- to be
	
	poner - to put, place

	hice
hiciste
hizo
	hicimos
hicisteis
hicieron
	
	fui
fuiste
fue
	fuimos
fuisteis
fueron
	
	puse
pusiste
puso
	pusimos
pusisteis
pusieron

	tener - to have
	
	traer - to bring
	
	venir - to come

	tuve
tuviste
tuvo
	tuvimos
tuvisteis
tuvieron
	
	traje
trajiste
trajo
	trajimos
trajisteis
trajeron
	
	vine
viniste
vino
	vinimos
vinisteis
vinieron

Ir and ser have the same forms in the preterite tense. Context will make the meaning clear.

33. Imperfect Tense

The imperfect is another past tense that is used to express an action as going on in the past, as repeated or habitual. It is also used with mental and physical conditions and for descriptions. The preterite tense is used much more often than the imperfect tense though, except with these verbs: querer, creer, pueder, esperar, tener, and saber. It is formed by adding these endings to the infinitive stem.

	-ar verbs
	
	-er and -ir verbs

	-aba
-abas
-aba
	-ábamos
-abais
-aban
	
	-ía
-ías
-ía
	-íamos
-íais
-ían

Yo vivía en España. I used to live in Spain.
Luisa estaba triste. Louise was sad.
El vendía radios. He was selling radios.

Only a few verbs are irregular in the imperfect tense:

	ser - to be
	
	ir - to go
	
	ver - to see

	era
eras
era
	éramos
erais
eran
	
	iba
ibas
iba
	íbamos
ibais
iban
	
	veía
veías
veía
	veíamos
veíais
veían

34. Food and Meals

	breakfast
lunch
supper
dinner
meal
food
bread
roll
butter
meat
fish
vegetables
fruit
cheese
crackers
candy
sandwich
ice cream
	el desayuno
el almuerzo
la cena
la comida
la comida
el alimento
el pan
el panecillo
la mantequilla
la carne
el pescado
las legumbres
la fruta
el queso
la galleta
los dulces
el sándwich
el helado
	
	tablecloth
napkin
fork
knife
spoon
plate, dish
glass
cup
salt
saltshaker
pepper
pepper shaker
sugar
sugar bowl
vinegar
coffeepot
teapot
tray
	el mantel
la servilleta
el tenedor
el cuchillo
la cuchara
el plato
el vaso
la taza
la sal
el salero
la pimienta
el pimentero
el azúcar
el azucarero
el vinagre
la cafetera
la tetera
la bandeja

35. Gustar

Gustar plus a noun means to like something. Literally, it means to please and takes an indirect object, so the construction of the sentence will be different than that of English.

	Me gusta(n)
	I like
	
	Nos gusta(n)
	we like

	Te gusta(n)
	you like
	
	Os gusta(n)
	you like

	Le gusta(n)
	you/he/she likes
	
	Les gusta(n)
	you/they like

Gusta is used with singular nouns, while gustan is used with plural nouns. With le and les, you can add a Ud., a él, a ella, a Uds., a ellos and a ellas to make the meaning clear.

Me gustan las flores. I like the flowers. (Literally: To me are pleasing the flowers or the flowers are pleasing to me.)
Nos gusta la casa. We like the house.
No me gusta. I don't like it.
Le gusta a Ud.? Do you like it?
Le gustan a ella. She likes them.

36. Fruits, Vegetables and Meats

	apple
orange
banana
grapefruit
lemon
lime
peach
apricot
fig
grapes
pear
plum
cherry
pineapple
melon
watermelon
strawberry
raspberry
blackberry
	la manzana
la naranja
la banana
la toronja
el limón
la lima
el melocotón
el albaricoque
el higo
unas uvas
la pera
la ciruela
la cereza
la piña
el melón
la sandía
la fresa
la frambuesa
la zarzamora
	
	lettuce
cabbage
cauliflower
green peas
asparagus
green been
spinach
tomato
carrot
turnip
beet
celery
onion
cucumber
parsley
squash
artichoke
eggplant
rhubarb
	la lechuga
la col
la coliflor
los guisantes
los espárragos
la habichuela
la espinaca
el tomate
la zanahoria
el nabo
la remolacha
el apio
la cebolla
el pepino
el perejil
la calabaza
la alcachofa
la berenjena
el ruibarbo
	
	broccoli
corn on the cob
radish
pepper
garlic
potato
sweet potato
beans
beef
lamb
pork
sausage
ham
bacon
goose
duck
chicken
turkey
lobster
	el brócoli
el elote / la mazorca
el rábano
el pimiento
el ajo
la patata
la batata
los frijoles / las judías
la carne de vaca
el cordero
el cerdo
la salchicha
el jamón
el tocino
el ganso
el pato
el pollo
el pavo
la langosta

37. To Take or Drink

	tomar - to take or drink

	tomo
tomas
toma
	tomamos
tomáis
toman

When tomar means to drink, it usually refers to alcohol. In Mexico, tomar can be intransitive, as beber is almost never used. In Spain, tomar is always transitive, such as tomar una copa- to have a drink and tomar un café - to have a coffee.

38. Commands

To form familiar commands, regular -ar verbs end in -a, and -er and -ir verbs end in -e for the tú form. Change the final -r to -d for the vosotros form. Negative familiar commands use the subjunctive forms, so -ar verbs end in -es and -éis, while -er and -ir verbs end in -as and -áis for the tú and vosotros forms.

	
	Affirmative
	
	Negative

	
	-ar
	-er or -ir
	
	-ar
	-er or -ir

	tú
	-a
	-e
	
	-es
	-as

	vosotros
	-ad
	-ed
	
	-éis
	-áis

Habla! = Speak! (tú form)
Comed! = Eat! (vosotros form)
No comáis! = Don't eat! (negative vosotros form)

	Irregular Familiar Commands

	
	tú
	vosotros

	decir
hacer
ir
irse
poner
salir
ser
tener
venir
	di
haz
ve
vete
pon
sal
sé
ten
ven
	decid
haced
id
idos
poned
salid
sed
tened
venid

To form formal commands of verbs, drop the -o ending of the yo form, and add the opposite vowel ending. This means -ar verbs will add -e for the Usted form and -en for the Ustedes form; while -er and -ir verbs will add -a for Usted and -an for Ustedes. To make a command negative, just add no before it.

	
	-ar
	-er or -ir

	Usted
	-e
	-a

	Ustedes
	-en
	-an

Beba! = Drink! (Usted form)
Coman! = Eat (Ustedes form)
No beban! = Don't drink! (negative Ustedes form)

Ir and ser have irregular forms as formal commands: vaya and vayan for ir and sea and sean for ser.

Verbs that end in -car, -gar and -zar have the following changes in commands as well: c becomes qu, g becomes gu, and z becomes c.

39. More Negatives

To make sentences negative, you place no before the verb. Other negatives may precede or follow the verb, but if they follow, they must follow a negative verb (a double negative). The word order is no + verb + negative.

	nada
nadie
ninguno (a)
tampoco
ni
ni...ni
ni siquiera
nunca, jamás
	nothing, (not) anything
nobody, (not) anybody
no, none
neither, either
nor
neither... nor
not even
never, ever

Nunca means ever when it follows a comparative; jamás means ever when it follows an affirmative verb.

40. Holiday Phrases

	Feliz Navidad
	Merry Christmas

	Feliz Año Nuevo
	Happy New Year

	Feliz Cumpleaños
	Happy Birthday

Spanish National Anthem: Marcha Real

Viva España !
Alzad los brazos hijos del pueblo español
que vuelve a resurgir
gloria a la patria que supo seguir sobre el azul del mar
el caminar del sol.

Mexican National Anthem: Mexicanos, al Grito de Guerra

by Francisco González Bocanegra

	Mexicanos, al grito de guerra
El acero aprestad y el bridón;
y retiemble en sus centros la tierra
Al sonoro rugir del cañón.

Ciña ¡oh patria! tus sienes de oliva
De la Paz el arcángel divino,
Que en el cielo tu eterno destino
Por el dedo de Dios se escribió.
Mas si osare un extraño enemigo
Profanar con su planta tu suelo,
Piensa ¡oh patria querida! que el cielo
Un soldado en cada hijo te dio.

¡Guerra, guerra sin tregua al que intente
De la patria manchar los blasones!
¡Guerra, guerra! Los patrios pendones
En las olas de sangre empapad.
¡Guerra, guerra! En el monte, en el valle
Los cañones horrísonos truenen
Y los ecos sonoros resuenen
Con las voces de ¡Unión! ¡Libertad!

Antes, patria, que inermes tus hijos
Bajo el yugo su cuello dobleguen,
Tus campiñas con sangre se rieguen,
Sobre sangre se estampe su pie.
Y tus templos, palacios y torres
Se derrumben con hórrido estruendo,
Y sus ruinas existan diciendo:
De mil héroes la patria aquí fue.

¡Patria! ¡patria! Tus hijos te juran
Exhalar en tus aras su aliento,
Si el clarín con su bélico acento
Los convoca a lidiar con valor.
¡Para ti las guirnaldas de oliva!
¡Un recuerdo para ellos de gloria!
¡Un laurel para ti de victoria!
¡Un sepulcro para ellos de honor!

Mexicanos, al grito de guerra
El acero aprestad y el bridón,
y retiemble en sus centros la tierra
Al sonoro rugir del cañón.
	Mexicans, at the cry of battle
lend your swords and bridle;
and let the earth tremble at its center
upon the roar of the cannon.

Your forehead shall be girded, oh fatherland, with olive garlands
by the divine archangel of peace,
For in heaven your eternal destiny
has been written by the hand of God.
But should a foreign enemy
Profane your land with his sole,
Think, beloved fatherland, that heaven
gave you a soldier in each son.

War, war without truce against who would attempt
to blemish the honor of the fatherland!
War, war! The patriotic banners
saturate in waves of blood.
War, war! On the mount, in the vale
The terrifying cannon thunder
and the echoes nobly resound
to the cries of union! liberty!

Fatherland, before your children become unarmed
Beneath the yoke their necks in sway,
May your countryside be watered with blood,
On blood their feet trample.
And may your temples, palaces and towers
crumble in horrid crash,
and their ruins exist saying:
The fatherland was made of one thousand heroes here.

Fatherland, fatherland, your children swear
to exhale their breath in your cause,
If the bugle in its belligerent tone
should call upon them to struggle with bravery.
For you the olive garlands!
For them a memory of glory!
For you a laurel of victory!
For them a tomb of honor!

Mexicans, at the cry of battle
lend your swords and bridle;
and let the earth tremble at its center
upon the roar of the cannon.

Last Update: Sunday 21 May, 2006

[image: image1.png]SPANISH

ROMANCE LANGUAGE OF 323 MILLION

Top of Form

[image: image2.wmf]

_s-xclick

Bottom of Form

41. Useful Expressions

	Hay
Había
Hay que + infinitive
Tener que + inf.
Ir a + inf.
Acabar de + inf.
Hace + time
	There is/are
There was/were
It is necessary to + inf.
To have to + inf.
To go to + inf.
To have just + past participle
time + ago

42. Progressive Tenses

The progressive tense indicates an action that is ongoing. It is formed by using estar (in any tense) with a present participle. Present participles are formed by dropping the ending of the verb, and adding the following endings to the stem:

	Present Participles

	-ar
	-ando

	-er
	-iendo

	-ir
	-iendo

Juan está hablando. Josh is talking.
Estaban cantando. They were singing.
Estuve escribiendo una carta. I was writing a letter.

43. Haber

	Haber - to have

	he
has
ha
	hemos
habéis
han

44. Present Perfect

The present perfect tense is a compound tense using haber with a past participle. (Haber is only used as a helping verb; it is never used to show possession.) This tense can be translated as have or has done something. Please note that the preterite tense is used more often than this tense when expressing the past.

Past participles are formed by dropping the infinitive ending, and adding these endings:

	Past Participles

	-ar
-er
-ir
	-ado
-ido
-ido

The following verbs have irregular past participles: abrir (to open) - abierto (opened); escribir (to write) - escrito (written); morir (to die) - muerto (died); poner (to put) - puesto (put); ver (to see) - visto (seen); volver (to return) - vuelto (returned); decir (to say) - dicho (said); hacer (to do) - hecho (done).

No han vendido la casa. They have not sold the house.
Dónde ha puesto Ud. la llave? Where have you put the key?
Hemos gastado mucho dinero. We have spent a lot of money.
Qué ha dicho Ud.? What did you say?

45. Places

	movies
	el cine
	
	office
	la oficina

	restaurant
	el restaurante
	
	bank
	el banco

	mountain
	la montaña
	
	pastry shop
	la pastelería

	swimming pool
	la piscina
	
	meat shop
	la carnicería

	cafe
	el café
	
	ice cream shop
	le heladería

	house
	la casa
	
	fruit shop
	la frutería

	concert
	el concierto
	
	fish shop
	la pescadería

	library
	la biblioteca
	
	pharmacy
	la farmacia

	theater
	el teatro
	
	candy store
	la dulcería

	country
	el campo
	
	bookstore
	la librería

	supermarket
	el supermercado
	
	paper store
	la papelería

	bread shop
	la panadería
	
	flower shop
	la floristería

46. Transportation

	by bus
	en autobús

	by bicycle
	en bicicleta

	by car
	en coche

	by motorcycle
	en motocicleta

	by subway
	en metro

	by taxi
	en taxi

	by plane
	en avión

	by train
	en tren

	by boat
	en barco

	on foot
	a pie

47. To Want, to Be Able to, to Have to

	querer-to want
	
	
	poder-to be able to, can
	
	
	deber-to have to, must

	quiero
	queremos
	
	
	puedo
	podemos
	
	
	debo
	debemos

	quieres
	queréis
	
	
	puedes
	podéis
	
	
	debes
	debéis

	quiere
	quieren
	
	
	puede
	pueden
	
	
	debe
	deben

48. House

	house
living room
den
dining room
kitchen
bedroom
room
closet
bathroom
fireplace
stairway
wall
floor
ceiling
roof
hall
window
ground floor
second floor
	la casa
la sala de recibo
el gabinete
el comedor
la cocina
la recámara
el cuarto
el armario
el cuarto de baño
la chimenea
la escalera
la pared
el suelo
el techo
el tejado
el pasillo
la ventana
el piso bajo
el primer piso

49. Furniture

	furniture
table
couch
sofa
desk
chair
armchair
bookcase
carpet
rug
curtain, drape
lamp
picture
wardrobe
bed
dresser
chest of drawers
stove
refrigerator
	el mueble
le mesa
el diván
el sofá
el escritorio
la silla
la butaca
el estante para libros
la alfombra
el tapete
la cortina
la lámpara
el cuadro
el guardarropa
la cama
el tocador
la cómoda
la estufa
el refrigerador

50. Comparative and Superlative

Comparisons are expressed as follows:

	más...que
menos...que
tan...como
tanto(a, os, as)...como
	more... than
less... than
as... as
as much/many... as

El gato es menos inteligente que el perro. The cat is less intelligent than the dog.
Mi prima tiene más discos que nadie. My cousin has more records than anyone.
No tengo tanto dinero como ustedes. I don't have as much money as you.

To form comparatives, just add más or menos before the adjective or adverb. To form the superlative, place the definite article before the comparative. Note that de is used to express in after a superlative.

más alta taller
la más alta the tallest
Rosa es la niña más alta de la clase. Rosa is the tallest girl in the class.

51. Irregular Forms

Some adjectives and adverbs have irregular comparative and superlative forms. The most common are:

	Adjective/Adverb
	Comparative
	Superlative

	good
bad
great
small
well
badly
much
little
	bueno
malo
grande
pequeño
bien
mal
mucho
poco
	better
worse
greater
less
better
worse
more
less
	mejor
peor
mayor
menor
mejor
peor
más
menos
	the best
the worst
the greatest
the least
best
worst
most
least
	el mejor
el peor
el mayor
el menor
el mejor
el peor
el más
el menos

Note that the bueno and malo change according to gender and number while grande and pequeño change according to gender. The adverbs (the last four) do not agree with the noun.

52. Clothing

	clothing
clothes
dress
suit
blouse
skirt
jacket
wrap, coat
hat
beret
shoes
slippers
robe
underwear
gloves
purse
raincoat
umbrella
pants
vest
coat
shirt
collar
tie
belt
sock
cap
overcoat
wallet
shorts
pajamas
	la ropa
los vestidos
el vestido
el traje
la blusa
la falda
la chaqueta
el abrigo
el sombrero
la boina
los zapatos
las zapatillas
la bata
la ropa interior
los guantes
la bolsa
el impermeable
el paraguas
los pantalones
el chaleco
el saco
la camisa
el cuello
la corbata
el cinturón
el calcetín
la gorra
el sobretodo
la cartera
los calzoncillos
el pijama

53. To Wear

	llevar - to wear
	
	ponerse - to put on

	llevo
llevas
lleva
	llevamos
lleváis
llevan
	
	me pongo
te pones
se pone
	nos ponemos
os ponéis
so ponen

Note: You don't use possessive pronouns when referring to parts of the body or clothing, but you do use the definite article.

54. Future Tense

The future of regular verbs is formed by adding the following endings to the infinitive:

	-é
-ás
-á
	-emos
-éis
-án

Many verbs use irregular stems in the future tense, but they still use the regular endings from above:

	decir (to say, tell)
hacer (to do, make)
poder (to be able)
poner (to put, place)
saber (to know)
salir (to leave, go out)
tener (to have)
venir (to come)
	dir-
har-
podr-
pondr-
sabr-
saldr-
tendr-
vendr-

55. Preceding Adjectives

Most adjectives follow the noun they describe, but the following adjectives drop the final -o if placed before a masculine noun in the singular:

bueno - good; malo - bad; alguno - some; ninguno - no, any; uno - one; primero - first; tercero - third

When grande means great, it precedes the noun and drops the -de before a singular noun of either gender. Santo (saint) drops the -to before all masculine nouns, except those beginning with Do- or To-.

56. More Adjectives

	large
small
long
short
good
bad
rich
poor
strong
weak
easy
difficult
fat
thin
	grande
pequeño
largo
corto
bueno
malo
rico
pobre
fuerte
débil
fácil
difícil
gordo
delgado
	
	high, tall
low, short
pretty
beautiful
ugly
wide
narrow
heavy
light
hard
soft
sweet
sour
bitter
	alto
bajo
lindo, bonito
hermoso
feo
ancho
estrecho
pesado
ligero
duro
blando
dulce
agrio
amargo

When any form of the definite article is placed before an adjective, then the adjective becomes a noun.

pobre - poor; el pobre - the poor man

If the neuter article lo is placed before a singular masculine adjective, the latter becomes an abstract noun.

bueno - good; lo bueno - the good (everything that is good)

57. Sports

	ball
	la pelota
	
	pool
	la piscina

	game
	el juego
	
	basketball
	el baloncesto

	match
	el partido
	
	tennis
	el tenis

	team
	el equipo
	
	swimming
	la natación

	player
	el jugador
	
	boxing
	el boxeo

	soccer
	el fútbol
	
	wrestling
	la lucha

	football
	el fútbol americano
	
	hockey
	el hockey

	baseball
	el béisbol
	
	volleyball
	el voleibol

	racket
	una raqueta
	
	net
	una red

	ball (small)
	una pelota
	
	cleats
	unos zapatos de fútbol

	bat
	un bate
	
	skis
	unos esquís

	glove
	un guante
	
	ski poles
	unos bastones

	ball
	un balón
	
	boots
	unas botas

	basketball hoop
	una canasta
	
	helmet
	el casco

58. Nature

	continent
island
peninsula
gulf
bay
ocean
coast
beach
sea
river
lake
mountain
valley
plain
desert
jungle
forest
garden
flower
rose
tree
	el continente
la isla
la península
el golfo
la bahía
el océano
la costa
la playa
el mar
el río
el lago
la montaña
el valle
la llanura
el desierto
la selva
el bosque
el jardín
la flor
la rosa
el árbol

59. To Say and to Go Out

	decir - to say
	
	salir - to go out

	digo
dices
dice
	decimos
decís
dicen
	
	salgo
sales
sale
	salimos
salís
salen

60. Para vs. Por and Pero vs. Sino

Para is used to express: use or destination (for), purpose (in order to); point of future time (for, by) and to be about to (estar para + infinitive.)

La carta es para Concha. The letter is for Concha.
Estudia para aprender. He studies in order to learn.
Lo tendré para el martes. I will have it by Tuesday.
Juan está para salir. John is about to leave.

Por is used to express: a place through or along which; expressions of time (in, during, at); exchange, price (for); unit of measure (by, per); way or means (by); because of, on account of, for; to go for, to send for; on behalf of, for the sake of; motive, reason. It is also used after a passive verb to indicate the agent (by) and estar por + infinitive indicates what remains to be done or to be in favor of.

por el pueblo through the town
por la mañana in the morning
Pagó un peso por el libro. He paid a dollar for the book.
Se vende por libras. It's sold by the pound.
Voy por tren. I'm going by train.
Voy por Alicia. I'm going for Alice.
Voté por Juanita. I voted for Juanita.
Fue escrito por Cervantes. It was written by Cervantes.
La carta está por escribir. The letter is yet to be written.
Estoy por escribirla. I am in favor of writing it.

Pero (but) usually follows an affirmative expression, but may follow a negative statement if the verb of the first clause is repeated, or if another verb follows.

Bebe lecho pero no bebe café. He drinks milk, but he does not drink coffee.

Sino (but) is only used in negative sentences of contrasting statements when the verb of the first clause is understood but not repeated.

No bebe café sino leche. He does not drink coffee, but milk.

61. Object Pronouns

	Subject
	Direct
	Indirect
	Object of Prepositions

	yo
	I
	me
	me
	me
	to me
	mí
	me

	tú
	you
	te
	you
	te
	to you
	ti
	you

	él
	he/it
	le, lo
	him/it
	le
	to him/it
	él
	him/it

	ella
	she/it
	la
	her/it
	le
	to her/it
	ella
	her/it

	Usted
	you
	le, la
	you
	le
	to you
	Usted
	you

	nosotros (as)
	we
	nos
	us
	nos
	to us
	nosotros (as)
	us

	vosotros (as)
	you
	os
	you
	os
	to you
	vosotros (as)
	you

	Ustedes
	you
	les, los, las
	you
	les
	to you
	Ustedes
	you

	ellos (as)
	they
	los
	them
	les
	to them
	ellos (as)
	them

1. An object pronoun generally precedes the conjugated verb, except if is used in an affirmative command, with an infinitive or gerund. Then it is attached to the verb as one word. Déme Ud. el libro. Give me the book.

2. When you have more than one pronoun, the indirect comes before the direct. If both pronouns begin with the letter l, then the first one is changed to se.

3. When one or two object pronouns follow and are attached to the verb form, an accent mark must be added to retain the original stress of the word.

4. For clearness or emphasis, the prepositional form of a plus an object of a preposition may be used. Nos envió a Ud. He sent us to you.

62. Parts of the Body

	hand

foot

ear

eye

tongue

face

hair

nose

tooth

lip

stomach
	la mano

el pie

la oreja

el ojo

la lengua

la cara

el cabello

la nariz

el diente

el labio

el estómago
	
	mouth

finger

fingernail

elbow

arm

knee

leg

head

neck

shoulder

throat
	la boca

el dedo

la uña

el codo

el brazo

la rodilla

la pierna

la cabeza

el cuello

el hombro

la garganta

To express pain, use an indirect object pronoun + duele(n) + body part.

Me duele la cabeza. My head hurts.
Le duelen los pies. His feet hurt.

63. Asking Questions

Simply raise your voice at the end of the sentence.
Place the predicate in front of the subject of the sentence.
Add no? or verdad? or no es verdad? to the end of the statement. These translate to many phrases in English, such as Isn't it? Aren't you? Don't you? Didn't he? Isn't she? etc.

64. To Give and to Bring

	dar - to give
	
	traer - to bring

	doy
das
da
	damos
dais
dan
	
	traigo
traes
trae
	traemos
traéis
traen

65. Relative Pronouns

A relative pronoun connects a dependent clause to a main clause and refers to something already mentioned (the antecedent.) This pronoun may serve as the subject or object of a verb, or the object of a preposition. Que and quien are the most commonly used relative pronouns.

Que (who, whom, that, which) refers to persons or things, except after a preposition, when it refers to things only. El que (and its forms - la que, los que, las que) and el cual (and its forms - la cual, los cuales, las cuales) may replace que or quien. These pronouns are used for clearness when there are two antecedents, and with prepositions.

La casa en que vivo es pequeña. The house in which I live is small.
He visitado la ciudad cerca de la cual vive. I visited the city near which he lives.

Quien (-es) (who) is used in a supplementary clause. When used with a preposition, it means whom. Quien (-es) is often used in place of el que and its forms as well, when it means one who, those who, etc.

Lo que and lo cual (which) refer to the whole sentence.

Cuyo (-a, -os, -as) is a possessive adjective and it agrees in gender and number with the thing possessed, which is always the word that follows it.

66. Disjunctive Pronouns

Disjunctive pronouns are used independently of the verb. They are the pronouns which follow prepositions, or show emphasis.

	mí
ti
él
ella
Usted
	nosotros (-as)
vosotros (-as)
ellos
ellas
Ustedes

Ello is also used as a neuter pronoun meaning it. Sí can mean yourself, himself, herself, yourselves or themselves. When con combines with mí, ti or sí, the words become conmigo, contigo and consigo. For clearness, the forms of mismo (-a, -os, -as) can be added to these pronouns.

67. To Hear, to Smell and to See

	oír - to hear
	
	oler - to smell
	
	ver - to see

	oigo
oyes
oye
	oímos
oís
oyen
	
	huelo
hueles
huele
	olemos
oléis
huelen
	
	veo
ves
ve
	vemos
veis
ven

68. Animals

	giraffe

elephant

bear

lion

eagle

parrot

rhinoceros

whale

snake

alligator

hippopotamus

tiger

bull

fox

monkey

wolf

turtle
	la jirafa

el elefante

el oso

el león

el águila

el loro

el rinoceronte

la ballena

la serpiente

el caimán

el hipopótamo

el tigre

el toro

el zorro

el mono

el lobo

la tortuga

69. Past Perfect

The past perfect tense corresponds to the English "had + past participle." It indicates an event that happened prior to another event in the past. It consists of the imperfect of haber and a past participle. Sometimes the preterite of haber is used, but the imperfect is more common.

Carlos había vivido en México. Carlos had lived in Mexico.
Habíamos aprendido el español. We had learned Spanish.

70. Suffixes

Suffixes may be attached to nouns, adjectives or adverbs. Unaccented vowels should be dropped before adding the suffixes. The most common suffixes are -ito (a) and -cito (a). They express size, affection, admiration, appreciation or pity. The ending -ero (a) indicates the maker or dealer in charge of something. To indicate where something is made or sold, add -ería. When -eza and -ura are added to adjectives, they express abstract nouns. When -dor is added to a verb (minus the final letter), it indicates the performer of the action.

Last Update: Sunday 21 May, 2006

[image: image3.png]SPANISH

ROMANCE LANGUAGE OF 323 MILLION

Top of Form

Bottom of Form

71. Adverbs

Most adverbs are formed by adding -mente to the feminine singular form of the adjective. However, two common adverbs that do not end in -mente are despacio (slowly) and demasiado (too much).

	Adjective
	Adverb
	

	correcto
fácil
claro
absoluto
rápido
	correctamente
fácilmente
claramente
absolutamente
rápidamente
	correctly
easily
clearly
absolutely
rapidly

Lo + adverb + que expresses how, while lo mas + adverb + an expression of possibility is translated: as ... as ...

lo bien que how well
lo mas pronto posible as soon as possible

72. Passive Voice

In passive sentences, the subject receives the action of the verb. In active sentences, the subject does the action. However, the meaning of both sentences is the same. The passive voice in Spanish is formed with a tense of ser and a past participle. Ser should be in the same tense as the verb in its corresponding active sentence. The agent is expressed by por if the action is physical; and by de if mental. The past participle agrees in gender and number with the subject. If you use estar instead of ser, the past participle is called the predicate adjective and it is not a passive sentence.

	Active
	El viento destruye la casa.
	The wind destroys the house.

	Passive
	La casa fue destruida por el viento.
	The house was destroyed by the wind.

	Predicate Adjective
	Cuando la vi, la casa estaba destruida.
	When I saw it, the house was destroyed.

El niño fue castigado por su padre. The boy was punished by his father.
Rosa es amada de todos. Rose is loved by everyone.

73. Uses of the Infinitive

The infinitive is translated as a gerund (the -ing form of the verb) after these words: el, al, a preposition, ver or oír.

El correr es buen ejercicio. Running is good exercise.

Partió sin hablar. He left without speaking.
Oigo cantar a Maria. I hear Maria singing.

74. Shopping

	department store
	el almacén
	shop/store
	la tienda

	shopping mall
	el centro comercial
	(open-air) market
	el mercado (al aire libre)

	belt
	el cinturón
	(fixed) price
	el precio (fijo)

	glasses
	las gafas
	sale
	la rebaja

	gloves
	los guantes
	to bargain
	regatear

	sunglasses
	los lentes de sol
	to spend money
	gastar

75. Post Office and Bank

	post office
	el correo
	bank
	el banco

	envelope
	el sobre
	(traveler's) check
	el cheque (de viajero)

	mailbox
	el buzón
	to cash (a check)
	cobrar

	mail carrier
	el cartero
	to save (money)
	ahorrar

	stamps
	las estampillas
	to deposit
	depositar

	package
	el paquete
	account
	la cuenta

76. Conditional Tense

The conditional tense expresses an idea dependent on a condition that is either expressed or understood. It can also refer to the past when it expresses probability.

To form the present conditional, add these endings to the infinitive for all three types of verbs. Verbs that had irregular stems in the future tense, also use that stem for the conditional tense.

	-ía
-ías
-ía
	-íamos
-íais
-ían

77. Infinitives followed by Prepositions

The following verbs require a, de, en or con when followed by another infinitive, although the preposition is not always translated into English.

	Verb + a + another infinitive
	
	Verb + de + another infinitive

	acostumbrarse
aprender
atreverse
ayudar
comenzar
convidar
decidirse
dedicarse
empezar
enseñar
invitar
ir
negarse
persuadir
principiar
rehusar
resignarse
resistirse
resolverse
venir
volver
	to become used to
to learn to
to dare to
to help
to begin to
to invite to
to decide to
to devote oneself to
to begin to
to teach to
to invite
to go to
to refuse to
to persuade to
to begin to
to refuse to
to resign oneself to
to resist
to resolve to
to come to
to return to
	
	acabar
acordarse
alegrarse
aprovecharse
arrepentirse
cansarse
cesar
dejar
encargarse
gozar
jactarse
olvidarse
tratar

	to have just
to remember
to be glad to
to profit by
to repent
to tire of
to cease
to cease
to take charge of
to take pleasure in
to boast of
to forget to
to try to

	Verb + en + another infinitive
	
	Verb + con + another infinitive

	consentir
consistir
divertirse
empeñarse
esforzarse
insistir
ocuparse
pensar
persistir
tardar
	to consent to
to consist
to amuse oneself
to insist on
to endeavor to
to insist on
to busy oneself
to think of
to persist in
to delay in
	
	contar
contentarse
soñar

	to count on
to content oneself with
to dream of

78. Office / School Supplies

	pencil
	el lápiz
	dictionary
	el diccionario

	eraser
	la goma
	tape (audio)
	la cinta

	pen
	la pluma
	map
	el mapa

	ink
	la tinta
	newspaper
	el periódico

	paper
	el papel
	novel
	la novela

	letter
	la carta
	backpack
	la mochila

	notebook
	el cuaderno
	stapler
	la grapadora

	book
	el libro
	scissors
	unas tijeras

79. Parts of a Car / Gas Station

	car
garage
tank
gasoline
oil
air
grease
tire
spare tire
wheel
steering wheel
brake
speed
slow
danger
stop
go
service station
	el coche
el garage
el tanque
la gasolina
el aceite
el aire
la grasa
la llanta
llanta picada
la rueda
el volante
el freno
la velocidad
despacio
peligro
alto
siga, adelante
la estación de servicio

80. Subjunctive Mood

The subjunctive is not used very often in English, but it is very common and important in Spanish. Some command forms are actually the subjunctive, so the formation of the present subjunctive should not be too difficult.

Present Subjunctive

	-ar verbs
	-er and -ir

	-e
-es
-e
	-emos
-éis
-en
	-a
-as
-a
	-amos
-áis
-an

The past subjunctive is formed from the third person plural of the preterite. Remove the -on ending, and add these new endings:

Past Subjunctive

	all verbs

	-a
-as
-a
	-amos
-ais
-an

An accent is added to the stem vowel as well in the first person plural form. Instead of hablaramos, it is habláramos; instead of comieramos, it is comiéramos, etc. Note that there is another way to form the past subjunctive (a different set of endings), but the endings given are used more often.

The present perfect subjunctive is formed with the present subjunctive of haber and the past participle of the main verb. Similarly, the past perfect subjunctive is formed with the past subjunctive of haber and the past participle of the main verb.

	Present perfect subjunctive
	
	Past perfect subjunctive

	haya
hayas
haya
	hayamos
hayáis
hayan
	+ past participle
	
	hubiera
hubieras
hubiera
	hubiéramos
hubierais
hubieran
	+ past participle

81. Irregular Subjunctive Mood

Many verbs are irregular in the present subjunctive mood:

	dar - to give
	decir - to say/tell
	estar - to be

	dé
des
dé
	demos
deis
den
	diga
digas
diga
	digamos
digáis
digan
	esté
estés
esté
	estemos
estéis
estén

	haber - to have
	hacer - to do/make
	ir - to go

	haya
hayas
haya
	hayamos
hayáis
hayan
	haga
hagas
haga
	hagamos
hagáis
hagan
	vaya
vayas
vaya
	vayamos
vayáis
vayan

	poder - to be able to
	poner - to put/place
	querer - to want

	pueda
puedas
pueda
	podamos
podáis
puedan
	ponga
pongas
ponga
	pongamos
pongáis
pongan
	quiera
quieras
quiera
	queramos
queráis
quieran

	saber - to know
	salir - to go out
	ser - to be

	sepa
sepas
sepa
	sepamos
sepáis
sepan
	salga
salgas
salga
	salgamos
salgáis
salgan
	sea
seas
sea
	seamos
seáis
sean

	tener - to have
	traer - to bring
	venir - to come

	tenga
tengas
tenga
	tengamos
tengáis
tengan
	traigo
traigas
traiga
	traigamos
traigáis
traigan
	venga
vengas
venga
	vengamos
vengáis
vengan

Many verbs are irregular in the past subjunctive as well:

	dar - to give
	decir - to say/tell
	estar - to be

	diera
dieras
diera
	diéramos
dierais
dieran
	dijera
dijeras
dijera
	dijéramos
dijerais
dijeran
	estuviera
estuvieras
estuviera
	estuviéramos
estuvierais
estuvieran

	haber - to have
	hacer - to do/make
	ir - to go

	hubiera
hubieras
hubiera
	hubiéramos
hubierais
hubieran
	hiciera
hicieras
hiciera
	hiciéramos
hicierais
hicieran
	fuera
fueras
fuera
	fuéramos
fuerais
fueran

	poder - to be able to
	poner - to put/place
	querer - to want

	pudiera
pudieras
pudiera
	pudiéramos
pudierais
pudieran
	pusiera
pusieras
pusiera
	pusiéramos
pusierais
pusieran
	quisiera
quisieras
quisiera
	quisiéramos
quisierais
quisieran

	saber - to know
	ser - to be
	tener - to have

	supiera
supieras
supiera
	supiéramos
supierais
supieran
	fuera
fueras
fuera
	fuéramos
fuerais
fueran
	tuviera
tuvieras
tuviera
	tuviéramos
tuvierais
tuvieran

	traer - to bring
	venir - to come
	

	trajera
trajeras
trajera
	trajéramos
trajerais
trajeran
	viniera
vinieras
viniera
	viniéramos
vinierais
vinieran
	
	

82. Uses of the Subjunctive

The main uses of the subjunctive include:

1. After the verb querer when there is a change of subject (but use the infinitive if there is no change of subject)

2. When one person tells (decir) or asks (pedir) another person to do something.

3. After expressions of emotion, such as esperar (to hope), sentir (to be sorry), temer (to fear), alegrarse (to be glad), when there is a change of subject.

4. After dudar (to doubt) and other verbs expressing uncertainty.

5. After most impersonal expressions, such as es posible (it's possible), es importante (it's important), es necesario (it's necessary) if there is a subject for the subordinate verb.

6. In adjective clauses is the antecedent is indefinite

7. After certain conjunctions, such as para que (in order that), sin que (without), and antes que (before)

8. After time conjunctions, such as cuando (when), en cuanto (as soon as), hasta que (until), when futurity is implied.

9. In contrary-to-fact conditions, the past subjunctive must be used in the if-clause (and the main clause is in a conditional tense)

83. Travelling / Airport

	passport
	el pasaporte
	single/double room
	la habitación individual/doble

	customs
	la aduana
	train (bus) station
	la estación de tren (de autobuses)

	arrival
	la llegada
	subway
	la estación de metro

	departure
	la salida
	to take a trip
	hacer un viaje

	(round-trip) ticket
	el pasaje (de ida y vuelta)
	to go on vacation
	ir de vacaciones

	luggage
	el equipaje
	to pack (one's suitcases)
	hacer las maletas

84. Cosmetics / Toiletries

	shampoo
	el champú
	brush
	el cepillo

	soap
	el jabón
	comb
	el peine

	makeup
	el maquillaje
	toothpaste
	la pasta de dientes

	shaving cream
	la crema de afeitar
	toothbrush
	el cepillo de dientes

	lotion
	la loción
	towel
	la toalla

	nail polish
	el esmalte para las uñas
	electric razor
	la maquinilla de afeitar

85. Other Perfect Tenses

Beside the present and past perfect tenses, there are also the preterite, future and conditional perfect tenses. All are conjugated with a form of haber and a past participle.

The preterite perfect is formed with the preterite of haber + past participle, and it has the same meaning as the past perfect. But this tense is normally only used after conjunctions of time, such as así que, luego que, tan pronto como (as soon as); cuando (when); después (de) que (after); and hasta que (until).

The future perfect is formed with the future of haber + past participle and is also used to express probability, referring to the present.

The conditional perfect is formed with the conditional of haber + past participle and is also used to express probability, referring to the past.

PAGE
1

_1211265531.unknown

