

Spanish **DELUXE**

Workbook

The Complete Language Learning System

Donna Deans Binkowski, Ph.D.

Eduardo A. Febles, M.A.

Daniela Melis, M.A.

Based on original content by:

Cynthia Duncan, Ph.D.

Charles J. Bruno, Ph.D.

Martin P. Rice, Ph.D.

© 2005 eLanguage, LLC, and its licensors. Uses Bink Video. Copyright © 1997-2003 by RAD Game Tools, Inc. Photos © 1999 Corel Corporation. Adobe Acrobat © 2002 Adobe Systems Incorporated. All rights reserved by their respective parties. Speech recognition is provided by Scansoft, Inc. eLanguage and Learn To Speak are trademarks or registered trademarks of eLanguage, LLC. QuickTime and the QuickTime logo are trademarks used under license. The QuickTime logo is registered in the U.S. and other countries. Adobe and Acrobat are trademarks of Adobe Systems Incorporated. Microsoft, Windows and the Windows logo are registered trademarks of Microsoft Corporation in the United States and/or other countries. Pentium is a registered trademark of Intel Corporation in the U.S. and/or other countries. All other trademarks are the property of their respective owners. Images® copyright 1999 PhotoDisc, Inc.

How To Use Your Workbook

The *Learn To Speak* program will be your principal tool for gaining listening comprehension and conversation skills, but this text can serve as a handy reference tool for vocabulary and grammar questions, as an aid during your conversations with the onscreen characters, and as a workbook for reviewing and practicing grammar.

The text is organized into eight major sections which have been marked by tabs to facilitate access:

Basic Expressions contains all the expressions introduced in the *Basics Course* of the program. Use this section to review and practice common phrases. You may also want to refer to this section as you practice branching Conversations with onscreen characters.

Story and Action contains the dialogues from all the lessons in the *Comprehensive Courses*. Use this section to review the dialogues and to practice your reading skills. You may also want to refer to this section as you practice branching Conversations with onscreen characters.

Grammar contains a reference grammar. The content of the grammar largely coincides with the content and organization of the *Grammar Guide* in the program. Use this section to learn about specific grammar points, such as the Present Tense of Regular Verbs, or to review entire categories, such as Verbs or Nouns.

Exercises contains exercises for selected grammar points. The exercises are drawn from the program content, but have been modified to fit a textual format. Use this section to practice your grammar when you are unable to use the program, and to see where you need more practice.

Answer Key contains the answers to the exercises.

Appendices contains handy grammar charts and a grammar glossary.

Vocabulary contains the vocabulary from your *Learn To Speak* program. It is arranged alphabetically according to the foreign language.

Indices contains alphabetical indices of selected grammar points and the *Story and Action* dialogues.

Contents

Basic Phrases	1
GREETINGS AND FAREWELLS	1
GETTING INFORMATION	2
INTRODUCTIONS	3
GETTING ACQUAINTED	3
MAKING FRIENDS	5
Story and Action Dialogues	7
TRAVEL.....	7
Exchanging Money at the Bank	7
Taking a Taxi	8
Checking into a Hotel	9
Room Service	10
Asking for Directions	11
Planning a Trip	12
Making Travel Reservations	14
Going to Lunch	16
Buying Presents	17
At the Airport	18
BUSINESS	20
Making a Long Distance Phone Call	20
Making a Local Phone Call	21
Going to Dinner	22
Finding an Office	23
Greetings and Introductions	24
Making an Appointment	25
Banking	27
Planning an Evening Out	28
EVERYDAY LIFE	29
At a Party	29
Going to a Pharmacy	30
Going to the Doctor	31
Going to the Dry Cleaner	32

LEARN TO SPEAK SPANISH

Finding an Apartment	34
Talking About Going Shopping	35
Going to the Market	36
Talking to the Maid	37
Talking About Buying Clothing	38
At the Gas Station	40
Talking About Family	41
Going to the Beauty Salon	42

Grammar Topics 43

NOUNS 43

Gender of Nouns	43
Plural of Nouns	43
Definite and Indefinite Articles	43
Contractions Del and Al	44

PRONOUNS 45

Subject Pronouns	45
Use of Subject Pronouns	45
Formal and Informal “You”	45
Direct Object Pronouns	46
Indirect Object Pronouns	46
Placement of Object Pronouns	47
Sequence of Object Pronouns	47
Some Uses of Se	48
Some Uses of Lo	48
Possessive Pronouns	48

ADJECTIVES & ADVERBS 50

Agreement of Adjectives	50
Placement of Adjectives	50
Possessive Adjectives	50
Demonstrative Adjectives and Pronouns	51
Formation of Adverbs	52
Placement of Adverbs	52
Mucho, Muy, and Poco	53
Comparisons of Equality	53
Comparisons of Inequality	54
Interrogative Words	54
Negative and Indefinite Words	55

Contents

VERBS	56
Present Tense Indicative: Regular Verbs	56
Common Regular Verbs	57
Stem-Changing Verbs	57
Stem-Changing Verbs: Present Tense	58
More Stem-Changing Verbs	58
Irregular Verbs in the Present Tense	59
Ser and Estar (to be)	59
Some Uses of Ser and Estar	59
The Verb Gustar	60
Verbs Like Gustar	61
Saber vs. Conocer	62
Pedir vs. Preguntar	62
Hacer (to do, make)	63
The Meaning of Hay	63
Some Idioms with Tener	64
Some Uses of Hace	65
Reflexive Verbs and Pronouns	65
Common Reflexive Verbs	66
Reciprocal Actions	66
Present Progressive	67
Preterite of Regular Verbs	67
Preterite of Irregular Verbs	67
Some Spelling Changes in the Preterite	68
Imperfect Tense	69
Preterite vs. Imperfect	70
Past Participle	70
Some Irregular Past Participles	71
Present Perfect Tense	71
Informal Tú Commands	72
Irregular Tú Commands	72
Formal Commands	72
How to Talk About the Future	73
Some Irregular Verbs in the Future Tense	74
Conditional Tense	75
Some Irregular Verbs in the Conditional Tense	75
Formation of the Present Subjunctive	76
Spelling Changes in the Present Subjunctive	77
Present Subjunctive of Irregular Verbs	78
Subjunctive After Impersonal Expressions	78

LEARN TO SPEAK SPANISH

Subjunctive After Verbs of Emotion	79
Subjunctive After Verbs of Willing	79
Subjunctive in Adverbial Clauses	80
Subjunctive in Expressions of Doubt	80
PREPOSITIONS	81
Some Useful Prepositions	81
Some Verbs that Require Prepositions	81
Some Uses of Para	82
Some Uses of Por	82
EXPRESSIONS	83
“Yes / No” Questions	83
Ways to Express Polite Requests	83
Greetings and Polite Expressions	84
Introducing People	85
TIME	86
Telling Time	86
Days of the Week	86
Dates, Seasons, Months of the Year	87
Holidays and Special Occasions	88
NUMBERS	89
Numbers 1–100	89
Numbers Above 100	90
Ordinal Numbers	90
Grammar Exercises	91
Exercise Answers	113
Vocabulary	121
Appendices	139
APPENDIX A: VERB REVIEW	139
APPENDIX B: GRAMMAR GLOSSARY	151
Indices	161
DIALOGUES INDEX	161
GRAMMAR INDEX	162

Basic Phrases

GREETINGS AND FAREWELLS

Greetings

Hola.	<i>Hi./Hello.</i>
Buenos días.	<i>Good morning.</i>
Buenas tardes.	<i>Good afternoon.</i>

Asking and Answering the Question “How are you?”

¿Cómo está?	<i>How are you? (formal)</i>
¿Cómo estás?	<i>How are you? (informal)</i>
¿Qué tal?	<i>How's it going? (informal)</i>
Muy bien, gracias.	<i>Fine, thanks.</i>
Más o menos.	<i>OK.</i>
Bastante bien.	<i>Pretty good.</i>
Estoy bien.	<i>I'm all right.</i>
¿Y usted?	<i>And you? (formal)</i>
¿Y tú?	<i>And you? (informal)</i>

Farewells

Hasta luego.	Bye.
Adiós.	Good bye.
Nos vemos.	See you later.
Bueno, ya me tengo que ir.	Well, I have to go now
Buenas noches.	Good night.

GETTING INFORMATION

Excusing Yourself

Disculpe.

Excuse me.

Lo siento.

I'm sorry.

¿Perdone?

Pardon me?

Asking for Help

¿Dónde está el correo?

Where is the post office?

Está allá.

It's over there.

¿Qué quiere decir "limpiaparabrisas"?

What does "windshield wiper" mean?

Quiere decir "windshield wiper."

It means "windshield wiper."

¿Qué es esto?

What is this?

Es una máquina de boletos.

This is a ticket dispenser.

¿Cómo se dice "I love you" en español?

How do you say "I love you" in Spanish?

Te quiero.

"I love you."

Usted habla muy bien el español.

Your Spanish is very good.

¿Podría hablar más despacio, por favor?

Could you speak more slowly, please?

No entiendo.

I don't understand.

¿Habla usted inglés?

Do you speak English?

"Please," "Thank you," and Other Important Expressions

Un poco.

A little.

¡Por supuesto!

Sure.

Sí.

Yes.

No.

No.

No sé.

I don't know.

Por favor.

Please.

Gracias.

Thank you.

De nada.

You're welcome.

No hay problema.

No problem.

De acuerdo.

OK; all right.

Bueno...

Well...

Basic Phrases

INTRODUCTIONS

Introducing and Being Introduced

Ésta es la Señora Gutiérrez.

Me gustaría presentarte a algunos de mis amigos.

Mucho gusto.

El gusto es mío.

¿Conoce a María?

¿Conoces a María?

Encantado/a.

Soy Miguel.

¿Cómo se llama usted?

Me llamo María.

¿Cómo te llamas?

Podemos tutearnos, ¿no?

Ha sido un placer.

This is Ms. Gutiérrez.

I'd like you (informal) to meet some of my friends.

Nice to meet you.

My pleasure.

Do you (formal) know Mary?

Do you (informal) know Mary?

How do you do.

I'm Michael.

What's your name (formal)?

My name is Mary.

What's your name (informal)?

We don't have to be so formal, do we?

It was nice meeting you.

GETTING ACQUAINTED

Talking about Your Country of Origin

¿De dónde eres?

Soy de los Estados Unidos.

Soy de Francia.

Soy de México.

¿Eres americano/a?

Sí.

No, soy canadiense.

Where are you from?

I'm from the United States.

I'm from France.

I'm from Mexico.

Are you American?

Yes, I am.

No, I'm Canadian.

Telling Someone How Long You're Staying

¿Cuánto tiempo te piensas quedar aquí?

Dos semanas.

Sólo por unos días.

Un mes.

How long are you staying?

Two weeks.

Just a few days.

One month.

Talking about How You Like the Country

¿Te gusta aquí?
¡Me encanta!
¡Es estupendo!
Pues, no tanto.

*How do you (informal) like it here?
I love it.
It's great.
Well, not so much.*

Talking about Work

¿En qué trabajas?
Soy ingeniero/a.
Trabajo con computadoras.
Cuido a mis tres hijos.
Soy modelo.
¡Eres muy bonita!
¡Eres muy guapo!
¿Te gusta tu trabajo?
Me encanta.
¡Qué va! Es aburridísimo.
Más o menos.

*What do you do?
I'm an engineer.
I work with computers.
I take care of my three kids.
I'm a model.
You're very beautiful.
You're very handsome.
Do you like your job?
I love it.
Not really...it's boring.
It's all right.*

Talking about School

¿Eres estudiante?
Sí, estudio administración de empresas.
¿Qué estudias?
Estoy en la facultad de derecho
Biología.

*Are you a student?
I'm a Business major.
What are you studying?
I'm in law school.
Biology.*

Talking about Leisure Activities

Para divertirte, ¿qué haces?
Me gusta dar excursiones a pie.
Me encanta viajar.
Escucho música.
¿Qué tipo de música te gusta escuchar?
Me gusta todo tipo de música menos la ópera.
Me encanta el jazz.
Y a ti, ¿qué te gusta?

*What do you do for fun?
I like to go hiking.
I love to travel.
I listen to music.
What kind of music do you like?
I like all music except opera.
I'm into jazz.
How about you?*

Basic Phrases

¿Te gustan los deportes?

Sí, me gustan.

No, no me gustan.

Me gusta jugar al tenis.

Do you like sports?

Yes, I do.

No, I don't.

I like to play tennis.

MAKING FRIENDS**Expressing Interest**

¡De veras?

¡Qué bien!

¡Qué lástima!

A mí también.

Really?

That sounds great.

Too bad.

Me too.

Offering and Asking for Something to Drink

¿Tienes sed?

¿Qué deseas tomar?

¿Te gustaría tomar algo?

No, pero tengo hambre.

Una cerveza, por favor.

Un café, por favor.

Yo no quiero nada, gracias.

Are you thirsty?

What would you like to drink?

Would you like something to drink?

No, but I'm hungry.

I'd like a beer, please.

A cup of coffee, please.

Nothing for me.

Finding Out Who Someone Is

¿Quién es ése?

Es el jefe de la compañía.

Who is that?

That's the president of the company.

Finding Out about Marital Status

¿Estás casado/a?

¿Por qué preguntas?

Por curiosidad.

No, no estoy casado/a.

No, soy soltero/a.

Sí, felizmente casado/a.

Are you married?

Why do you ask?

I'm just curious.

No, I'm not. (married)

No, I'm single.

Yes, and very happily.

Talking about Family

¿Tienes hijos?

Do you have kids?

¿Tienes hermanos?

Do you have any brothers or sisters?

Sí, tengo una hija.

Yes, a daughter.

No, pero me gustaría tener algún día.

No, but I'd like to someday.

Tengo una hermana menor.

I have a younger sister.

Asking about Age

¿Cuántos años tienes?

How old are you?

Veintidós.

Twenty-two.

Tengo treinta y un años.

I'm thirty-one years old.

Cumpliré diecisiete el mes próximo.

I'll be seventeen next month.

Adivina.

Guess.

Asking Someone for a Date

¿Te gustaría salir conmigo uno de estos días?

Would you like to go out sometime?

¿Te gustaría jugar al tenis conmigo uno de estos días?

Would you like to play tennis with me sometime?

¿Qué tal mañana?

How about tomorrow?

Vamos a comer algo.

Let's go get something to eat.

Story and Action Dialogues

TRAVEL

Exchanging Money at the Bank

Story

	Spanish	English
Karen	Necesito cambiar dólares por pesos.	<i>I need to change dollars for pesos.</i>
Mario	¿Dónde está la oficina de cambio?	<i>Where is the exchange office?</i>
Empleada	La oficina de cambio está a la vuelta.	<i>The exchange office is around the corner.</i>
Karen	Necesito cambiar unos dólares.	<i>I need to change some dollars.</i>
Cajero	¿Cuántos quiere cambiar?	<i>How many do you want to change?</i>
Cajero	El cambio está a tres pesos por dólar.	<i>The exchange rate is three pesos to the dollar.</i>
Karen	Treinta dólares.	<i>Thirty dollars.</i>
Cajero	¿Cómo los quiere?	<i>How do you want them?</i>
Karen	En billetes grandes, por favor.	<i>In large bills, please.</i>

Action

	Spanish	English
Thomas	Perdón, señora.	<i>Excuse me, ma'am..</i>
Empleada	¿Dígome?	<i>May I help you?</i>
Thomas	¿Dónde puedo cambiar unos dólares?	<i>Where can I change some money?</i>
Empleada	La oficina de cambio está a la vuelta.	<i>The exchange office is right around the corner.</i>
Thomas	Gracias.	<i>Thanks.</i>
Thomas	Señor, necesito cambiar unos dólares.	<i>Sir, I need to change some dollars.</i>
Cajero	¿Cuántos?	<i>How many?</i>
Thomas	Treinta dólares.	<i>Thirty dollars.</i>
Cajero	El cambio está a tres pesos por dólar. Entonces, son noventa pesos. ¿Cómo los quiere?	<i>The exchange rate is three pesos to the dollar. So, that makes ninety pesos. How do you want them?</i>
Thomas	En billetes grandes, por favor.	<i>In large bills, please.</i>
Cajero	Aquí tiene.	<i>Here you are.</i>
Thomas	Muchas gracias.	<i>Thank you very much.</i>

Taking a Taxi

Story

	Spanish	English
Mario	Para ir al hotel, necesitamos tomar un taxi.	<i>To go to the hotel, we need to take a taxi.</i>
Mario	Buenos días. ¿Está libre?	<i>Is this taxi free?</i>
Taxista	Sí. ¿Adónde quiere ir?	<i>Yes. Where do you want to go?</i>
Mario	¿Por cuánto nos lleva al Hotel Internacional?	<i>How much do you want to take us to the Hotel Internacional?</i>
Taxista	¿Cuántos pasajeros?	<i>How many passengers?</i>
Mario	Cuatro.	<i>Four.</i>
Taxista	Treinta pesos.	<i>Thirty pesos.</i>
Mario	No, es demasiado. Le doy veinte.	<i>No, that's too much. I'll give you twenty.</i>
Taxista	No, no puedo por menos de veinticinco.	<i>I can't do it for less than twenty five.</i>
Mario	De acuerdo.	<i>O.K.</i>
Taxista	Ponga las maletas aquí atrás.	<i>Put your luggage here in the back.</i>
Mario	Gracias.	<i>Thanks.</i>
Taxista	De nada.	<i>You're welcome.</i>

Action

	Spanish	English
Thomas	Taxi, ¿está libre?	<i>Is this taxi free?</i>
Taxista	Sí. ¿Adónde quiere ir?	<i>Yes. Where do you want to go?</i>
Thomas	¿Por cuánto me lleva al Hotel Internacional?	<i>How much do you want to take me to the Hotel Internacional?</i>
Taxista	¿Cuántos pasajeros?	<i>How many passengers?</i>
Thomas	Yo solo.	<i>Just me.</i>
Taxista	Treinta pesos.	<i>Thirty pesos.</i>
Thomas	No, es demasiado. Le doy veinte.	<i>No, that's too much. I'll give you twenty.</i>
Taxista	No, no puedo por menos de veinticinco.	<i>I can't do it for less than twenty five.</i>
Thomas	De acuerdo.	<i>O.K.</i>
Taxista	Ponga las maletas aquí atrás.	<i>Put your luggage here in the back.</i>
Thomas	Gracias.	<i>Thanks.</i>

Checking into a Hotel

Story

	Spanish	English
Karen	Buenos días. Tengo reservada una habitación a nombre de Karen Santiago.	<i>Good morning. I have a room reserved here in the name of Karen Santiago.</i>
Recepcionista	Lo siento, pero no encuentro nada aquí.	<i>I'm sorry, but I don't find any record of it.</i>
Karen	Necesito una habitación para cuatro personas, con baño privado. ¿Cuánto cuesta?	<i>I need a room for four people with a private bath. How much will that be?</i>
Recepcionista	¿Por cuántos días?	<i>For how many days?</i>
Karen	No sé. Unos quince días.	<i>I don't know. About fifteen days.</i>
Recepcionista	Entonces le podemos hacer un precio especial. Cincuenta pesos diarios.	<i>Then we can offer you a special price. Fifty pesos a day.</i>
Recepcionista	Este precio incluye el desayuno.	<i>This price includes breakfast.</i>
Karen	¿No tienen habitaciones más baratas?	<i>Don't you have less expensive rooms?</i>
Recepcionista	Hay habitaciones más pequeñas pero sin baño privado.	<i>There are smaller rooms, but they don't have private baths.</i>
Karen	Déjelo, prefiero pagar un poco más y tener baño privado.	<i>Leave it, I prefer to pay a little more and have a private bathroom.</i>

Action

	Spanish	English
Thomas	Buenos días. Tengo reservada una habitación a nombre de Thomas Smith.	<i>Good morning. I have a room reserved here in the name of Thomas Smith.</i>
Recepcionista	Lo siento, pero no encuentro nada aquí.	<i>I'm sorry, but I don't find any record of it.</i>
Thomas	Necesito una habitación para una persona, con baño privado. ¿Cuánto cuesta?	<i>I need a room for one person with a private bath. How much will that be?</i>
Recepcionista	¿Por cuántos días?	<i>For how many days?</i>
Thomas	No sé. Unos quince días.	<i>I don't know. About fifteen days.</i>
Recepcionista	Entonces le podemos hacer un precio especial. Cincuenta pesos diarios. Este precio incluye el desayuno.	<i>Then we can offer you a special price. Fifty pesos a day. This price includes breakfast.</i>
Thomas	¿No tienen habitaciones más baratas?	<i>Don't you have less expensive rooms?</i>
Recepcionista	Hay habitaciones más pequeñas pero sin baño privado.	<i>There are smaller rooms, but they don't have private baths.</i>
Thomas	Déjelo, prefiero pagar un poco más y tener un baño privado.	<i>Leave it, I prefer to pay a little more and have a private bathroom.</i>

Room Service

Story

	Spanish	English
Botones	¿Dónde pongo las maletas?	<i>Where should I put the suitcases?</i>
Karen	Póngalas al lado de la cama, por favor.	<i>Put them next to the bed, please.</i>
Botones	¿Está todo bien? ¿Necesita algo más?	<i>Is everything alright? Do you need anything else?</i>
Karen	Sí, espere un momento. No se marche. Necesito jabón, toallas y agua mineral.	<i>Yes, wait a minute. I need soap, towels, and mineral water.</i>
Botones	Muy bien. Ahora se lo traigo todo.	<i>Fine. I'll bring them to you right away.</i>
Mario	Tengo hambre. ¿Puede decirme dónde puedo comer cerca de aquí?	<i>I'm hungry. Can you tell me where I can eat near here?</i>
Botones	¿Prefiere comida norteamericana o mexicana?	<i>Do you prefer American food or Mexican food?</i>
Mario	Nos gustaría comer algo mexicano.	<i>We'd like to eat something Mexican.</i>
Botones	Hay un restaurante bastante bueno al otro lado de la calle. Se llama "El Tampiqueño".	<i>There's a fairly good restaurant right across the street. It's called El Tampiqueño.</i>
Mario	Muchas gracias. Aquí tiene.	<i>Thanks a lot. Here you are.</i>

Action

	Spanish	English
Botones	¿Dónde pongo las maletas, señor?	<i>Where should I put the suitcases, sir?</i>
Thomas	Póngalas al lado de la cama, por favor.	<i>Put them next to the bed, please.</i>
Botones	¿Está todo bien? ¿Necesita algo más?	<i>Is everything alright? Do you need anything else?</i>
Thomas	Sí, espere un momento. Necesito jabón, toallas y agua mineral.	<i>Yes, wait a minute. I need soap, towels, and mineral water.</i>
Botones	Muy bien. Ahora se lo traigo todo.	<i>Fine. I'll bring them to you right away.</i>
Thomas	Un momento. No se marche. ¿Puede decirme dónde puedo comer cerca de aquí?	<i>Just a minute. Don't go. Can you tell me where I can eat near here?</i>
Botones	¿Prefiere comida norteamericana o mexicana?	<i>Do you prefer American food or Mexican food?</i>
Thomas	Me gustaría comer algo mexicano.	<i>I'd like to eat something Mexican.</i>
Botones	Hay un restaurante bastante bueno al otro lado de la calle. Se llama "El Tampiqueño".	<i>There's a fairly good restaurant right across the street. It's called El Tampiqueño.</i>
Thomas	Muchas gracias. Aquí tiene.	<i>Thanks a lot. Here you are.</i>

Asking for Directions

Story

	Spanish	English
Johnny	Creo que nos hemos perdido.	<i>I think we're lost.</i>
Susy	Perdone, señora, ¿puede decirme dónde está la oficina de correos?	<i>Excuse me, ma'am. Can you tell me where the post office is?</i>
Señora	No está muy lejos. Está en la calle Bolívar.	<i>It's not far from here. It's on Bolívar Street.</i>
Susy	¿Cómo podemos llegar hasta allá?	<i>How can we get there from here?</i>
Señora	Siga todo derecho hasta la calle Nogales.	<i>Go straight until you get to Nogales Street.</i>
Señora	Entonces, doble a la izquierda y camine dos cuadras hasta la calle Bolívar. Verá usted la oficina en la esquina.	<i>Then, turn left and walk two blocks to Bolívar Street. You'll see the post office on the corner.</i>
Johnny	¿Y sabe usted a qué hora se cierra la oficina?	<i>And do you know what time the office closes?</i>
Señora	Creo que se cierra a las cuatro de la tarde.	<i>I think it closes at four p.m.</i>
Susy	Muy amable. Gracias.	<i>You've been very kind. Thank you.</i>
Señora	De nada.	<i>You're welcome.</i>

Action

	Spanish	English
Thomas	Perdone, señora, ¿puede decirme dónde está la oficina de correos?	<i>Excuse me, ma'am. Can you tell me where the post office is?</i>
Señora	No está muy lejos. Está en la calle Bolívar.	<i>It's not far from here. It's on Bolívar Street.</i>
Thomas	¿Cómo puedo llegar hasta allá?	<i>How can I get there from here?</i>
Señora	Siga todo derecho hasta la calle Nogales.	<i>Go straight until you get to Nogales Street.</i>
Señora	Entonces, doble a la izquierda y camine dos cuadras hasta la calle Bolívar. Verá usted la oficina en la esquina.	<i>Then, turn left and walk two blocks to Bolívar Street. You'll see the post office on the corner.</i>
Thomas	¿Y sabe usted a qué hora se cierra la oficina?	<i>And do you know what time the office closes?</i>
Señora	Creo que se cierra a las cuatro de la tarde.	<i>I think it closes at four p.m.</i>
Thomas	Muy amable. Gracias.	<i>You've been very kind. Thank you.</i>
Señora	De nada.	<i>You're welcome.</i>

Planning a Trip

Story

	Spanish	English
Roberto	La verdad es que no me apetece manejar. Creo que es mejor tomar el autobús.	<i>The truth is I don't feel like driving. I think it's better to take a bus.</i>
Silvia	¿Tú quieres ir con un tour organizado?	<i>Do you want to go on a tour?</i>
Roberto	Sí, porque así no tendremos que preocuparnos de nada.	<i>Yes, because then we won't have to worry about anything.</i>
Silvia	Eduardo me dijo que algunas de estas excursiones son muy interesantes.	<i>Eduardo told me that some of these trips are really interesting.</i>
Roberto	¿Adónde vamos? ¿Al mar o a las montañas?	<i>Where will we go? To the sea or to the mountains?</i>
Silvia	Me dijeron que el viaje a Acapulco es muy agradable porque pasamos por Taxco, una ciudad colonial, y por las montañas también.	<i>They told me that the trip to Acapulco is nice because we go through Taxco, a colonial city, and through the mountains too.</i>
Roberto	¿Vamos a quedarnos algunos días en la playa? A mi me gustaría ponerme moreno.	<i>Are we going to spend a few days at the beach? I'd like to get a tan.</i>
Silvia	Sí, por supuesto. También podemos recorrer la costa para poder conocer algunos pueblos pequeños.	<i>Yes, of course. We can also travel along the coast in order to see some of the small towns.</i>
Roberto	De acuerdo. Mañana puedo ir a la agencia de viajes para decirles que queremos hacer un viaje a Acapulco.	<i>O.K. Tomorrow I can go to the travel agency and tell them we want to take a trip to Acapulco.</i>

Planning a Trip

Action

	Spanish	English
Thomas	La verdad es que no me apetece manejar. Creo que es mejor tomar el autobús.	<i>The truth is I don't feel like driving. I think it's better to take a bus.</i>
Elena	¿Tú quieres ir con un tour organizado?	<i>Do you want to go on a tour?</i>
Thomas	Sí, porque así no tendremos que preocuparnos de nada.	<i>Yes, because then we won't have to worry about anything.</i>
Thomas	Roberto me dijo que algunas de estas excursiones son muy interesantes.	<i>Roberto told me that some of these trips are really interesting.</i>
Elena	¿Adónde vamos? ¿Al mar o a las montañas?	<i>Where will we go? To the sea or to the mountains?</i>
Thomas	Me dijeron que el viaje a Acapulco es agradable	<i>They told me that the trip to Acapulco is nice</i>
Thomas	porque pasamos por Taxco, una ciudad colonial, y las montañas también.	<i>because we go through Taxco, a colonial city, and through the mountains too.</i>
Elena	¿Vamos a quedarnos algunos días en la playa? A mí me gustaría ponerme morena.	<i>Are we going to spend a few days at the beach? I'd like to get a tan.</i>
Thomas	Sí, por supuesto. También podemos recorrer la costa para poder conocer algunos pueblos pequeños.	<i>Yes, of course. We can also travel along the coast in order to see some of the small towns.</i>

Making Travel Reservations

Story

	Spanish	English
Roberto	Buenos días. Mi esposa y yo queremos ir de vacaciones a Acapulco con un tour.	<i>Good morning. My wife and I want to go on an organized tour to Acapulco for vacation.</i>
Roberto	¿Puede darme información sobre los viajes?	<i>Can you give me some information about the trip?</i>
Agente	Sí, señor. Tenemos varias clases de excursiones. ¿Quieren ir en primera clase?	<i>Yes, Sir. We have several different kinds of tours. Do you want to go first class?</i>
Roberto	Sí, y quiero reservar dos plazas.	<i>Yes, and I want to reserve two places.</i>
Agente	¿Cuándo quieren viajar?	<i>When do you want to travel?</i>
Roberto	Tenemos una semana libre, a partir del viernes próximo.	<i>We have a week free, starting next Friday.</i>
Agente	Bueno. Pueden salir ustedes el sábado por la mañana y llegar a Taxco por la noche.	<i>Fine. You can leave on Saturday morning and get to Taxco that night.</i>
Agente	La excursión incluye alojamiento en Taxco, cena y desayuno,	<i>The tour includes hotel accommodations in Taxco, dinner and breakfast,</i>
Agente	y por la noche pueden asistir a una representación folklórica.	<i>and in the evening you can attend a floor show of folkloric dances.</i>
Roberto	Me parece estupendo.	<i>It sounds great to me.</i>
Roberto	¿Habrá tiempo para visitar las tiendas?	<i>Will there be time to visit the stores?</i>
Agente	Sí, tendrán un par de horas antes de salir para Acapulco.	<i>Yes, you'll have a couple of hours before you leave for Acapulco.</i>

Making Travel Reservations

Action

	Spanish	English
Elena	Buenos días. Mi familia y yo queremos ir de vacaciones a Acapulco con un tour.	<i>Good morning. My family and I want to go on an organized tour to Acapulco for vacation.</i>
Elena	¿Puede darme información sobre los viajes?	<i>Can you give me some information about the trips?</i>
Agente	Sí, señora. Tenemos varias clases de excursiones. ¿Quieren ir en primera clase?	<i>Yes, Ma'am. We have several different kinds of tours. Do you want to go first class?</i>
Elena	Sí, y quiero reservar cuatro plazas. Tenemos una semana libre, a partir del viernes próximo.	<i>Yes, and I want to reserve four places. We have a week free, starting next Friday.</i>
Agente	Bueno. Pueden salir ustedes el sábado por la mañana y llegar a Taxco por la noche.	<i>Fine. You can leave on Saturday morning and get to Taxco that night.</i>
Agente	La excursión incluye alojamiento en Taxco, cena y desayuno,	<i>The tour includes hotel accommodations in Taxco, dinner and breakfast,</i>
Agente	y por la noche pueden asistir a una representación folklórica.	<i>and in the evening you can attend a floor show of folkloric dances.</i>
Elena	Me parece estupendo. ¿Habrá tiempo para visitar las tiendas?	<i>It sounds great to me. Will there be time to visit the stores?</i>
Agente	Sí, tendrán un par de horas antes de salir para Acapulco.	<i>Yes, you'll have a couple of hours before you leave for Acapulco.</i>

Going to Lunch

Story

	Spanish	English
Camarero	Buenas tardes. ¿Espera usted a alguien?	<i>Good afternoon. Are you waiting for someone?</i>
Eduardo	No, estoy solo.	<i>No, I'm alone.</i>
Camarero	¿Dónde quiere sentarse?	<i>Where do you want to sit?</i>
Eduardo	Cerca de la ventana, por favor.	<i>Near the window, please.</i>
Camarero	¿Desea tomar algo antes de pedir?	<i>Do you want something to drink before you order?</i>
Eduardo	Sí, tráigame una cerveza fría, por favor.	<i>Yes, bring me a cold beer.</i>
Camarero	¿Qué desea comer?	<i>What do you want to eat?</i>
Eduardo	Quiero un consomé de pollo, las enchiladas suizas y una ensalada verde.	<i>I want chicken soup, enchiladas suizas, and a green salad.</i>
Camarero	Muy bien.	<i>Very well.</i>
Camarero	Qué disfrute su almuerzo.	<i>Enjoy your lunch.</i>
Eduardo	Gracias.	<i>Thank you.</i>
Camarero	¿Quiere tomar algo de postre?	<i>Would you like something for dessert?</i>
Eduardo	No gracias. Tráigame la cuenta, por favor.	<i>No thanks. Bring me the bill, please.</i>

Action

	Spanish	English
Camarero	Buenas noches. ¿Espera usted a alguien?	<i>Good evening. Are you waiting for someone?</i>
Thomas	No, estoy solo.	<i>No, I'm alone.</i>
Camarero	¿Dónde quiere sentarse?	<i>Where do you want to sit?</i>
Thomas	Cerca de la ventana, por favor.	<i>Near the window, please.</i>
Camarero	¿Desea tomar algo antes de pedir?	<i>Do you want something to drink before you order?</i>
Thomas	Sí, tráigame una cerveza fría.	<i>Yes, bring me a cold beer.</i>
Camarero	¿Qué desea comer?	<i>What do you want to eat?</i>
Thomas	Quiero un consomé de pollo, las enchiladas suizas y una ensalada verde.	<i>I want chicken soup, enchiladas suizas, and a green salad.</i>
Camarero	Muy bien.	<i>Very well.</i>
Camarero	¿Quiere tomar algo de postre?	<i>Would you like something for dessert?</i>
Thomas	No gracias. Tráigame la cuenta, por favor.	<i>No thanks. Bring me the bill, please.</i>

Buying Presents

Story

	Spanish	English
Roberto	¿Qué te parece este pañuelo para Karen?	<i>What do you think about this scarf for Karen?</i>
Silvia	Creo que los colores son muy chillones.	<i>I think the colors are too loud.</i>
Silvia	¿No quieres buscar algo más discreto?	<i>Don't you want to look for something more subtle?</i>
Roberto	Tienes razón. Creo que aquél azul es más discreto.	<i>You're right. I think that blue one over there is more subtle.</i>
Silvia	¿Qué podemos comprarle a Mario?	<i>What can we buy for Mario?</i>
Roberto	A Mario le encanta la música clásica. Cómprale un disco.	<i>Mario loves classical music. Buy him a record.</i>
Silvia	Tenemos que comprarles unos juguetes a los niños también.	<i>We have to buy some toys for the children too.</i>
Silvia	Voy a preguntar a la dependienta dónde está la sección de juguetes.	<i>I'm going to ask the saleswoman where the toy section is.</i>
Roberto	No te olvides del libro para Eduardo.	<i>Don't forget the book for Eduardo.</i>
Roberto	Tienen una buena selección ahí, junto a la caja.	<i>They have a good selection there, next to the cash register.</i>
Silvia	No, prefiero ir a la librería. Allá los libros son más baratos que aquí.	<i>No, I prefer to go to the bookstore. There, the books are cheaper than here.</i>

Action

	Spanish	English
Elena	¿Qué te parece este pañuelo para Silvia?	<i>What do you think about this scarf for Silvia?</i>
Thomas	Creo que los colores son muy chillones. ¿No quieres buscar algo más discreto?	<i>I think the colors are too loud. Don't you want to look for something more subtle?</i>
Elena	Tienes razón. Creo que aquél azul es más elegante.	<i>You're right. I think that blue one over there is more elegant.</i>
Thomas	¿Qué podemos comprarle a Roberto?	<i>And what can we buy for Roberto?</i>
Elena	A Roberto le encanta la música clásica. Cómprale un disco.	<i>Roberto loves classical music. Buy him a record.</i>
Thomas	Tenemos que comprarles unos juguetes a los niños, también.	<i>We have to buy some toys for the children too.</i>
Elena	No te olvides del libro para Eduardo. Tienen una buena selección ahí, junto a la caja.	<i>Don't forget the book for Eduardo. They have a good selection there, next to the cash register.</i>
Thomas	No, prefiero ir a la librería. Allá los libros son más baratos que aquí.	<i>No, I prefer to go to the bookstore. There, the books are cheaper than here.</i>
Thomas	Voy a preguntar a la dependienta dónde está la sección de juguetes.	<i>I'm going to ask the saleswoman where the toy section is.</i>

At the Airport

Story

	Spanish	English
Karen	¿Hay demora con el vuelo para Chicago?	<i>Is there a delay on the flight to Chicago.?</i>
Empleado	No. Saldrá a las 11:45 desde la puerta 16.	<i>No. It'll leave at 11:45, from gate 16.</i>
Empleado	¿Quieren documentar el equipaje ahora?	<i>Do you want to check your baggage now?</i>
Mario	Sí. Llevamos muchas maletas.	<i>Yes. We're carrying a lot of luggage.</i>
Empleado	¿Tiene los pasajes?	<i>Do you have your tickets?</i>
Karen	Sí, claro. Aquí tiene.	<i>Yes, of course. Here they are.</i>
Empleado	Gracias. Pidieron asientos en la sección de no fumar, ¿verdad?	<i>Thank you. You asked for seats in the no smoking section, right?</i>
Karen	Sí.	<i>Yes.</i>
Mario	¿Con cuánto tiempo de antelación tenemos que estar aquí?	<i>How far in advance do we need to be here?</i>
Empleado	Veinte minutos antes del embarque. Anunciarán la salida en la sala de espera.	<i>Twenty minutes before boarding. They'll announce the departure in the waiting room.</i>
Karen	No puedo creer que es hora de salir, Mario.	<i>I can't believe that it's time to leave, Mario.</i>
Karen	Después de pasar un año tan agradable en México, hay que regresar a Chicago.	<i>After spending a very enjoyable year here in Mexico, it's necessary to return to Chicago.</i>
Mario	Tampoco lo creo. Pero si no me equivoco, tenemos tres semanas libres en julio,	<i>I don't believe it either. But, if I'm not mistaken, we have three weeks off in July,</i>
Mario	y si economizamos un poco, ¡podremos venir a México de vacaciones!	<i>and if we save a little, we'll be able to return to Mexico on vacation!</i>

At the Airport

Action

	Spanish	English
Thomas	¿Hay demora con el vuelo para Chicago?	<i>Is there a delay on the flight to Chicago.?</i>
Empleado	No. Saldrá a las 11:45 desde la puerta 16. ¿Quieren documentar el equipaje ahora?	<i>No. It'll leave at 11:45, from gate 16. Do you want to check your baggage now?</i>
Thomas	Sí. Llevamos muchas maletas.	<i>Yes. We're carrying a lot of luggage.</i>
Empleado	¿Tiene los pasajes?	<i>Do you have your tickets?</i>
Elena	Sí, claro. Aquí tiene.	<i>Yes, of course. Here they are.</i>
Empleado	Gracias. Pidieron asientos en la sección de no fumar, ¿verdad?	<i>Thank you. You asked for seats in the no smoking section, right?</i>
Elena	Sí. ¿Con cuánto tiempo de antelación tenemos que estar aquí?	<i>Yes. How far in advance do we need to be here?</i>
Empleado	Veinte minutos antes del embarque. Anunciarán la salida en la sala de espera.	<i>Twenty minutes before boarding. They'll announce the departure in the waiting room.</i>
Elena	No puedo creer que es hora de salir, Thomas. Después de pasar un año tan agradable aquí en México, hay que regresar a Chicago.	<i>I can't believe that it's time to leave, Thomas. After spending a very enjoyable year here in Mexico, it's necessary to return to Chicago.</i>
Thomas	Tampoco lo creo. Pero, si no me equivoco, tengo tres semanas libres en julio, y si economizamos un poco, ¡podremos venir a México de vacaciones!	<i>I don't believe it either. But, if I'm not mistaken, I have three weeks off in July, and if we save a little, we'll be able to return to Mexico on vacation!</i>

BUSINESS

Making a Long Distance Phone Call

Story

	Spanish	English
Operadora	¿Bueno?	<i>Hello?</i>
Susy	Quiero hacer una llamada a Estados Unidos, por favor.	<i>I want to make a call to the United States, please.</i>
Operadora	¿De persona a persona?	<i>Person to person?</i>
Susy	Sí, con la señora Ana Santiago, por cobrar, por favor.	<i>Yes, with Mrs. Ana Santiago, collect, please.</i>
Operadora	Y ¿cómo se llama usted?	<i>And what is your name?</i>
Susy	Susy, Susy Santiago.	<i>Susy, Susy Santiago.</i>
Operadora	¿El número, por favor?	<i>The number, please?</i>
Susy	Es el 423-450-2105.	<i>It's 423-450-2105.</i>
Operadora	Ahora mismo.	<i>Right away.</i>
Operadora	Lo siento, no contesta nadie. ¿Quiere que insista?	<i>I'm sorry. No one answers. Do you want me to keep trying?</i>
Susy	Sí, por favor.	<i>Yes, please.</i>
Operadora	Todavía no contesta nadie. ¿Quiere volver a llamar más tarde?	<i>There's still no answer. Would you like to call back later?</i>
Susy	Está bien. Llamaré más tarde. Gracias.	<i>Alright. I'll call later. Thanks.</i>
Operadora	No hay de que. Adiós.	<i>Don't mention it. Good-bye.</i>
Susy	Adiós.	<i>Good-bye.</i>

Action

	Spanish	English
Thomas	Quiero hacer una llamada a Estados Unidos, por favor.	<i>I want to make a call to the United States, please.</i>
Operadora	¿Por cobrar?	<i>Do you want to reverse the charges?</i>
Thomas	Sí.	<i>Yes.</i>
Operadora	¿El número, por favor?	<i>What's the number, please?</i>
Thomas	Es el 615-974-2311. De persona a persona, con la señora Elena Smith.	<i>It's 615-974-2311. Person to person, to Mrs. Elena Smith.</i>
Operadora	Ahora mismo.	<i>Right away.</i>
Operadora	Lo siento. No contesta nadie. ¿Quiere que insista?	<i>I'm sorry. No one answers. Do you want me to keep trying?</i>
Thomas	No, gracias. Llamaré más tarde.	<i>No, thanks. I'll call later.</i>

Making a Local Phone Call

Story

	Spanish	English
Mario	¿Puede decirme cómo llamar directamente dentro de la ciudad?	<i>Can you tell me how to make a local phone call?</i>
Operadora	Sí, señor. Marque el número seis primero, y después el número que usted desee.	<i>Yes, sir. Dial number 6 first, then the number that you want.</i>
Secretaria	Bueno.	<i>Hello.</i>
Mario	¿Está la señora García?	<i>Is Mrs. García in?</i>
Secretaria	¿De parte de quién?	<i>Who's calling, please?</i>
Mario	De parte de Mario Santiago.	<i>Mario Santiago.</i>
Secretaria	Lo siento. La señora García no está en su oficina; está en una reunión.	<i>I'm sorry. Mrs. García is in a meeting.</i>
Secretaria	¿Quiere dejar un recado?	<i>Do you want to leave a message?</i>
Mario	Sí, dígale que me llame al Hotel Internacional.	<i>Yes, tell her to call me at the Hotel Internacional.</i>
Mario	Estoy aquí hasta las nueve.	<i>I'll be here until nine.</i>
Secretaria	¡Cómo no! ¿Algo más?	<i>Of course. Anything else?</i>
Mario	Nada más, gracias. Adiós.	<i>That's all, thanks. Good-bye.</i>
Secretaria	Muy bien. Adiós.	<i>Alright. Good-bye.</i>

Action

	Spanish	English
Thomas	¿Puede decirme cómo llamar directamente dentro de la ciudad?	<i>Can you tell me how to make a local phone call?</i>
Operadora	Sí, señor. Marque el número 6 primero, y después el número que usted desee.	<i>Yes, sir. Dial number 6 first, then the number that you want.</i>
Thomas	Gracias.	<i>Thanks.</i>
Thomas	¿Está el señor García?	<i>Is Mr. García in?</i>
Secretaria	¿De parte de quién?	<i>Who's calling, please?</i>
Thomas	De parte de Thomas Smith.	<i>Thomas Smith.</i>
Secretaria	Lo siento. El señor García está en una reunión. ¿Quiere dejar un recado?	<i>I'm sorry. Mr. García is in a meeting. Do you want to leave a message?</i>
Thomas	Sí, dígale que me llame al Hotel Internacional. Estoy aquí hasta las nueve.	<i>Yes, tell him to call me at the Hotel Internacional. I'll be here until nine.</i>
Secretaria	¡Cómo no! ¿Algo más?	<i>Of course. Anything else?</i>
Thomas	Nada más, gracias. Adiós.	<i>That's all, thanks. Good-bye.</i>

Going to Dinner

Story

	Spanish	English
Silvia	¿Dónde está la carne en este restaurante?	<i>Don't they have any meat in this restaurant?</i>
Roberto	¿Pero no querías comer pescado?	<i>But didn't you want to eat seafood?</i>
Silvia	Quería, pero ahora quiero comer carne.	<i>I did want to, but now I want to eat meat.</i>
Roberto	Pues vas a tener que preguntarle al camarero.	<i>Well you'll have to ask the waiter.</i>
Silvia	¿Es posible comer un bistec con papas fritas? Es que no me apetece comer pescado hoy.	<i>Is it possible to get a steak and fried potatoes? I just don't feel like eating fish today.</i>
Camarero	Por supuesto. Hablaré con el cocinero.	<i>Of course. I'll talk to the chef.</i>
Camarero	Y usted, señor, ¿qué va a tomar?	<i>And you, sir, what will you have to eat?</i>
Roberto	¿Tienen alguna especialidad?	<i>Do you have any specialities of the house?</i>
Camarero	Sí, camarones, langosta y atún.	<i>Yes, shrimp, lobster and tuna.</i>
Roberto	La langosta para mí.	<i>Lobster for me.</i>
Camarero	¿Algo de beber?	<i>Anything to drink?</i>
Silvia	Sí, vino, por favor.	<i>Yes, some wine, please.</i>

Action

	Spanish	English
Thomas	¿Dónde está la carne en este restaurante?	<i>Don't they have any meat in this restaurant?</i>
Elena	¿Pero no querías comer pescado?	<i>But didn't you want to eat seafood?</i>
Thomas	Quería, pero ahora quiero comer carne.	<i>I did want to, but now I want to eat meat.</i>
Elena	Pues vas a tener que preguntarle al camarero.	<i>Well you'll have to ask the waiter.</i>
Thomas	¿Es posible comer un bistec con papas fritas? Es que no me apetece comer pescado hoy.	<i>Is it possible to get a steak and fried potatoes? I just don't feel like eating fish today.</i>
Camarero	Por supuesto. Hablaré con el cocinero. Y la señora y los niños, ¿qué van a tomar?	<i>Of course. I'll talk to the chef. And the lady and the children, what will they have to eat?</i>
Elena	¿Tienen alguna especialidad?	<i>Do you have any specialities of the house?</i>
Camarero	Sí, camarones, langosta y atún.	<i>Yes, shrimp, lobster and tuna.</i>
Elena	La langosta para mí. Los niños son como su padre. Prefieren la carne.	<i>Lobster for me. And the children are like their father. They prefer meat.</i>
Camarero	¿Algo de beber?	<i>Anything to drink?</i>
Thomas	Vino para nosotros y jugo para los niños.	<i>Wine for us, and juice for the children.</i>

Finding an Office

Story

	Spanish	English
Karen	¿Puede indicarme dónde queda la oficina de la señora González?	<i>Can you tell me where Mrs. González's office is?</i>
Recepcionista	Está en el tercer piso, al final del pasillo a la derecha.	<i>It's on the third floor, at the end of the hall on the right.</i>
Recepcionista	El ascensor está a su izquierda.	<i>The elevator is on your left.</i>
Karen	Gracias, pero prefiero subir andando.	<i>Thanks, but I prefer to walk up.</i>
Karen	¿Dónde quedan las escaleras?	<i>Where are the stairs?</i>
Recepcionista	Detrás de usted.	<i>Behind you.</i>
Karen	¿Está la señora González?	<i>Is Mrs. González here?</i>
Secretaria	No. Se ha equivocado de puerta.	<i>No. You've made a mistake.</i>
Secretaria	Sí usted busca a la señora González, tiene que llamar en la puerta siguiente.	<i>If you're looking for Mr. González, you have to go next door.</i>
Karen	¿Es ésta la oficina de la señora González?	<i>Is this Mrs. González's office?</i>
Secretaria	Sí. ¿Es usted la señora Santiago?	<i>Yes. Are you Mrs. Santiago?</i>
Karen	Sí. Soy Karen Santiago.	<i>Yes. I'm Karen Santiago.</i>
Secretaria	Pase. La señora González la está esperando.	<i>Come in. Mrs. González is waiting for you.</i>

Action

	Spanish	English
Thomas	¿Puede indicarme dónde queda la oficina de la señora González?	<i>Can you tell me where Mrs. González's office is?</i>
Recepcionista	Está en el tercer piso, al final del pasillo a la derecha. El ascensor está a su izquierda.	<i>It's on the third floor, at the end of the hall on the right. The elevator is on your left.</i>
Thomas	Gracias, pero prefiero subir andando. ¿Dónde están las escaleras?	<i>Thanks, but I prefer to walk up. Where are the stairs?</i>
Recepcionista	Detrás de usted.	<i>Behind you.</i>
Thomas	¿Está el Sr. González?	<i>Is Mr. González here?</i>
Secretaria	No. Se ha equivocado de puerta. Tiene que llamar en la puerta siguiente.	<i>No. You've made a mistake. You have to go next door.</i>
Thomas	¿Es ésta la oficina del Sr. González?	<i>Is this Mr. González's office?</i>
Secretaria	Sí. ¿Es usted el Sr. Smith? Pase. El Sr. González lo está esperando.	<i>Yes. Are you Mr. Smith? Come in. Mr. González is waiting for you.</i>

Greetings and Introductions

Story

	Spanish	English
Silvia	Hola, Karen. ¿Cómo estás?	<i>Hello, Karen. How are you?</i>
Karen	Bien, gracias. Y tú, ¿qué tal estás?	<i>Just fine, thanks. And you, how are you doing?</i>
Silvia	Ya ves. Trabajando como siempre.	<i>As you can see. Working like always.</i>
Silvia	¿Qué tal el viaje?	<i>How was your trip?</i>
Karen	Muy bien, gracias.	<i>Very nice, thanks.</i>
Silvia	¿Conoces a mi socio, Eduardo González?	<i>Do you know my partner, Eduardo González?</i>
Karen	Encantada de conocerlo.	<i>I'm glad to meet you.</i>
Eduardo	Igualmente. Silvia me dice que va a trabajar con nosotros. Me alegro.	<i>The pleasure's mine. Silvia tells me you're going to work with us. I'm pleased.</i>
Karen	Pues sí, mi intención es quedarme aquí un año por lo menos.	<i>Well, yes, my intention is to stay here for at least a year.</i>
Silvia	¿Vas a traer a tu familia?	<i>Are you going to have your family join you?</i>
Karen	Claro. Están aquí.	<i>Of course. They are here.</i>
Karen	Ahora solo tenemos que encontrar un apartamento.	<i>Now we just have to find an apartment.</i>
Silvia	Si quieres, puedo acompañarte a la inmobiliaria.	<i>If you want, I can go with you to the rental agency.</i>

Action

	Spanish	English
Roberto	Hola, Thomas. ¿Cómo estás? ¿Qué tal el viaje?	<i>Hello, Thomas. How are you? How was your trip?</i>
Thomas	Muy bien, gracias. Y tú, ¿qué tal estás?	<i>Just fine, thanks. And you, how are you doing?</i>
Roberto	Ya ves. Trabajando, como siempre. ¿Conoces a mi socio, Eduardo Gutiérrez?	<i>As you can see. Working like always. Do you know my partner, Eduardo Gutiérrez?</i>
Thomas	Encantado de conocerte.	<i>I'm glad to meet you.</i>
Eduardo	Igualmente. Roberto me dice que usted va a trabajar con nosotros. Me alegro.	<i>The pleasure's mine. Roberto tells me you're going to work with us. I'm pleased.</i>
Thomas	Pues sí, mi intención es quedarme aquí un año por lo menos.	<i>Well, yes, my intention is to stay here for at least a year.</i>
Roberto	¿Vas a traer a tu mujer?	<i>Are you going to have your wife join you?</i>
Thomas	Claro. Elena tiene ganas de venir, pero primero tengo que encontrar un apartamento.	<i>Of course. Elena wants to come, but first I have to find an apartment.</i>
Eduardo	Tengo tiempo libre el viernes. Si quiere, puedo acompañarlo a la inmobiliaria.	<i>I have some free time on Friday. If you want, I can go with you to the rental agency.</i>

Making an Appointment

Story

	Spanish	English
Mario	¿Podemos vernos mañana por la mañana?	<i>Can we meet tomorrow morning?</i>
Eduardo	¿A qué hora le conviene a usted?	<i>What's a convenient time for you?</i>
Mario	¿Entre las diez y las once?	<i>Between ten and eleven?</i>
Eduardo	Es un poco difícil para mí.	<i>That's a little difficult for me.</i>
Eduardo	¿Qué le parece el martes por la tarde? ¿Le parece bien a las cuatro?	<i>What about Tuesday in the afternoon? Would four o'clock be alright?</i>
Mario	El martes me parece un buen día, pero tengo que ir a Cuernavaca por la mañana.	<i>Tuesday is a good day for me, but I have to go to Cuernavaca in the morning.</i>
Mario	Trataré de estar aquí de vuelta antes de las cuatro.	<i>I'll try to be back here before four.</i>
Mario	Depende del tráfico. Usted sabe el problema que hay a esa hora.	<i>It depends on the traffic. You know what problems there are at that time.</i>
Eduardo	Sí, comprendo. Los embotellamientos son terribles a veces.	<i>Yes, I understand. The traffic jams are horrible sometimes.</i>
Eduardo	No se preocupe si llega un poco más tarde. Voy a estar en mi oficina hasta las seis.	<i>Don't worry if you get here a bit late. I'm going to be at the office until six.</i>
Mario	Podemos tomar una copa a esa hora y hablar del tema, si le parece.	<i>We could have a drink then and talk about the matter, if that sounds alright to you.</i>
Eduardo	Es una buena idea.	<i>That's a good idea.</i>
Eduardo	Nos vemos entonces.	<i>We'll see each other then.</i>
Mario	Hasta luego.	<i>See you then.</i>

Making an Appointment

Action

	Spanish	English
Thomas	¿Podemos vernos mañana por la mañana?	<i>Can we meet tomorrow morning?</i>
Cliente	¿A qué hora le conviene a usted?	<i>What's a convenient time for you?</i>
Thomas	¿Entre las diez y las once?	<i>Between ten and eleven?</i>
Cliente	Es un poco difícil para mí. ¿Qué le parece el martes por la tarde? ¿Le parece bien a las cuatro?	<i>That's a little difficult for me. What about Tuesday in the afternoon? Would four o'clock be alright?</i>
Thomas	El martes me parece un buen día, pero tengo que ir a Cuernavaca por la mañana.	<i>Tuesday is a good day for me, but I have to go to Cuernavaca in the morning.</i>
Thomas	Trataré de estar aquí de vuelta antes de las cuatro.	<i>I'll try to be back here before four.</i>
Thomas	Depende del tráfico. Usted sabe el problema que hay a esa hora.	<i>It depends on the traffic. You know what problems there are at that time.</i>
Cliente	Sí, comprendo. Los embotellamientos son terribles a veces.	<i>Yes, I understand. The traffic jams are horrible sometimes.</i>
Cliente	No se preocupe si llega un poco más tarde. Voy a estar en mi oficina hasta las seis.	<i>Don't worry if you get here a bit late. I'm going to be at the office until six.</i>
Cliente	Podemos tomar una copa a esa hora y hablar del tema, si le parece.	<i>We could have a drink then and talk about the matter, if that sounds alright to you.</i>
Thomas	Es una buena idea. Nos vemos entonces.	<i>That's a good idea. We'll see each other then.</i>

Banking

Story

	Spanish	English
Karen	¿Ha llegado una transferencia desde Estados Unidos a nombre de Karen Santiago?	<i>Has some money arrived from the United States in the name of Karen Santiago?</i>
Empleado	¿Tiene usted una cuenta aquí?	<i>Do you have an account here?</i>
Karen	Sí, abrí una cuenta hace un mes.	<i>Yes, I opened an account a month ago.</i>
Empleado	¿Cuál es el número?	<i>What is the number?</i>
Karen	Lo tengo aquí. Es el C-4400761.	<i>I have it here. It's C-4400761.</i>
Empleado	Espere un momento. Sí, en efecto. Tiene usted una cuenta con un balance de veinte mil pesos.	<i>Wait a minute. Yes, that's right. You have an account with a balance of twenty thousand pesos.</i>
Karen	Estupendo. Quiero encargar unos cheques de viaje. Cinco mil pesos, pero en sucre, si es posible.	<i>Great. I want to get some traveler's checks. Five thousand pesos, but in sucre, if that's possible.</i>
Empleado	Estarán mañana por la mañana a última hora.	<i>They'll be ready late tomorrow morning.</i>
Empleado	¿Desea algo más?	<i>Do you want anything else?</i>
Karen	No, es todo, gracias. Hasta luego.	<i>No, that's all, thanks. See you later.</i>

Action

	Spanish	English
Thomas	¿Ha llegado una transferencia desde Estados Unidos a nombre de Thomas Smith?	<i>Has some money arrived from the United States in the name of Thomas Smith?</i>
Empleado	¿Tiene usted una cuenta aquí?	<i>Do you have an account here?</i>
Thomas	Sí, abrí una cuenta hace un mes.	<i>Yes, I opened an account a month ago.</i>
Empleado	¿Cuál es el número?	<i>What is the number?</i>
Thomas	Lo tengo aquí. Es el C-4400761.	<i>I have it here. It's C-4400761.</i>
Empleado	Espere un momento. Sí, en efecto. Tiene usted una cuenta con un balance de veinte mil pesos.	<i>Wait a minute. Yes, that's right. You have an account with a balance of twenty thousand pesos.</i>
Thomas	Estupendo. Quiero encargar unos cheques de viaje. Cinco mil pesos, pero en sucre, de ser posible.	<i>Great. I want to get some traveler's checks. Five thousand pesos, but in sucre, if that's possible.</i>
Empleado	Estarán mañana por la mañana a última hora. ¿Desea algo más?	<i>They'll be ready late tomorrow morning. Do you want anything else?</i>
Thomas	No, es todo, gracias. Hasta luego.	<i>No, that's all, thanks. See you later.</i>

Planning an Evening Out

Story

	Spanish	English
Roberto	¿Tiene usted algún plan para el viernes en la noche?	<i>Do you have plans for Friday night?</i>
Karen	No. Espero que terminemos el trabajo y así tendré dos días para ver la ciudad.	<i>No. I hope that we'll finish the job and then I'll have two days to see the city.</i>
Roberto	Hay una representación de teatro en Bellas Artes y pensé que quizás le gustaría acompañarnos.	<i>There's a play at the Bellas Artes theater and I thought that perhaps you'd like to accompany us.</i>
Karen	¿No es un poco tarde para conseguir boletos?	<i>Isn't it a little late to get tickets?</i>
Roberto	No, no se preocupe. Estoy seguro que quedan entradas.	<i>No, don't worry. I'm sure there are tickets left.</i>
Karen	Por cierto, ¿a qué hora es la función?	<i>By the way, at what time is the performance?</i>
Roberto	Es a las nueve. Pero vamos a cenar en un restaurante antes.	<i>At nine. But we're going to have dinner in a restaurant beforehand.</i>
Karen	Ah, ya Eduardo nos invitó a cenar en su casa.	<i>Ah, Eduardo already invited us to have dinner at his house.</i>
Roberto	¡Qué lástima! Quizás en otra ocasión, entonces.	<i>What a shame! Maybe some other time, then.</i>
Karen	Pero sí nos gustaría acompañarles al teatro.	<i>But we would like to join you at the theater.</i>
Karen	¿Podría usted pasar a recogernos en el apartamento a las ocho?	<i>Can you come to pick us up at the apartment at eight?</i>
Roberto	No hay ningún problema.	<i>No problem.</i>

Action

	Spanish	English
Thomas	¿Tiene usted algún plan para el viernes en la noche?	<i>Do you have plans for Friday night?</i>
Directora	No. Espero que terminemos el trabajo y así tendré dos días para ver la ciudad.	<i>No. I hope that we'll finish the job and then I'll have two days to see the city.</i>
Thomas	Hay una representación de teatro en Bellas Artes y pensé que quizás le gustaría acompañarnos.	<i>There's a play at the Bellas Artes theater and I thought that perhaps you'd like to accompany us.</i>
Directora	¿No es un poco tarde para conseguir boletos?	<i>Isn't it a little late to get tickets?</i>
Thomas	No, no se preocupe. Estoy seguro que quedan entradas.	<i>No, don't worry. I'm sure there are tickets left.</i>
Directora	Por cierto, ¿a qué hora es la función?	<i>By the way, at what time is the performance?</i>
Thomas	A las nueve.	<i>At nine.</i>
Directora	Muy bien. ¿Podría usted pasar a recogerme en mi hotel a las ocho?	<i>Can you come to pick me up at my hotel at eight?</i>
Thomas	No hay ningún problema.	<i>No problem.</i>

EVERYDAY LIFE

At a Party

Story

	Spanish	English
Silvia	¡Hola, Karen, encantada de verte, Mario! Pasen.	<i>Hi, Karen, happy to see you, Mario! Come in.</i>
Silvia	¿Cómo están los niños?	<i>How are the children?</i>
Karen	Están bien, gracias.	<i>They're fine, thanks.</i>
Roberto	¿Mario y Karen, cómo están?	<i>Mario and Karen, how are you?</i>
Mario	Bien, gracias, Roberto.	<i>Fine, thanks, Roberto.</i>
Mario	Estupendo volver a verte.	<i>It's great to see you again.</i>
Silvia	¿Conoces a todos los invitados?	<i>Do you know all the guests?</i>
Karen	A algunos. ¿Quién es la mujer que baila con Roberto?	<i>Some of them. And, who's the woman dancing with Roberto?</i>
Silvia	Es mi hermana menor. Vive en Mérida, pero está aquí de visita un par de días.	<i>She's my younger sister. She lives in Mérida, but she's here visiting for a couple of days.</i>
Karen	Y ¿quién es el que está en el balcón conversando con Eduardo?	<i>And, who is the man on the balcony talking to Eduardo?</i>
Silvia	Es su primo. Es abogado y también da clases en la universidad.	<i>It's his cousin. He's a lawyer and he also teaches at the university.</i>
Karen	Parece que la fiesta está muy animada.	<i>It looks like the party's very lively.</i>

Action

	Spanish	English
Silvia	¡Encantada de verte, Thomas! Pasa. ¿Cómo está la familia? ¿Cuándo va a venir Elena?	<i>Happy to see you, Thomas! Come in. How's your family? When is Elena coming?</i>
Thomas	Están todos bien, gracias. Elena viene dentro de dos semanas y traerá a los niños.	<i>They're all fine, thanks. Elena is coming within the next two weeks and she brings the children with her.</i>
Silvia	Será estupendo volver a verlos. ¿Conoces a todos los invitados?	<i>It'll be great to see them again. Do you know all the guests?</i>
Thomas	A algunos. Y ¿quién es la mujer que está bailando con Roberto?	<i>Some of them. And, who's the woman dancing with Roberto?</i>
Silvia	Es mi hermana menor. Vive en Mérida, pero está aquí de visita un par de días.	<i>She's my younger sister. She lives in Mérida, but she's here visiting for a couple of days.</i>
Thomas	Y ¿quién es el que está en el balcón conversando con Eduardo?	<i>And, who is the man on the balcony talking to Eduardo?</i>
Silvia	Es su primo. Es abogado y también da clases en la universidad.	<i>It's his cousin. He's a lawyer and he also teaches at the university.</i>
Thomas	Parece que la fiesta está muy animada.	<i>It looks like the party's very lively.</i>

Going to a Pharmacy

Story

	Spanish	English
Karen	¿Tiene algo para el dolor de estómago?	<i>Do you have something for a stomachache?</i>
Farmacéutico	¿Qué le ocurre?	<i>What's wrong with you?</i>
Karen	No lo sé. Comí algo anoche y no me siento muy bien.	<i>I don't know. I ate something last night and I don't feel very well.</i>
Farmacéutico	¿Tiene fiebre, diarrea o náuseas? ¿O es un dolor agudo?	<i>Do you have diarrhea or are you nauseous? Or is it a sharp pain?</i>
Karen	Es más bien un malestar general.	<i>I just don't feel well in general.</i>
Farmacéutico	¿Consultó a un médico?	<i>Did you see a doctor?</i>
Karen	Todavía no. ¿Necesito una receta?	<i>Not yet. Do I need a prescription?</i>
Farmacéutico	Para estas pastillas no, pero si usted se siente mal mañana, le aconsejo que vea a un médico.	<i>For these pills, no, but if you still feel ill tomorrow, I recommend you see a doctor.</i>
Karen	Primero voy a ver si estas pastillas me ayudan.	<i>First I'll see if these pills help me.</i>
Farmacéutico	Tome dos cada cuatro horas.	<i>Take two every four hours.</i>
Farmacéutico	Espero que se mejore.	<i>I hope you feel better.</i>

Action

	Spanish	English
Thomas	¿Tiene algo para el dolor de estómago?	<i>Do you have something for a stomachache?</i>
Farmacéutico	¿Qué le ocurre?	<i>What's wrong with you?</i>
Thomas	No lo sé. Comí algo anoche, y no me siento muy bien.	<i>I don't know. I ate something last night, and now I don't feel very well.</i>
Farmacéutico	¿Tiene diarrea o náuseas? ¿O es un dolor agudo?	<i>Do you have diarrhea or are you nauseous? Or is it a sharp pain?</i>
Thomas	Es más bien un malestar general.	<i>I just don't feel well in general.</i>
Farmacéutico	¿Consultó a un médico?	<i>Did you see a doctor?</i>
Thomas	Todavía no. ¿Necesito una receta?	<i>Not yet. Do I need a prescription?</i>
Farmacéutico	Para estas pastillas no, pero si usted se siente mal mañana, le aconsejo que vea a un médico.	<i>Not for these pills, but if you still feel sick tomorrow, I advise you to go to a doctor.</i>
Thomas	Primero voy a ver si estas pastillas me ayudan.	<i>First I'll see if these pills help me.</i>
Farmacéutico	Tome dos cada cuatro horas. Espero que se mejore.	<i>Take two every four hours. I hope you feel better.</i>

Going to the Doctor

Story

	Spanish	English
Médica	¿Hace cuánto tiempo que se siente mal?	<i>How long has he been feeling ill?</i>
Karen	Desde hace dos días.	<i>For two days.</i>
Médica	¿Te duele la cabeza? ¿Sientes débil las piernas? ¿Sientes vértigo?	<i>Does your head hurt? Do you feel weak in the legs? Are you dizzy?</i>
Johnny	Sí, es un poco de todo. No sé qué me ocurre.	<i>Yes, it's a little of everything. I don't know what's wrong with me.</i>
Médica	Es posible que sea el efecto de la altitud. Es frecuente cuando uno no está acostumbrado.	<i>It's possible that it's the effect of the altitude. It's common when one isn't used to it.</i>
Karen	¿Y qué me recomienda usted?	<i>And what do you recommend that I do?</i>
Médica	Debe tener cuidado con las comidas y las bebidas.	<i>You should be careful about food and drink.</i>
Médica	Por ejemplo, él debe evitar las comidas pesadas con mucha grasa.	<i>For example, he should avoid heavy greasy foods.</i>
Johnny	¿Necesito tomar alguna medicina especial?	<i>Do I need to take any special medicine?</i>
Médica	No, no es preciso. Se te pasará pronto.	<i>No, it isn't necessary. It will go away soon.</i>
Médica	Que él trate de descansar, y sobre todo, usted no se preocupe.	<i>He should try to rest, and above all, don't worry.</i>

Action

	Spanish	English
Médico	¿Hace cuánto tiempo que se siente mal?	<i>How long have you been feeling ill?</i>
Thomas	Desde hace dos días.	<i>For two days.</i>
Médico	¿Le duele la cabeza? ¿Siente débil las piernas? ¿Siente vértigo?	<i>Does your head hurt? Do you feel weak in the legs? Are you dizzy?</i>
Thomas	Sí, es un poco de todo. No sé qué me ocurre.	<i>Yes, it's a little of everything. I don't know what's wrong with me.</i>
Médico	Es posible que sea el efecto de la altitud. Es frecuente cuando uno no está acostumbrado.	<i>It's possible that it's the effect of the altitude. It's common when one isn't used to it.</i>
Thomas	¿Y qué me recomienda usted?	<i>And what do you recommend that I do?</i>
Médico	Debe tener cuidado con la comida y las bebidas.	<i>You should be careful about food and drink.</i>
Médico	Por ejemplo, evite las comidas pesadas con mucha grasa y también las bebidas alcohólicas.	<i>For example, avoid heavy greasy foods and also alcoholic beverages.</i>
Médico	Trate de descansar, y sobre todo, no se preocupe. Se le pasará pronto.	<i>Try to rest, and above all, don't worry. It will go away soon.</i>
Thomas	¿Necesito tomar alguna medicina especial?	<i>Do I need to take any special medicine?</i>
Médico	No, no es preciso.	<i>No, it isn't necessary.</i>

Going to the Dry Cleaner

Story

	Spanish	English
Empleada	Entonces, cuatro camisas, dos pantalones, un traje, seis pares de calcetines, cuatro calzoncillos y tres camisetas.	<i>Let's see, four shirts, two pairs of pants, a suit, six pairs of socks, four pairs of underwear, and three undershirts.</i>
Empleada	¿Para cuándo los quiere?	<i>When do you want them?</i>
Mario	Lo más pronto posible.	<i>As soon as possible.</i>
Mario	También necesito que me ponga un botón en la camisa azul.	<i>I also need you to sew a button on the blue shirt.</i>
Mario	El ruedo del pantalón negro está suelto. ¿Puede arreglarmelo?	<i>The hem of the black pants is loose. Can you fix it?</i>
Empleada	¡Cómo no, señor!	<i>Of course, sir.</i>
Empleada	¿Quiere que le ponga almidón en las camisas y que le planche todo?	<i>Do you want me to put starch in the shirts and iron everything?</i>
Mario	Sí, está bien. Pero no ponga demasiado almidón en las camisas.	<i>Yes, fine. But don't put too much starch in the shirts.</i>
Empleada	Estará todo listo mañana por la tarde.	<i>Everything will be ready tomorrow afternoon.</i>
Mario	¿No puede ser por la mañana?	<i>Can't it be in the morning?</i>
Empleada	No puede ser antes porque tenemos muchos encargos acumulados.	<i>It can't be sooner than that because we have a lot of orders ahead of yours.</i>
Mario	De acuerdo. Hasta mañana.	<i>O.K. See you tomorrow.</i>

Going to the Dry Cleaner

Action

	Spanish	English
Empleada	Entonces, cuatro camisas, dos pantalones, un traje, seis pares de calcetines, cuatro calzoncillos y tres camisetas.	<i>Let's see, four shirts, two pairs of pants, a suit, six pairs of socks, four pairs of underwear, and three undershirts.</i>
Empleada	¿Para cuándo los quiere?	<i>When do you want them?</i>
Thomas	Lo más pronto posible. También necesito que me ponga un botón en la camisa azul.	<i>As soon as possible. I also need you to sew a button on the blue shirt.</i>
Thomas	El nudo del pantalón negro está suelto. ¿Puede arreglármelo?	<i>The hem of the black pants is loose. Can you fix it?</i>
Empleada	¡Cómo no, señor! ¿Quiere que le ponga almidón en las camisas y que le planche todo?	<i>Of course, sir. Do you want me to put starch in the shirts and iron everything?</i>
Thomas	Sí, está bien. Pero no ponga demasiado almidón en las camisas.	<i>Yes, fine. But don't put too much starch in the shirts.</i>
Empleada	Estará todo listo mañana por la tarde.	<i>Everything will be ready tomorrow afternoon.</i>
Thomas	¿No puede ser en la mañana?	<i>Can't it be in the morning?</i>
Empleada	No puede ser antes porque tenemos muchos encargos acumulados.	<i>It can't be sooner than that because we have a lot of orders ahead of yours.</i>
Thomas	De acuerdo. Hasta mañana.	<i>O.K. See you tomorrow.</i>

Finding an Apartment

Story

	Spanish	English
Mario	Estoy buscando una casa o un apartamento para cuatro personas. Somos un matrimonio y dos hijos.	<i>I'm looking for a house or an apartment for four persons. We're a married couple and two children.</i>
Agente	¿Desea una casa dentro de la ciudad o en las afueras?	<i>Do you want a house in the city or in the suburbs?</i>
Agente	Fuera de la ciudad tiene usted la ventaja del precio y del espacio.	<i>Outside the city you have the advantage of better prices and more space.</i>
Mario	No, a mi esposa no le gusta vivir en el campo porque le lleva mucho tiempo llegar al trabajo.	<i>No, my wife doesn't like to live in the country because it takes her too long to get to work.</i>
Agente	Podemos ofrecerle una casa cerca del centro con seis dormitorios, cocina, comedor, dos cuartos de baño y una sala de estar.	<i>We can offer you a house near the downtown area with six bedrooms, kitchen and dining room, two bathrooms, and a living room.</i>
Agente	También tiene un garaje de dos plazas y un patio. Pero no está amueblada.	<i>It also has a two car garage and a patio. But it isn't furnished.</i>
Mario	No, es que vamos a estar aquí sólo un año. Necesitamos una vivienda amueblada.	<i>No, we're only going to be here for a year. We need a place that's furnished.</i>

Action

	Spanish	English
Thomas	Estoy buscando una casa o un apartamento para cuatro personas. Somos un matrimonio y dos hijos.	<i>I'm looking for a house or an apartment for four persons. We're a married couple and two children.</i>
Agente	¿Desea una casa dentro de la ciudad o en las afueras?	<i>Do you want a house in the city or in the suburbs?</i>
Agente	Fuera de la ciudad tiene usted la ventaja del precio y del espacio.	<i>Outside the city you have the advantage of better prices and more space.</i>
Thomas	No, porque me lleva mucho tiempo llegar al trabajo. Y a mi esposa no le gusta vivir en el campo.	<i>No, because it would take me too long to get to work. And my wife doesn't like to live in the country.</i>
Agente	Podemos ofrecerle una casa cerca del centro con seis dormitorios, cocina y comedor, dos cuartos de baño y una sala de estar.	<i>We can offer you a house near the downtown area with six bedrooms, kitchen and dining room, two bathrooms, and a living room.</i>
Agente	También tiene un garaje de dos plazas y un patio. Pero no está amueblada.	<i>It also has a two car garage and a patio. But it isn't furnished.</i>
Thomas	No, es que vamos a estar aquí sólo un año. Necesitamos una vivienda amueblada.	<i>No, we're only going to be here for a year. We need a place that's furnished.</i>

Talking About Going Shopping

Story

	Spanish	English
Karen	Necesito comprar carne, pescado, verduras, huevos, leche y fruta.	<i>I need to buy meat, fish, vegetables, eggs, milk and fruit.</i>
Silvia	Bueno, mira, en este mercado puedes comparar lo que quieras.	<i>Fine, look, in this market you can buy whatever you want.</i>
Silvia	En esta parte tienes la carne de cerdo y de res. El pescado está un poco más lejos, a la derecha.	<i>In this part, you can have the pork and beef. The fish is a little further ahead, on the right.</i>
Silvia	Y a continuación, podemos comprar la fruta y las verduras.	<i>And farther on, we can buy fruit and vegetables.</i>
Karen	¿Es más barato comprar aquí o en el supermercado?	<i>Is it cheaper to shop here or at the supermarket?</i>
Silvia	Normalmente, aquí es más barato, y los productos son más frescos, sobre todo las verduras.	<i>Normally it's cheaper here, and the products are fresher, especially the vegetables.</i>
Karen	También necesito comprar harina.	<i>I also need to buy flour.</i>
Silvia	La harina tienes que comprarla en el supermercado. Aquí no la tienen.	<i>You have to buy flour at the supermarket. They don't have it here.</i>
Karen	Bueno, vamos a empezar con las verduras.	<i>O.K. Let's start with the vegetables.</i>

Action

	Spanish	English
Elena	Necesito comprar carne, pescado, verduras, huevos, leche y fruta.	<i>I need to buy meat, fish, vegetables, eggs, milk and fruit.</i>
Silvia	Bueno, mira, en este mercado puedes comprar lo que quieras.	<i>Fine, look, in this market you can buy whatever you want.</i>
Silvia	En esta parte tienes la carne de cerdo y de res. El pescado está un poco más lejos, a la derecha.	<i>In this part, you can have the pork and beef. The fish is a little further ahead, on the right.</i>
Silvia	Y a continuación, podemos comprar la fruta y las verduras.	<i>And farther on, we can buy fruit and vegetables.</i>
Elena	¿Es más barato comprar aquí o en el supermercado?	<i>Is it cheaper to shop here or at the supermarket?</i>
Silvia	Normalmente, aquí es más barato, y los productos son más frescos, sobre todo las verduras.	<i>Normally it's cheaper here, and the products are fresher, especially the vegetables.</i>
Elena	También necesito comprar harina.	<i>I also need to buy flour.</i>
Silvia	La harina tienes que comprarla en el supermercado. Aquí no la tienen.	<i>You have to buy flour at the supermarket. They don't have it here.</i>
Elena	Bueno, vamos a empezar por la carnicería.	<i>O.K. Let's start at the meat counter.</i>

Going to the Market

Story

	Spanish	English
Mario	Deme dos kilos de chuletas de cerdo, uno de ternera y uno de salchichas.	<i>Give me two kilos of pork chops, one of veal, and one of sausages.</i>
Carnicero	¿Algo más?	<i>Anything else?</i>
Mario	No, gracias. ¿Puede envolverlo todo y meterlo en una bolsa de plástico?	<i>No, thanks. Can you wrap it all up and put it in a plastic bag?</i>
Carnicero	¡Cómo no! Aquí tiene.	<i>Of course. Here you are.</i>
Mario	Quiero medio kilo de limones, cuatro de naranjas, dos de bananas y una sandía.	<i>I want half a kilo of lemons, four of oranges, two of bananas and a watermelon.</i>
Frutera	La sandía pesa más de cinco kilos.	<i>The watermelon weighs over five kilos.</i>
Frutera	¿Quiere usted una más pequeña?	<i>Do you want a smaller one?</i>
Mario	No, ésa está bien.	<i>No, that one is fine.</i>
Johnny	Si seguimos comprando tanto, vamos a necesitar una empleada para ayudarte con las compras.	<i>If we keep buying so much, we're going to need a maid to help us do the shopping</i>

Action

	Spanish	English
Elena	Deme dos kilos de chuletas de cerdo, uno de ternera y uno de salchichas.	<i>Give me two kilos of pork chops, one of veal, and one of sausages.</i>
Carnicero	¿Algo más?	<i>Anything else?</i>
Elena	No, gracias. ¿Puede envolverlo todo y meterlo en una bolsa de plástico?	<i>No, thanks. Can you wrap it all up and put it in a plastic bag?</i>
Carnicero	¡Cómo no! Aquí tiene.	<i>Of course. Here you are.</i>
Elena	Quiero medio kilo de limones, cuatro de naranjas, dos de bananas y una sandía.	<i>I want half a kilo of lemons, four of oranges, two of bananas and a watermelon.</i>
Frutero	La sandía pesa más de cinco kilos. ¿Quiere usted una más pequeña?	<i>The watermelon weighs over five kilos. Do you want a smaller one?</i>
Elena	No, ésa está bien.	<i>No, that one is fine.</i>
Silvia	Si sigues comprando tanto, vas a necesitar a una empleada para ayudarte con las compras.	<i>If you keep buying so much, you're going to need a maid to help you do the shopping</i>

Talking to the Maid

Story

	Spanish	English
Karen	Lupe, no te olvides de cambiar las sábanas hoy antes de hacer las camas.	<i>Lupe, don't forget to change the sheets today before you make the beds.</i>
Lupe	¿Paso primero la aspiradora en la sala?	<i>Should I run the vacuum cleaner in the living room first?</i>
Karen	No, arregla primero los dormitorios y barre después el pasillo. Deja la sala para el final.	<i>No, first straighten up the bedrooms and then sweep the hallway. Leave the living room for last.</i>
Lupe	¿Cuándo quiere que lave la ropa?	<i>When do you want me to wash the clothes?</i>
Karen	La lavadora no funciona. Voy a llamar esta tarde a un técnico para que arregle el aparato.	<i>The washing machine isn't working. I'm going to call this afternoon a repairman to come and fix the machine.</i>
Karen	Lleva la ropa a la lavandería cuando vayas a hacer las compras.	<i>Take the clothes to the laundry when you go to do the shopping.</i>
Lupe	¿Quiere que limpie las ventanas también?	<i>Do you want me to wash the windows too?</i>
Karen	Bueno, si tienes tiempo hoy, limpia las ventanas y quita el polvo a los muebles.	<i>Sure, if you have time today, wash the windows and dust the furniture.</i>
Lupe	A ver cuánto tardó en el mercado.	<i>I'll see how long it takes me at the market.</i>

Action

	Spanish	English
Elena	Lupe, no te olvides de cambiar las sábanas hoy antes de hacer las camas.	<i>Lupe, don't forget to change the sheets today before you make the beds.</i>
Lupe	¿Paso primero la aspiradora en la sala?	<i>Should I run the vacuum cleaner in the living room first?</i>
Elena	No, arregla primero los dormitorios y barre después el pasillo. Deja la sala para el final.	<i>No, first straighten up the bedrooms and then sweep the hallway. Leave the living room for last.</i>
Lupe	¿Cuándo quiere que lave la ropa?	<i>When do you want me to wash the clothes?</i>
Elena	La lavadora no funciona. Lleva la ropa a la lavandería cuando vayas a hacer las compras.	<i>The washing machine isn't working. Take the clothes to the laundry when you go to do the shopping.</i>
Elena	Voy a llamar esta tarde a un técnico para que arregle el aparato.	<i>I'm going to call this afternoon a repairman to come and fix the machine.</i>
Lupe	¿Quiere que limpie las ventanas también?	<i>Do you want me to wash the windows too?</i>
Elena	Bueno, si tienes tiempo hoy, limpia las ventanas y quita el polvo a los muebles.	<i>Sure, if you have time today, wash the windows and dust the furniture.</i>
Lupe	A ver cuánto tardó en el mercado.	<i>I'll see how long it takes me at the market.</i>

Talking About Buying Clothing

Story

	Spanish	English
Mario	¿Encontraste el vestido que buscabas?	<i>Did you find the dress that you were looking for?</i>
Karen	No. Había uno negro que me gustaba mucho pero la talla era demasiado grande para mí.	<i>No, there was a black one that I liked a lot but the size was too large for me.</i>
Mario	¿No tenían tallas más pequeñas?	<i>Didn't they have smaller sizes?</i>
Karen	Sí, pero no en negro. Había uno amarillo horroroso.	<i>Yes, but not in black. There was a yellow one that was horrible.</i>
Karen	Encontré una bluse muy linda que hace juego con mi falda gris.	<i>I found a very pretty blouse that matches my gray skirt.</i>
Karen	¿Y tú, compraste los zapatos?	<i>And you, did you buy some shoes?</i>
Mario	Sí. Encontré unos zapatos de cuero a muy buen precio.	<i>Yes. I found some leather shoes at a very good price.</i>
Mario	También compré un traje nuevo.	<i>I also bought a new suit.</i>
Karen	¿Otro traje? ¡Tienes ya tantos!	<i>Another suit? You already have so many!</i>
Mario	Sólo tengo tres y todos viejos.	<i>I only have three and they're all old.</i>
Mario	Lo que necesito ahora son camisas.	<i>What I need now are shirts.</i>
Karen	Yo iré contigo a comprarlas.	<i>I'll go with you to buy them.</i>
Mario	Siempre tienes buen gusto, ¿sabes?	<i>You always have the best of taste, you know.</i>
Mario	De paso me aconsejas con los pantalones.	<i>You can give me some advice about the pants then, while you're at it.</i>

Talking About Buying Clothing

Action

	Spanish	English
Thomas	¿Encontraste el vestido que buscabas?	<i>Did you find the dress that you were looking for?</i>
Elena	No. Había uno negro que me gustaba mucho pero la talla era demasiado grande para mí.	<i>No, there was a black one that I liked a lot but the size was too large for me.</i>
Thomas	¿No tenían tallas más pequeñas?	<i>Didn't they have smaller sizes?</i>
Elena	Sí, pero no en negro. Había uno amarillo horroroso.	<i>Yes, but not in black. There was a yellow one that was horrible.</i>
Elena	Encontré una blusa muy linda que hace juego con mi falda gris. ¿Y tú, compraste los zapatos?	<i>I found a very pretty blouse that matches my gray skirt. And you, did you buy some shoes?</i>
Thomas	Sí. Encontré unos zapatos de cuero a muy buen precio. También compré un traje nuevo.	<i>Yes. I found some leather shoes at a very good price. I also bought a new suit.</i>
Elena	¿Otro traje? ¡Tienes ya tantos!	<i>Another suit? You already have so many!</i>
Thomas	Sólo tengo tres y todos viejos. Lo que necesito ahora son camisas.	<i>I only have three and they're all old. What I need now are shirts.</i>
Elena	Yo iré contigo a comprarlas. No siempre tienes buen gusto, ¿sabes?	<i>I'll go with you to buy them. You don't always have the best of taste, you know.</i>
Thomas	De paso me aconsejas con los pantalones.	<i>You can give me some advice about the pants, then, while you're at it.</i>

LEARN TO SPEAK SPANISH**At the Gas Station****Story**

	Spanish	English
Mario	Lléneme el tanque con super, por favor.	<i>Fill the tank with super, please.</i>
Empleado	Sí señor.	<i>Yes, sir.</i>
Empleado	Me parece que tiene una llanta desinflada. ¿Quiere que le ponga aire?	<i>I think you have a flat tire. Do you want me to put some air in it?</i>
Mario	Ah, sí, por favor. ¿Puede revisarme también el aceite y el agua?	<i>Oh, yes, please. Can you also check the oil and the water for me?</i>
Empleado	Ahora mismo. Todo está bien, pero le puse un poco de aceite.	<i>Right away. Everything's fine, but I put in a little oil.</i>
Mario	Bien. ¿Puedo pagar con tarjeta de crédito?	<i>Good. Can I pay with a credit card?</i>
Empleado	No señor. Tiene usted que pagar en efectivo. No aceptamos tarjetas.	<i>No, sir. You have to pay cash. We don't take credit cards.</i>
Mario	No sé si va a alcanzarme.	<i>I don't know if I have enough.</i>
Mario	¿Cuánto es?	<i>How much is it?</i>
Empleado	Treinta pesos.	<i>Thirty pesos.</i>
Mario	Ah, pues sí, mire. Tengo justo esa cantidad. Aquí tiene.	<i>Oh, yes, look. I have just that amount. Here you are.</i>
Empleado	Espere a que le limpie el parabrisas.	<i>Wait until I clean your windshield.</i>

Action

	Spanish	English
Elena	Lléneme el tanque con super, por favor.	<i>Fill the tank with super, please.</i>
Empleado	Sí, señora. Me parece que tiene una llanta desinflada. ¿Quiere que le ponga aire?	<i>Yes, ma'am. I think you have a flat tire. Do you want me to put some air in it?</i>
Elena	Ah, sí, por favor. ¿Puede revisarme también el aceite y el agua?	<i>Oh, yes, please. Can you also check the oil and the water for me?</i>
Empleado	Ahora mismo. Todo está bien, pero le puse un poco de aceite.	<i>Right away. Everything's fine, but I put in a little oil.</i>
Elena	Bien. ¿Puedo pagar con tarjeta de crédito?	<i>Good. Can I pay with a credit card?</i>
Empleado	No señora. Tiene usted que pagar en efectivo. No aceptamos tarjetas.	<i>No, ma'am. You have to pay cash. We don't take credit cards.</i>
Elena	No sé si va a alcanzarme. ¿Cuánto es?	<i>I don't know if I have enough. How much is it?</i>
Empleado	Treinta pesos.	<i>Thirty pesos.</i>
Elena	Ah, pues sí, mire. Tengo justo esa cantidad. Aquí tiene.	<i>Oh, yes, look. I have just that amount. Here you are.</i>
Empleado	Espere a que le limpie el parabrisas.	<i>Wait until I clean your windshield.</i>

Talking About Family

Story

	Spanish	English
Karen	Hemos recibido una carta de tus padres hoy. Dicen que estuvieron en Florida con tu hermano.	<i>We got a letter from your parents today. They said they were in Florida with your brother.</i>
Mario	¿Y qué más?	<i>And what else?</i>
Karen	Están pensando en venir de vacaciones para Navidad, pero tu mamá no sabe si tendrá muchos días libres.	<i>They're thinking about coming for a vacation at Christmas, but your mom doesn't know if she'll have many days free.</i>
Mario	¡Qué raro! Ella ya no trabaja.	<i>How strange! She doesn't work any more.</i>
Karen	No, pero tu cuñada quiere pasar unos días con ellos en esas fechas. Sabes que les gusta ver a sus nietos.	<i>No, but your sister in-law wants to spend a few days with them then. You know they like to see their grandkids.</i>
Mario	¡Pues aquí tienen dos nietos también!	<i>Well they have two grandchildren here too!</i>
Karen	No es para tomarlo a mal.	<i>Don't take it the wrong way.</i>
Karen	Pueden venir en Semana Santa. Hace mejor tiempo y también es el cumpleaños del pequeño.	<i>They can come here for Easter week. The weather's better, and it's also the baby's birthday.</i>
Mario	Como tú quieras.	<i>Have it your way.</i>

Action

	Spanish	English
Elena	Hemos recibido carta de tus padres hoy. Dicen que estuvieron en Florida con tu hermano.	<i>We got a letter from your parents today. They said they were in Florida with your brother.</i>
Thomas	¿Y qué más?	<i>And what else?</i>
Elena	Están pensando en venir de vacaciones para Navidad, pero tu mamá no sabe si tendrá muchos días libres.	<i>They're thinking about coming for a vacation at Christmas, but your mom doesn't know if she'll have many days free.</i>
Thomas	¡Qué raro! Ella ya no trabaja.	<i>How strange! She doesn't work any more.</i>
Elena	No, pero tu cuñada quiere pasar unos días con ellos en esas fechas. Sabes que les gusta ver a sus nietos.	<i>No, but your sister in law wants to spend a few days with them then. You know how much they like to see their grandchildren.</i>
Thomas	¡Pues aquí tienen dos nietos también!	<i>Well they have two grandchildren here too!</i>
Elena	No es para tomarlo a mal. Pueden venir en Semana Santa.	<i>Don't take it the wrong way. They can come here for Easter week.</i>
Elena	Hace mejor tiempo y también es el cumpleaños del pequeño.	<i>The weather's better, and it's also the baby's birthday.</i>
Thomas	Como tú quieras.	<i>Have it your way.</i>

Going to the Beauty Salon

Story

	Spanish	English
Susy	Quería cortarme el pelo, pero no mucho. Sólo las puntas. El flequillo déjelo como está.	<i>I wanted to cut my hair, but not very much. Just the ends. Leave the bangs the way they are.</i>
Peluquera	¿Quiere lavarse el pelo antes?	<i>Do you want a shampoo first?</i>
Susy	Sí, pero tengo el pelo muy seco. ¿Puede ponerme un buen acondicionador?	<i>Yes, but my hair's very dry. Can you put a good conditioner on it?</i>
Peluquera	¡Cómo no!	<i>Of course!</i>
Peluquera	¿No piensa usted hacerse una permanente? Le quedaría muy bien.	<i>Of course! You're not thinking about getting a permanent? It would look good on you.</i>
Susy	Sí, ya lo he pensado.	<i>Yes, I've thought about it.</i>
Susy	Lo que pasa es que a mí no me gustan los rizos.	<i>The problem is that I don't like curls.</i>
Peluquera	No, es que le daría un poco más de volumen.	<i>No, it would just give you a little more body.</i>
Susy	Eso me vendría bien a mí porque no quiero parecer calva.	<i>That's what I need, because I don't want to look bald.</i>

Action

	Spanish	English
Elena	Quería cortarme el pelo, pero no mucho. Sólo las puntas. El flequillo déjelo como está.	<i>I wanted to cut my hair, but not very much. Just the ends. Leave the bangs the way they are.</i>
Peluquera	¿Quiere lavarse el pelo antes?	<i>Do you want a shampoo first?</i>
Elena	Sí, pero tengo el pelo muy seco. ¿Puede ponerme un buen acondicionador?	<i>Yes, but my hair's very dry. Can you put a good conditioner on it?</i>
Peluquera	¡Cómo no! ¿No piensa usted hacerse una permanente? Le quedaría muy bien.	<i>Of course! You're not thinking about getting a permanent? It would look good on you.</i>
Elena	Sí, ya lo he pensado. Lo que pasa es que a mi marido no le gustan los rizos.	<i>Yes, I've thought about it. The problem is that my husband doesn't like curls.</i>
Peluquera	No, es que le daría un poco más de volumen.	<i>No, it would just give you a little more body.</i>
Elena	Eso le vendría bien a mi marido porque se está quedando casi calvo.	<i>That's what my husband needs, because he's practically going bald.</i>
Peluquera	El problema con los hombres es que no se cuidan mucho.	<i>The problem with men is that they don't take good care of themselves.</i>

Grammar Topics

NOUNS

Gender of Nouns

In Spanish, all nouns are either masculine or feminine in gender. This is merely a grammatical concept; it does not mean that Spanish speakers perceive things as having male or female attributes. Nouns that refer to male people or animals, and most nouns that end in *-o* are masculine in gender. (One common exception is *la mano*, “the hand”). Most nouns that refer to female people or animals, and most nouns that end in *-a*, *-ción*, *-dad* or *-tad* are feminine in gender. (Some exceptions are *el día*, *el problema*, *el drama*, and *el programa*). Nouns that have other endings, or nouns that are exceptions to the rules, must be memorized: *el billete*, *el dólar*, *el valor*, etc.

Plural of Nouns

Spanish nouns that end in a vowel form plurals by adding the letter *-s*. Nouns that end in a consonant add *-es*. Nouns that end in the consonant *-z* change the *-z* to *-c* before adding *-es*: *el lápiz* (“pencil”), pl. *los lápices*. Nouns that have the last syllable accented in the singular form will lose the accent mark when the noun is plural: *la conversación*, *las conversaciones*; *la razón* (“reason”), *las razones*, etc.

As well, when the noun is plural the definite and indefinite articles must be used in the plural form: *un hombre*>*unos hombres*; *la conversación*>*las conversaciones*. *Unos* and *unas* mean some, several or a few.

In Spanish, the masculine plural form of a noun is used when referring to a group made up of males and females: *los amigos* (includes both male and female friends).

Definite and Indefinite Articles

In English, the definite article is “the,” and the indefinite article is “a,” or “an”. In Spanish, the articles have four forms, and they must agree with the noun in number (singular or plural) and gender (masculine or feminine). See the following:

	Masculine	Feminine
Definite Articles	<i>el</i>	<i>la</i> (singular)
	<i>los</i>	<i>las</i> (plural)

Indefinite Articles	<i>un</i>	<i>una</i> (singular)
	<i>unos</i>	<i>unas</i> (plural)

Examples: *el aeropuerto, los billetes, la empleada, las oficinas, un hombre, unos dólares, una señora, unas conversaciones.*

Contractions *Del* and *Al*

In Spanish, there are only two contractions, *del* and *al*, and they are obligatory. Whenever you have the definite article *el* immediately following the preposition *de*, you must make the contraction *del*. Whenever you have the definite article *el* immediately following the preposition *a*, you must make the contraction *al*.

Es el dinero del señor González. (de + el)

Vamos al hotel. (a + el)

Note: *De* and *a* do not contract with any of the other articles.

Es el dinero de la señor García.

Es el dinero de los pasajeros.

Vamos a la oficina.

Vamos a las reuniones.

In Spanish, the word *a* immediately precedes the direct object of a sentence when the direct object refers to a specific person or persons. This personal *a*, which has no equivalent in English, forms contractions in the same manner as the preposition *a*.

Thomas llama a la secretaria.

Thomas llama al secretario.

Voy a ver a la señor García.

Voy a ver al señor García.

PRONOUNS

Subject Pronouns

The subject pronoun which indicates who is doing the action generally precedes the verb. The forms are:

Singular		Plural	
I	yo	we	nosotros, nosotras
you (informal)	tú	you (informal)	vosotros, vosotras
you (formal)	usted	you (formal)	ustedes
it, he	él	they	ellos
it, she	ella	they	ellas

Nosotros and *vosotros* have feminine forms (*nosotras*, *vosotras*) when referring to a group made up entirely of women. If the group contains both males and females, the masculine form is used. Similarly, *ellos* can refer to a group made up of both men and women, while *ellas* refers to a group made up entirely of females.

Use of Subject Pronouns

Because most verb endings in Spanish tell who is doing the action, it is not necessary to use the subject pronouns in most cases: *Trabajo en esta compañía* (the verb ending *-o* indicates that the subject of the sentence is “I”). Only when there is a chance of confusion, or if the speaker wants to emphasize who is doing the action, is the subject pronoun used: *Ella es española, pero él es norteamericano* (the verb *es* can have as a subject “he” and “she”); *Yo quiero comer ahora* (the *yo* is used only for emphasis, but is not necessary).

In English, the subject “it” is always mentioned: “it is interesting,” “here it is,” “where is it?,” etc. In Spanish, however, the subject pronoun “it” is rarely, if ever, expressed. The verb stands alone, and the subject “it” is understood: *Es interesante, aquí está, ¿dónde está?* etc.

Formal and Informal “You”

Spanish has two forms of “you,” the formal (*usted* [Ud.] *ustedes* [Uds.]) and the informal (*tú*, *vosotros*). There are no hard and fast rules for when to use one form or the other but, in general, if you know the person well enough to call him or her by his or her first name, use *tú*. If you address the person by Mr., Miss, or Mrs. with a last name, use *usted* (commonly abbreviated as *Ud.*) If you are unsure about which form to use, it is better to start off with *usted*. The native speaker can suggest that you use *tú* if it is more appropriate.

In Spain, a distinction is made between the plural forms *ustedes* (formal) and *vosotros/vosotras* (informal). In Spanish America, however, *ustedes* is used for both formal and informal situations. Use the plural whenever you are directly addressing more than one person.

Direct Object Pronouns

The direct object of a sentence answers the question “what?” or “whom?”: “What do you want to see?” (“The city”); “Whom do you see on the balcony?” (“My wife”). To replace the direct object noun with a pronoun, you must choose the correct direct object pronoun, the one that reflects the number and gender of the noun it replaces:

<i>me</i>	me	<i>nos</i>	us
<i>te</i>	you (informal)	<i>os</i>	you all (informal)
<i>lo, la</i>	you (formal)	<i>los, las</i>	you (formal)
<i>lo, la</i>	him, her, it	<i>los, las</i>	them

Notice that the direct object pronouns, like the indirect object pronouns, immediately precede the conjugated verb: (*¿A mí?*) *Si, ellos me conocen.* (*¿A Elena?*) *Yo no la conozco.* (*¿El dinero?*) *Lo tengo aquí.* (*¿Las maletas?*) *No las veo.*

The pronoun can instead be attached to an infinitive: *Lo voy a ver* or *Voy a verlo.* *Te quiero ayudar* or *Quiero ayudarte.*

Indirect Object Pronouns

The indirect object of a sentence usually answers the question “to whom?” or “for whom?”: *Roberto me da un regalo* (“Roberto gives a present to me”); *Yo te compro este libro* (“I’ll buy this book for you”). To replace the indirect object noun with a pronoun, you must choose the correct form that corresponds to the noun:

<i>me</i>	to me	<i>nos</i>	to us
<i>te</i>	to you (informal)	<i>os</i>	to you all (informal)
<i>le</i>	to you (formal)	<i>les</i>	to you all (formal)
<i>le</i>	to him, to her	<i>les</i>	to them

Sometimes native speakers will use *le* or *les* as both the direct and indirect object pronoun when they are referring to a male person. If you are not sure which form to use (*le* or *lo*) when talking about a man, you can almost always use *le*.

Placement of Object Pronouns

Both direct and indirect object pronouns immediately precede a conjugated verb: *Thomas le pide el número; Ahora mismo le doy el regalo; Roberto me recibe y me hace pasar; Yo te indico dónde está la oficina; No lo conocemos.*

These pronoun forms can also be attached to an infinitive: *¿Puede decirme dónde están los servicios?; Podemos hacerle un precio especial; Vas a llamarme?* They can also be attached to gerunds: *Estoy comprándoles los libros; Estamos buscándolo.*

With an affirmative command, the pronoun is also attached to the end of the verb: (*¿Las maletas?*) *Póngalas aquí; Déjelo; Tráigame una cerveza.*

With a negative command, the pronoun precedes the verb: *No las ponga allí; No me diga.*

Sequence of Object Pronouns

When both a direct and indirect object pronoun appear in a sentence, the indirect object pronoun will precede the direct object pronoun: *Me lo dice; Te la mando ahora.* When both the direct and indirect object pronouns are in the third person, the indirect object pronoun must be replaced by *se*:

indirect object + direct object

le, les + lo/la/los/las

¿Le das los libros a Silvia?

Are you giving the books to Silvia?

Sí, se los doy.

Yes, I'm giving them to her.

¿Les compras los juguetes?

Are you buying the toys for them?

Sí, se los compro.

Yes, I'm buying them for them.

¿Me trae un café?

Will you bring me a coffee?

Sí, se lo traigo ahora.

Yes, I'll bring it to you [formal] now.

Note that when object pronouns are attached to affirmative commands, gerunds, or infinitives, you may need to add an accent mark to preserve the stress of the word: *Búscalo*; *Estoy buscándolo*; *Tráigamelo*; *Voy a traérselo*; but *Voy a traerlo*.

Some Uses of *Se*

1. As the impersonal subject “you,” “one,” “people”: *Se come bien en este restaurante*. (“One eats well in this restaurant.”); *¿Cómo se dice “today” en español?* (“How does one say ‘today’ in Spanish?”); *Nunca se sabe* (“One never knows”). Notice that in this construction, the verb is always in the third person singular.
2. In passive constructions: *Aquí se habla español* (“Spanish is spoken here”); *Se venden libros* (“Books are sold”). Notice that in these constructions the verb may be in the third person singular or plural, depending on whether the thing you’re referring to (the grammatical subject) is singular or plural.
3. With a reflexive verb to indicate that the subject and object of the action are the same person: *Roberto se viste*. (“Roberto is getting dressed.”)
4. To express mutual or reciprocal actions, generally expressed in English as “each other”: *Elena y Thomas se besan*. (“Elena and Thomas are kissing each other.”)

Some Uses of *Lo*

The word *lo* can be a direct object pronoun; “him,” “it,” “you” but it can also function as a neuter article to describe an abstract idea. In English, this structure is usually expressed by “the...thing.” *Lo más importante es que ustedes lleguen a tiempo* (“The most important thing is that you all arrive on time”). *Lo malo es que Thomas no puede encontrar una casa amueblada* (“The bad thing is that Thomas can’t find a furnished house”).

Lo can also refer to a whole situation: *déjelo* (“forget the whole thing”). *No lo comprendo* (“I don’t understand anything”).

Possessive Pronouns

A possessive pronoun is used to replace a noun phrase that starts with a possessive adjective.

Examples:

I like **your dress**.

I like **yours**.

She likes **their house**.

She likes **theirs**.

The Spanish possessive pronouns are used with the definite articles and agree in number and gender with the object possessed, not with the speaker.

Pronouns

The possessive pronouns in Spanish are:

Singular	Plural
el mío	los míos
el tuyo	los tuyos
el suyo	los suyos
el nuestro	los nuestros
el vuestro	los vuestros
el suyo	los suyos

To select the right possessive pronoun, one needs to determine the gender and number of the object possessed and the person to whom it belongs.

Examples:

*Me gusta **tu reloj**. Me gusta **el tuyo**.

I like your watch. I like yours.

In this case, **el tuyo** replaces **tu reloj** because the object (**reloj**) is masculine singular and belongs to “**tú**”, the second person singular.

***Nuestra casa** está a la venta.

Our house is for sale. **La nuestra** está a la venta.

In this case, **la nuestra** replaces **nuestra casa** because the object (**casa**) is feminine singular and belongs to “**nosotros**”, the first person plural.

ADJECTIVES & ADVERBS

Agreement of Adjectives

Adjectives of nationality and adjectives that end in *-o* have four forms in Spanish to reflect gender (masculine, feminine) and number (singular, plural). The adjective must agree in gender and number with the noun it describes: *el hombre mexicano, la mujer mexicana, los hombres mexicanos, las mujeres mexicanas, un hotel bueno, una cerveza buena, unos hoteles buenos, unas cervezas buenas*, etc.

Adjectives that end in *-e* or in a consonant have only two forms; singular and plural. These adjectives do not normally reflect gender: *un hombre interesante, una mujer interesante, unos hombres interesantes, unas mujeres interesantes, un precio especial, una comida especial, unos precios especiales, unas comidas especiales*.

Placement of Adjectives

Adjectives that describe the qualities of a noun (what something or someone is like) generally follow the noun in Spanish: *un precio especial, un hotel bueno, una mujer inteligente*, etc. Adjectives of quantity and demonstrative adjectives precede the noun: *cinco habitaciones, muchos taxis, pocas personas, otro día, este día, esta noche*.

Occasionally, you will notice that native speakers change some of these rules. For example, you may sometimes hear a native speaker place a descriptive adjective in front of the noun: *un nuevo chofer, un buen día, unos excelentes hoteles*. These changes are for stylistic purposes and only slightly alter the meaning, placing more emphasis on the adjective than usual. An exception to this is *grande*. Before a noun, *grande* becomes *gran*, and means “important” or “great.”

Possessive Adjectives

The most common way to express possession in Spanish is with what are referred to as the unstressed possessive adjectives:

SINGULAR

mi, mis- my

tu, tus- your, informal

su, sus- your, formal

su, sus- his, her, its

PLURAL

nuestro/a/os/as- our

uestro/a/os/as- your, informal [Spain]

su, sus- your

su, sus- their

Adjectives and Adverbs

The possessive adjective precedes the noun to which it refers. The ending of the adjective reflects the number of the thing possessed: *mi casa, mis libros, nuestra casa, nuestros libros, su casa, sus libros*, etc.

Nuestro and *vuestro* reflect gender (masculine or feminine) as well as number of the object possessed (not of the owner): *nuestras amigas, vuestros amigos*, etc.

Since *su* and *sus* can have multiple meanings (“your,” formal, singular and plural; “his”; “her”; “its”; “their,” masculine or feminine), another structure is sometimes used instead for clarification: definite article + noun + de + possessor (subject pronoun).

su libro = el libro de...

usted

él

ella

Juan

ustedes

ellos

ellas

Juan y María

Demonstrative Adjectives and Pronouns

this/these	that/those (nearby)	that/those (over there)
este/estos	ese/esos	aquel/aquellos
esta/estas	esa/esas	aquella/aquellas

When used as adjectives, the demonstratives precede the noun and must agree in number and gender with the noun they describe: *este hotel, esa comida, aquellos hombres*, etc.

When used as a pronoun (“this one,” “that one,” “these,” “those,” etc.), the demonstratives have accent marks: *este libro y ése* (“this book and that one”); *esta puerta y ésa* (“this door and that one”), etc.

The difference between *ese* and *aquel* is one of relative distance. The thing farthest away from the speaker is *aquel*, whereas *ese* implies that it is a bit closer.

In addition to the demonstrative adjectives, the demonstrative pronouns also include a series of neutral forms. These forms do not carry an accent mark.

esto

eso

aquello

They refer to either something that has not been identified or to abstract ideas. For example:

¿Qué es **esto**?

What is **this**?

In this instance, the neutral form is used because the speaker does not recognize the object to which s/he is referring.

Eso es una buena idea.

That's a good idea.

In this instance, “*eso*” refers to an abstract idea, and therefore the neutral form is used.

Formation of Adverbs

Just as one can identify English adverbs by their ending in “-ly” (“quickly”, “fairly”), one can recognize many Spanish adverbs by their “-mente” ending. To form these adverbs, the ending “-mente” is added to the feminine form of a descriptive adjective:

Masculine Adjective

Feminine Adjective

Adverb

claro

clara

claramente (clearly)

triste

triste

tristemente (sadly)

fácil

fácil

fácilmente (happily)

If the feminine form of the adjective carries a written accent mark, it must be kept in its adverbial form, as in the last example above.

Placement of Adverbs

The placement of adverbs in Spanish does not follow any steadfast rule, though they are usually placed after the verb they modify:

Examples:

Él escribe **rápidamente**.

He writes **quickly**.

Ella lo aprende **fácilmente**.

She learns it **easily**.

Many adverbs that refer to time and space, however, come at the beginning of the sentence.

Aquí no hay queso.

There is no cheese **here**.

Hoy voy a la playa.

I'm going to the beach **today**.

Adjectives and Adverbs

Mucho, Muy, and Poco

Mucho (“a lot,” “many”) and *poco* (“a few,” “few”) can be either adjectives or adverbs. An adjective modifies a noun, while an adverb usually modifies a verb, adjective, or another adverb. When they are adjectives, they precede the noun, and they have four forms reflecting number and gender: *mucho, mucha, muchos, muchas*. For example, *muchas (poca) cerveza, muchos (pocos) hombres, mucho (poco) dinero, muchas (pocas) amigas*. To express very large or small amounts of something, use *muchísimo* and *poquísmo*.

When *mucho* and *poco* are adverbs, they do not change form. They generally follow the verb, and mean “very much” or “very little”: *Roberto trabaja mucho (poco)*.

Muy is an adverb. It means “very”: *muy rápido, muy interesante, muy bien*. Never use *muy* with *mucho*. To express very large or very small amounts of something, use *muchísimo/a* and *poquísmo/a*.

Comparisons of Equality

To compare nouns, adjectives, or adverbs that are equal (“as ... as”; “as much/many ... as”) use these formulas:

tan + adjective or adverb + *como*

Eduardo es tan inteligente como Roberto.

Eduardo is as intelligent as Roberto.

Eduardo habla tan rápido como Roberto.

Eduardo speaks as quickly as Roberto.

tanto/a/os/as + noun + *como*

Tengo tanto dinero como tú.

I have as much money as you.

Bebo tanta cerveza como tú.

I drink as much beer as you.

Ella tiene tantos amigos como yo.

She has as many friends as I.

Ella tiene tantas amigas como yo.

She has as many friends (f.) as I.

Notice that *tanto* will agree in number and gender with the noun it describes: *tantas horas, tantos días*, etc.

Comparisons of Inequality

When you are comparing things that are not equal (“more than”; “less than,” “better than,” etc.), use these formulas:

más + adjective/adverb/noun + *que* = more than

menos + adjective/adverb/noun + *que* = less than

Roberto es más inteligente que Pablo.

Roberto is more intelligent than Pablo.

Pablo es menos inteligente que Roberto.

Pablo is less intelligent than Roberto.

Roberto habla más rápido que Pablo.

Roberto speaks more quickly than Pablo.

Pablo habla menos rápido que Roberto.

Pablo speaks less rapidly than Roberto.

Roberto tiene más amigos que Pablo.

Roberto has more friends than Pablo.

Pablo tiene menos amigos que Roberto.

Pablo has less (fewer) friends than Roberto.

Some comparison forms are irregular and must be memorized.

bueno/bien *mejor-* better

malo/mal *peor-* worse

joven *menor-* younger

viejo *mayor-* older

Interrogative Words

¿Cómo? (How, what?)

¿Cómo estás? (How are you?)

¿Cómo te llamas? (What is your name?)

Adjectives and Adverbs

¿Dónde? (Where?)

¿Dónde está el hotel? (Where is the hotel?)

¿Qué? (What?)

¿Qué hora es? (What time is it?)

¿Qué es esto? (What is this?)

¿Qué necesita usted? (What do you need?)

¿Cuánto? ¿Cuánta? (How much?)

¿Cuántos? ¿Cuántas? (How many?)

¿Cuántos días? (How many days?)

¿Cuánto dinero necesitas? (How much money do you need?)

¿Cuántas cervezasquieres comprar? (How many beers do you want to buy?)

¿Cuántas personas? (How many people?)

¿Cuándo? (When?)

¿Cuándo llegas? (When do you arrive?)

¿Quién? ¿Quiénes? (Who?)

¿Quién es ella? (Who is she?)

¿Quiénes son ellos? (Who are they?)

Negative and Indefinite Words

<i>nada</i>	nothing	<i>algo</i>	something
<i>nadie</i>	no one	<i>alguien</i>	someone
<i>ningún</i>	no, none	<i>algún</i>	some, any
<i>ninguno/a</i>	no, none	<i>alguno/a/os/as</i>	some, any
<i>nunca</i>	never	<i>siempre</i>	always
<i>tampoco</i>	neither	<i>también</i>	also
<i>ni... ni</i>	neither nor	<i>o... o</i>	either or

Spanish uses a double negative with *no* preceding the verb, and a negative word following the verb: *No conozco a nadie* (literally, “I don’t know no one”); *No trabajo nunca*; *No hablo francés tampoco*; *No tengo nada*, etc. In addition, to answer a “yes-no” question in the negative, you would use another *no*: *¿Necesita usted algo?*—*No, no necesito nada.*

Note that before a masculine singular noun, *ninguno* and *alguno* drop the final *-o* and take a written accent on the *u*: *ningún taxi*, *algún restaurante*, but *ninguna cajera*, *de ninguna manera* (“no way”).

VERBS

Present Tense Indicative: Regular Verbs

In Spanish, all infinitive forms of verbs end in *-ar*, *-er*, or *-ir*. The stem of the verb is the infinitive form less the *-ar*, *-er*, or *-ir* ending. All regular verbs are conjugated in the present tense of the indicative by adding the following personal endings to the stem of the verb:

-ar verbs

yo	-o	yo	-o
tú	-as	tú	-es
él, ella, Ud.	-a	él, ella, Ud.	-e
nosotros/as	-amos	nosotros/as	-emos
vosotros/as	-áis	vosotros/as	-éis
ellos, ellas, Uds.	-an	ellos, ellas, Uds.	-en

-er verbs

yo	-o	yo	-o
tú	-es	tú	-es
él, ella, Ud.	-e	él, ella, Ud.	-e
nosotros/as	-emos	nosotros/as	-emos
vosotros/as	-éis	vosotros/as	-éis
ellos, ellas, Uds.	-en	ellos, ellas, Uds.	-en

-ir verbs

yo	-o
tú	-es
él, ella, Ud	-e
nosotros/as	-imos
vosotros/as	-ís
ellos, ellas, Uds.	-en

SAMPLE CONJUGATIONS

<i>Hablar</i> (to speak)	<i>Comer</i> (to eat)	<i>Vivir</i> (to live)
stem: <i>habl-</i>	stem: <i>com-</i>	stem: <i>viv-</i>
hablo	como	vivo
hablas	comes	vives
habla	come	vive
hablamos	comemos	vivimos
habláis	coméis	vivís
hablan	comen	viven

Common Regular Verbs

Some common regular verbs ending in *-ar* are:

bailar (“to dance”), *buscar* (“to look for”), *cambiar* (“to change,” “to exchange”), *comprar* (“to buy”), *desear* (“to want”), *estudiar* (“to study”), *hablar* (“to speak”), *llegar* (“to arrive”), *necesar* (“to need”), *pagar* (“to pay for”), *preguntar* (“to ask”), *regresar* (“to return”), *tomar* (“to take,” “to drink”), *trabajar* (“to work”).

Some common regular verbs ending in *-er* are:

aprender (“to learn”), *beber* (“to drink”), *comer* (“to eat”), *comprender* (“to understand”), *creer* (“to think”), *leer* (“to read”).

Some common regular verbs ending in *-ir* are:

abrir (“to open”), *asistir* (“to attend”), *escribir* (“to write”), *insistir* (“to insist”), *recibir* (“to receive”), *vivir* (“to live”).

All of these verbs will follow the patterns you have just learned.

Stem-Changing Verbs

Some verbs do not follow the pattern of regular present tense verbs, and must be memorized. For example, the *yo* forms of *salir*, *tener*, and *venir* are irregular: *salgo*, *tengo*, and *vengo*. In addition, for other forms of *tener* and *venir* as well as *preferir* and *querer*, when the stem vowel *-e-* is stressed, it becomes *ie*: *tienes*, *vienes*, *prefieres*, *quieres*, and so on. In the same manner, the stem vowel *-o-* in *poder* becomes *ue* when stressed: *puedes*. In vocabulary lists, these changes are listed in parentheses beside the infinitive verb: *preferir* (*ie*); *poder* (*ue*), and so on.

TENER (to have)

tengo	tenemos
tienes	tenéis
tiene	tienen

QUERER (to want)

quiero	queremos
quieres	queréis
quiere	quieren

PODER (to be able)

puedo	podemos
puedes	podéis
puede	pueden

VENIR (to come)

vengo	venimos
vienes	venís
viene	vienen

PREFERIR (to prefer)

prefiero	preferimos
prefieres	preferís
prefiere	prefieren

SALIR (to leave)

salgo	salimos
sales	salís
sale	salen

Stem-Changing Verbs: Present Tense

Many verbs change the stem vowel to a diphthong in the present tense. They are conjugated as follows:

e > ie

o or u > ue

PENSAR (to think)**VOLVER (to return)**

pienso	pensamos	vuelvo	volvemos
piensas	pensáis	vuelves	volvéis
piensa	piensan	vuelve	vuelven

e > i (*ir* verbs only)

PEDIR (to ask for)

pido	pedimos
pides	pedís
pide	piden

Notice that the *nosotros* and *vosotros* forms of the verbs do not have stem changes, whereas the others do.

More Stem-Changing Verbs

e > ie

o or u > ue

e > i

cerrar (to close)

almorzar (to eat lunch)

pedir (to ask for)

empezar (to begin)

dormir (to sleep)

servir (to serve)

pensar (to think)

jugar (to play (games))

perder (to lose)

poder (to be able)

preferir (to prefer)

volver (to return)

querer (to want)

Irregular Verbs in the Present Tense

These verbs are commonly used and, since they do not follow the pattern you have learned for regular verbs, they must be memorized.

IR (to go)	voy	vamos	vas	vais	va	van
DAR (to give)	doy	damos	das	dais	da	dan
TRAER (to bring)	traigo	traemos	traes	traéis	trae	traen
PONER (to put)	pongo	ponemos	pones	ponéis	pone	ponen
DECIR (to tell, say)	digo	decimos	dices	decís	dice	dicen
OIR (to hear)	oigo	oímos	oyes	oís	oye	oyen

Ser and Estar (to be)

Spanish has two verbs that mean “to be”: *ser* and *estar*. Both are irregular in the present tense indicative, and their forms must be memorized.

SER	ESTAR
soy	estoy
eres	estás
es	está
somos	estamos
sois	estáis
son	están

Notice that many forms of *estar* have written accent marks.

Some Uses of Ser and Estar

Ser and *estar* have numerous uses which you will learn throughout your Spanish studies. *Ser* can be used with many impersonal expressions, such as *es importante*, *es interesante*, *es ridículo*. In addition, some of the common uses of *ser* include:

- to identify a person or a thing

Soy el secretario de la señora Garza.

- to tell time, the day of the week or the date

Hoy es domingo. Es el diez de mayo. Son las nueve de la mañana.

— to express national origin

Nosotros somos de México, pero ellos son de Uruguay.

— to describe the characteristics or traits of a person or thing

María es inteligente. Yo soy tímido. El restaurante es grande, pero bueno.

— to tell what someone does for a living

Antonia es profesora y yo soy ingeniera.

Some common uses of the verb *estar* are:

— to tell location of a person or thing

Estoy en el restaurante.

— to describe the emotional or physical condition or someone or something

Octavio y Juan están ocupados. Alicia está bien, pero yo estoy mal.

The Verb **Gustar**

The verb *gustar* literally means “to be pleasing to” but it is most commonly translated as “to like” in English. “I like this hotel” becomes *Me gusta este hotel* (literally, “This hotel is pleasing to me”). To talk about what other people like or dislike, use the appropriate indirect object pronoun form in front of the verb. To whom is something pleasing?

me (to me)

nos (to us)

te (to you [informal])

os (to you [informal])

le (to you [formal], to him, to her)

les (to you [formal], to him, to her)

When you are describing your own likes and dislikes, use the indirect object pronoun *me* before the verb.

Generally, *gustar* is used in just two ways: *gusta* (for one thing that is pleasing) or *gustan* (for more than one thing that is pleasing): *Me gusta el restaurante; Me gustan los tacos*. To say that you don’t like something, place a *no* in front of the indirect object pronoun: *No me gusta el hotel; No me gustan las enchiladas*. Avoid using *gustar* to talk about liking people, as it has sexual connotations in some regions.

What is pleasing? *¿El hotel? Me gusta el hotel, Te gusta el hotel, Le gusta el hotel, Nos gusta el hotel, Os gusta el hotel, Les gusta el hotel. ¿Los tacos? Me gustan los tacos, Te gustan los tacos, Le gustan los tacos, Nos gustan los tacos, Os gustan los tacos, Les gustan los tacos.* Notice that the verb form, *gusta* or *gustan*, agrees in singular or plural with its grammatical subject, the thing or things that are pleasing, not with the person that is pleased. Finally, when a verb follows *gustar*, it will be in the infinitive: *Me gusta comer tacos.*

Verbs Like *Gustar*

Several verbs in Spanish follow the same pattern as the verb *gustar*:

doler (*ue*)- to hurt

encantar- to like a lot

faltar- to be lacking

fascinar- to fascinate

fastidiar- to upset, bother

hacer falta- to be lacking

importar- to be important

interesar- to be of interest

molestar- to bother, annoy

parecer- to seem, appear

preocupar- to worry (someone)

quedar- to remain, be left

(*A mí*) *Me molestan los embotellamientos de tráfico.*

Traffic jams bother me.

(*A ti*) *¿Te interesan estos libros?*

Do these books interest you?

(*A usted*) *Le fascinan las representaciones folklóricas.*

The folkloric shows fascinate you.

(*A Elena*) *Le encanta el pescado.*

She likes fish a lot.

(*A nosotras*) *No nos queda mucho tiempo.*

We don't have much time left.

(*A vosotros*) *¿Os preocupa la idea?*

Does the idea worry you?

(*A ustedes*) *Les faltan 30,000 pesos.*

They lack 30,000 pesos.

(*A ellas*) *Les duele la cabeza.*

They have headaches.

Saber vs. Conocer

Both *saber* and *conocer* mean “to know,” but they are not used interchangeably. *Saber* is “to know” information (*No sé el número de teléfono*; *¿Sabe usted dónde está el restaurante?*), or “to know how” to do something (*No sabemos conducir*). *Conocer* is “to know” a person (*Conozco a la Sra. García*; *¿Conoces a mi hermana?*), or “to be familiar with” a place or a thing (*No conocen la ciudad*). Both verbs are irregular and must be memorized.

SABER	CONOCER
sé	conozco
sabes	conoces
sabe	conoce
sabemos	conocemos
sabéis	conocéis
saben	conocen

Pedir vs. Preguntar

Both *pedir* and *preguntar* mean “to ask,” but they are not interchangeable. *Preguntar* means “to ask a question”: *Roberto le pregunta dónde está la oficina* (“Roberto asks her where the office is”). *Pedir* means “to ask for something,” and is also used to mean “to order” (in a restaurant): *Roberto le pide información* (“Roberto asks her for information”). *Roberto pide los tacos* (“Roberto orders tacos”).

Pedir is slightly irregular, and should be memorized.

PEDIR (to ask for, to order)
PIDO
PEDIMOS
PIDES
PEDÍS
PIDE
PIDEN

Hacer (to do, make)

The verb *hacer* is irregular in the present tense. You must memorize it.

HACER (to make, to do)	hago	hacemos	haces	hacéis	hace	hacen
------------------------	------	---------	-------	--------	------	-------

The word “do” in English questions such as “Do you speak Spanish?” is not translated into Spanish: *¿Habla usted español?* The verb *hacer* is used to ask the question *¿Qué hace usted?* (“What are you doing?”), but the answer to this question generally involves a verb other than *hacer*: *Leo un libro* (“I’m reading a book”), etc. Answer with *hacer* only when you are actually making something: *Hago un pastel* (“I’m making a cake”).

The Meaning of Hay

Hay is an irregular form of the the verb *haber*. It means “there is” or “there are,” and it is used to point out the existence or presence of someone or something:

Hay un restaurante bueno cerca de aquí.

There is a good restaurant close to here.

Hay muchos taxis en la calle.

There are many taxis in the street.

Hay cinco socios en la firma.

There are five partners in the firm.

Hay diez empleados en la oficina.

There are ten employees in the office.

When referring to the past, the verb form becomes *había* (imperfect) or sometimes *hubo*:

Había (Hubo) un restaurante bueno cerca de aquí.

There was a good restaurant close to here.

Había (Hubo) muchos taxis en la calle.

There were many taxis in the street.

Había (Hubo) cinco socios en la firma.

There were five partners in the firm.

Había (Hubo) diez empleados en la oficina.

There were ten employees in the office.

Note: *Hay*, *había*, and *hubo* point out the existence or presence of something. If you are pointing out the location of specific persons or things, use a form of *estar*:

Roberto está en casa.

Roberto is at home.

Silvia y Elena están en el mercado.

Silvia and Elena are at the market.

La carta está en la mesa.

The letter is on the table.

Los libros están en el suelo.

The books are on the floor.

Some Idioms with *Tener*

An idiom is an expression that cannot be translated literally from one language to another. A number of idioms in Spanish involve the verb *tener*, and must be memorized.

<i>tener ...años</i>	to be ...years old
<i>tener hambre</i>	to be hungry
<i>tener sed</i>	to be thirsty
<i>tener frío</i>	to be cold
<i>tener calor</i>	to be hot
<i>tener prisa</i>	to be in a hurry
<i>tener sueño</i>	to be sleepy
<i>tener razón</i>	to be right
<i>no tener razón</i>	to be wrong
<i>tener miedo (de)</i>	to be afraid of
<i>tener ganas (de)</i>	to feel like (doing something)
<i>tener que + infinitive</i>	to have to (do something)

Some Uses of *Hace*

The verb form *hace* is used in many weather expressions. These are idioms and should be memorized.

<i>¿Qué tiempo hace?</i>	What's the weather like?
<i>Hace buen tiempo.</i>	The weather is nice.
<i>Hace mal tiempo.</i>	The weather is bad.
<i>Hace frío.</i>	It's cold.
<i>Hace calor.</i>	It's hot.
<i>Hace viento.</i>	It's windy.
<i>Hace sol.</i>	It's sunny.
<i>Hace fresco.</i>	It's cool.

When used with a time expression and a verb in the present tense, (*desde*) *hace* means for a certain amount of time: (*Desde*) *Hace un mes estoy en México* (“I have been in Mexico for a month”). When used with the past tense, it means “ago”: *Lo conocí hace seis años* (“I met him six years ago”).

Reflexive Verbs and Pronouns

A number of verbs in Spanish are reflexive, and are always used with a reflexive pronoun. The pronoun form corresponds to, or reflects the subject (the person doing the action), and immediately precedes the conjugated verb.

MARCHARSE

(yo) me marcho	(nuestros/as) nos marchamos
(tú) te marchas	(vosotros/as) os marcháis
(Ud., él, ella) se marcha	(Uds., ellos, ellas) se marchan

The reflexive pronouns can also be attached to infinitives: *Tengo que irme*; to gerunds: *Está bañándose*; and to affirmative commands: *Levántate*. With negative commands, the pronoun precedes the verb: *No te vayas*.

Common Reflexive Verbs

<i>acostarse (ue)</i>	to go to bed
<i>levantarse</i>	to get up
<i>afeitarse</i>	to shave
<i>llamarse</i>	to be named (called)
<i>bañarse</i>	to take a bath
<i>ponerse</i>	to put on (clothes)
<i>despertarse (ie)</i>	to wake up
<i>quitarse</i>	to take off (clothes)
<i>divertirse (ie)</i>	to enjoy oneself
<i>sentarse</i>	to sit down
<i>dormirse (ue)</i>	to fall asleep
<i>sentirse (ie)</i>	to feel
<i>lavarse</i>	to wash (oneself)
<i>vestirse (i)</i>	to get dressed

Notice that the infinitive always shows *-se* attached to the end of a reflexive verb. When you conjugate the verb, remember to make the pronoun form correspond to the person doing the action: *dormirse (ue) > me duermo, te duermes, se duerme, nos dormimos, os dormís, se duermen.*

The vowels in parentheses (ue) (ie), etc. indicate that the verb has a stem change.

Reciprocal Actions

The plural reflexive pronouns (*nos, os, se*) can be used to express mutual or reciprocal actions, generally expressed in English as “each other”.

Roberto y Thomas se saludan (“They greet each other”). *Elena y Thomas se escriben* (“They write to each other”). *Ustedes se quieren mucho* (“You all love each other a lot”). *Ustedes se conocen, ¿verdad?* (“You all know each other, don’t you?”). *Vosotros os veis con frecuencia* (“You all see each other often”). *Nosotros nos conocemos hace años* (“We’ve known each other for years”).

Present Progressive

The present progressive is formed in Spanish by using a conjugated form of the verb *estar* and a gerund. The gerunds are formed for verbs ending in *-ar* by adding *-ando* to the stem; for verbs ending in *-er* or *-ir*, add *-iendo* to the stem: *hablando*, *bailando*, *trabajando*, *comiendo*, *viviendo*, *diciendo*, etc. When an unstressed *-i-* occurs between two vowels, it becomes a *-y-*: *leer* > *leyendo*; *creer* > *creyendo*, etc.

Keep in mind that the present progressive is not as common in Spanish as it is in English. The simple present tense (*trabajo*, *estudio*, etc.) is used more frequently to indicate actions in progress.

Preterite of Regular Verbs

Spanish uses two tenses to describe past actions and events: the preterite and the imperfect. The preterite is used for actions that were COMPLETED in the past. The preterite endings are added to the stem of the infinitive (*habl-*, *com-*, *viv-*). Notice the *-er* and *-ir* verbs have the same endings in the preterite.

-ar verbs	-er verbs	-ir verbs
HABLAR	COMER	VIVIR
hablé	comí	viví
hablaste	comiste	viviste
habló	comió	vivió
hablamos	comimos	vivimos
hablasteis	comisteis	vivisteis
hablaron	comieron	vivieron

Note: *Ver* has no accents in the preterite: *vi*, *viste*, *vio*, *vimos*, *visteis*, *vieron*.

Preterite of Irregular Verbs

There are many verbs that are irregular in the preterite. Their forms must be memorized.

DAR	IR	SER
di	fui	fui
diste	fuiste	fuiste
dio	fue	fue
dimos	fuimos	fuimos
disteis	fuisteis	fuisteis
dieron	fueron	fueron

The rest of the irregular verbs share the preterite endings *-e, -iste, -o, -imos, -isteis, -ieron*. Notice that none of the endings have accent marks. For these verbs you can learn the irregular preterite stem and use the appropriate endings. **Note:** The third person singular form of *hacer* has a spelling change of *c > z: hizo*. Also, the third person plural form of *decir* and *traer* does not use the *-i-* of the ending: *dijeron, trajeron*.

hacer > hic-	querer > quis-
estar > estuv-	saber > sup-
tener > tuv-	venir > vin-
poder > pud-	decir > dij-
poner > pus-	traer > traj-

Some Spelling Changes in the Preterite

Verbs that have stem changes in the present tense do not have the same change in the preterite. Verbs ending in *-ar* or *-er* have no stem change in the preterite: *pensar (ie) > pensé, pensaste, pensó, pensamos, etc.; volver (ie) > volví, volviste, volvió, volvimos, etc.*

Verbs ending in *-ir* do have a stem change in the preterite, but only in the third person singular and plural. This change is not always the same change as for the present tense. In vocabulary lists, stem changes for the preterite are listed in parentheses next to the stem change information for the present tense.

DORMIR (ue, u)	PEDIR (i, i)
dormí	pedí
dormiste	pediste
durmió	pidió

Verbs

dormimos	pedimos
dormisteis	pedisteis
durmieron	pidieron

Verbs ending in *-car*, *-gar*, and *-zar* have a spelling change in the first person singular of the verb, where *c* > *qu*, *g* > *gu*, and *z* > *c*. A similar spelling change occurs for these verbs in the formal commands and in the present subjunctive.

buscar > busqué

pagar > pagué

empezar > empécé

Verbs ending in two unstressed vowels have a spelling change in the third person singular and plural.

creer > creyó, creyeron

leer > leyó, leyeron

caer > cayó, cayeron

Imperfect Tense

Spanish uses two tenses to describe past actions and events: the preterite and the imperfect. The imperfect is used to talk about actions or events that were in progress in the past, things that were habitual or customary, or that happened over a long period of time. It is also used to describe ongoing mental, physical, or emotional states in the past, and to tell time in the past.

-ar verbs	-er verbs	-ir verbs
HABLAR	COMER	VIVIR
hablaba	comía	vivía
hablabas	comías	vivías
hablaba	comía	vivía
hablábamos	comíamos	vivíamos
hablabais	comíais	vivíais
hablaban	comían	vivían

Only three verbs are irregular in the imperfect tense:

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

There are no stem-changes in the imperfect tense. Verbs that are stem-changing in the present or preterite are conjugated like regular verbs in the imperfect: *volvía, jugaba, pensaba, perdía*, etc.

Preterite vs. Imperfect

The preterite is used to narrate completed actions in the past. Certain words like *ayer* (“yesterday”), *anoche* (“last night”), *el año pasado* (“last year”), and *la semana pasada* (“last week”), are associated with the preterite since they usually refer to specific events that are now completed.

The imperfect is used to narrate actions that were habitual or ongoing in the past. There is no reference to whether or not these things were ever completed, or whether they continue into the present time. Phrases like *siempre* (“always”), *frecuentemente* (“frequently”), and *todos los días* (“daily”), are often associated with the imperfect. The difference between the preterite and imperfect is often very subtle, and even native speakers will occasionally disagree about which form is correct. You should study examples and try to imitate native speakers when possible.

Past Participle

The past participle is formed in Spanish by adding *-ado* to the stem of regular *-ar* verbs, and *-ido* to the stem of regular *-er* or *-ir* verbs: *hablar* > *hablado*; *poder* > *podido*; *vivir* > *vivido*, etc.

The past participle can often be used as an adjective (usually with the verb *estar*). Then, it has four forms, reflecting the number and gender of the noun it describes:

El precio está confirmado.

The price is confirmed.

La tarifa está confirmada.

The fare is confirmed.

Los fondos están confirmados.

The funds are confirmed.

Las reservaciones están confirmadas.

The reservations are confirmed.

Verbs

The past participle can also be used with the verb *ser* to construct the passive voice: *La comida fue preparada por mamá* (“The food was prepared by Mom”). Again, the past participle reflects number and gender of the noun it describes. The passive construction with *ser* + past participle is not as common in Spanish as it is in English. The active voice should be used whenever possible: *Mamá preparó la comida* (“Mom made the food”).

Some Irregular Past Participles

The following verbs have irregular past participles which must be memorized.

abrir	abierto	morir	muerto
decir	dicho	poner	puesto
cubrir	cubierto	resolver	resuelto
descubrir	descubierto	romper	roto
escribir	escrito	ver	visto
hacer	hecho	volver	vuelto

An accent mark is added to the past participle of -er and -ir verbs with stems ending in a vowel: *caer > caído*, *creer > creído*, *leer > leído*, *oír > oído*, *traer > traído*, etc.

Present Perfect Tense

The present perfect is constructed by using a conjugated form of the irregular verb *haber* with the past participle.

he comido	hemos comido
has comido	habéis comido
ha comido	han comido

The past participle does not change form when it is used in the present perfect tense. For example; *Ella ha comido*, *nosotros hemos comido*, *ustedes han comido*, etc. Like its English counterpart, the present perfect tense is used to refer to the past. In the affirmative, it refers to an action that has already taken place; *Elena ha llegado* (“Elena has arrived”). In the negative, it refers to something that has not happened yet; *No ha llegado* (“She hasn’t arrived yet”).

Informal Tú Commands

Affirmative *tú* commands have the same form as the third person singular (*él, ella, usted*) of the present indicative: *Habla (tú); Cierra (tú) la ventana; Limpia (tú) los dormitorios; Come (tú) las verduras; Trae (tú) los regalos; Corre (tú) en el parque.*

Negative *tú* commands have the same form as the *tú* form of the present subjunctive: *No hables (tú); No cierres (tú) la ventana; No limpies (tú) los dormitorios; No comas (tú) los chocolates; No traigas (tú) los regalos; No corras (tú) en el parque.*

Direct, indirect and reflexive pronouns are attached to affirmative commands: *tráeme, explícame, déjalo, levántate, siéntate*, etc.

Direct, indirect, and reflexive pronouns precede a negative *tú* command: *no me traigas, no me expliques, no lo dejes, no te levantes, no te sientes*, etc.

Irregular Tú Commands

There are only a few irregular *tú* commands, and these are irregular only in the affirmative command form. The negative command forms are the same as the *tú* form of the present subjunctive.

decir: di, no digas	salir: sal, no salgas
hacer: haz, no hagas	ser: sé, no seas
ir: ve, no vayas	tener: ten, no tengas
poner: pon, no pongas	venir: ven, no vengas

Formal Commands

When you are directly addressing a person or persons that you would normally address as *usted* or *ustedes*, give formal commands by taking the *yo* form of the present indicative tense and changing the ending of *-ar* verbs to *-e* for singular (*usted*) commands, or *-en* for plural (*ustedes*) commands and changing the ending of *-er/-ir* verbs to *-a* or *-an*. Because you are working from the *yo* form of the present indicative, the formal commands reflect the irregularities you find in irregular and stem-changing verbs.

Regular Verbs

-AR	-ER/-IR
buscar > busque, busquen*	comer > coma, coman
dejar > deje, dejen	insistir > insista, insistan

Verbs

hablar > hable, hablen

llamar > llame, llamen

leer > lea, lean

vivir > viva, vivan

Verbs with Irregular *yo* Forms

conocer (conozco) > conozca, conozcan

decir (digo) > diga, digan

oír (oigo) > oiga, oigan

poner (pongo) > ponga, pongan

salir (salgo) > salga, salgan

tener (tengo) > tenga, tengan

traer (traigo) > traiga, traigan

venir (vengo) > venga, vengan

Stem-Changing Verbs

almorzar (ue) > almuerce, almuercen*

cerrar (ie) > cierre, cierren

empezar (ie) > empiece, empiecen

jugar (ue) > juegue, jueguen*

pedir (i) > pida, pidan

perder (ie) > pierda, pierdan

servir (i) > sirva, sirvan

volver (ue) > vuelva, vuelvan

* A spelling change is necessary to preserve the sound of the infinitives that end in *-car*, *-gar*, and *-zar*: *c* > *qu*, *g* > *gu*, and *z* > *c*.

A few verbs have irregular command forms and must be memorized:

dar > dé, den

saber > sepa, sepan

estar > esté, estén

ser > sea, sean

ir > vaya, vayan

How to Talk About the Future

There are many ways you can talk about the future in Spanish. The easiest is to use an adverbial phrase indicating a future time (such as *mañana*, *más tarde*, *luego*, *a la(s)* + time, and so on) with the present tense of the verb: *mañana voy al aeropuerto* (“tomorrow I’m going to the airport”); *luego hablamos por teléfono* (“we’ll talk on the telephone later”); *a las cinco nos encontramos en la oficina de correos* (“at five o’clock we’ll meet at the post office”).

Another way to talk about the future is with the future tense. The future tense in Spanish is formed by adding the endings *-é*, *-ás*, *-á*, *-emos*, *-éis*, *-án* to the entire infinitive.

LEARN TO SPEAK SPANISH

Study these examples:

-ar verbs	-er verbs	-ir verbs
HABLAR	COMER	VIVIR
hablaré	comeré	viviré
hablarás	comerás	vivirás
hablará	comerá	vivirá
hablaremos	comeremos	viviremos
hablaréis	comeréis	viviréis
hablarán	comerán	vivirán

Another very common way to talk about the future is to use the verb *ir* in a conjugated form in the present tense, followed by the preposition *a* and an infinitive: *voy a comer* (“I am going to eat”; “I will eat”); *vas a comer*, *va a comer*, *vamos a comer*, *vais a comer*, *van a comer*, etc. This structure is especially common in spoken Spanish.

Some Irregular Verbs in the Future Tense

DECIR > dir-

diré, dirás, dirá, diremos, diréis, dirán

HABER > habr-

habré, habrás, habrá, habremos, habréis, habrán

HACER > har-

haré, harás, hará, haremos, haréis, harán

PODER > podr-

podré, podrás, podrá, podremos, podréis, podrán

QUERER > querr-

querré, querrás, querrá, querremos, querréis, querrán

SABER > sabr-

sabré, sabrás, sabrá, sabremos, sabréis, sabrán

PONER > pondr-

pondré, pondrás, pondrá, pondremos, pondréis, pondrán

Verbs

SALIR > saldr-

saldré, saldrás, saldrá, saldremos, saldréis, saldrán

TENER > tendr-

tendré, tendrás, tendrá, tendremos, tendréis, tendrán

VENIR > vendre-

vendré, vendrás, vendrá, vendremos, vendréis, vendrán

Conditional Tense

Like the future tense, the conditional is formed by adding endings (-ía, -ías, -ía, -íamos, -íais, -ían) to the entire infinitive. Do not confuse the conditional forms of -er and -ir verbs with the imperfect. The endings for the latter are added to the stem, not to the infinitive.

-ar verbs	-er verbs	-ir verbs
HABLAR	COMER	VIVIR
hablaría	comería	viviría
hablarías	comerías	vivirías
hablaría	comería	viviría
hablaríamos	comeríamos	viviríamos
hablaríais	comeríais	viviríais
hablarían	comerían	vivirían

The conditional is used to talk about things that would happen under certain circumstances: *Un permanente le quedaría bien* (“A permanent would look good on you”), or to make polite requests; *Me gustaría [pedir] el pescado* (“I would like [to order] the fish”).

Some Irregular Verbs in the Conditional Tense

DECIR > dir-

diría, dirías, diría, diríamos, diríais, dirían

HABER > habr-

habría, habrías, habría, habríamos, habríais, habrían

HACER > har-

haría, harías, haría, haríamos, haríais, harían

LEARN TO SPEAK SPANISH

PODER > podr-

podría, podrías, podría, podríamos, podríais, podrían

QUERER > querr-

querría, querrías, querría, querríamos, querríais, querrián

SABER > sabr-

sabría, sabrías, sabría, sabríamos, sabríais, sabrían

PONER > pondr-

pondría, pondrías, pondría, pondríamos, pondríais, pondrían

SALIR > saldr-

saldría, saldrías, saldría, saldríamos, saldríais, saldrían

TENER > tendr-

tendría, tendrías, tendría, tendríamos, tendríais, tendrían

VENIR > vendre-

vendría, vendrías, vendría, vendríamos, vendríais, vendrían

Formation of the Present Subjunctive

To form the present subjunctive of most verbs, add the personal endings of the present subjunctive to the *yo* form of the present indicative minus the *-o* ending. For the subjunctive, *-ar* verb endings are *-e*, *-es*, *-e*, *-emos*, *-éis*, *-en*, and *-er* / *-ir* verb endings are *-a*, *-as*, *-a*, *-amos*, *-áis*, *-an*. (Notice that the third person forms [él/ella/usted and ellos/ellas/ustedes] of regular verbs in the subjunctive are the same forms used in formal commands.)

-ar verbs

HABLAR

hable	hablemos
hables	habléis
hable	hablen

-er verbs

COMER

coma	comamos
comas	comáis
coma	coman

-ir verbs

VIVIR

viva	vivamos
vivas	viváis
viva	vivan

Since the form of the present subjunctive is taken from the *yo* form of the present indicative, stem-changing verbs and verbs that are irregular in the *yo* form have the same irregularity in the present subjunctive. In addition, verbs ending in *-car*, *-gar*, and *-zar* have the same spelling change as in formal commands: *c* > *qu*, *g* > *gu*, and *z* > *c*.

The verbs that are irregular for the formal commands are also irregular for the present subjunctive. These forms must be memorized.

Spelling Changes in the Present Subjunctive

In the present subjunctive, the *-ar* and *-er* stem-changing verbs have the same pattern of stem changes as in the present indicative, only the endings are different.

PENSAR	VOLVER	DORMIR	PREFERIR
(ie)	(ue)	(ue, u)	(ie, i)
piense	vuelva	duerma	prefiera
pienses	vuelvas	duermas	prefieras
piense	vuelva	duerma	prefiera
pensemos	volvamos	durmamos	prefiramos
penséis	volváis	durmáis	prefiráis
piensen	vuelvan	duerman	prefieran

-Ir stem-changing verbs have a slightly different pattern in the subjunctive than in the present indicative. These are the same verbs that have a different stem change in the third person form of the preterite. The same stem change seen in the preterite is seen in the subjunctive in the *nosotros/as* and *vosotros/as* forms.

Verbs ending in *-car*, *-gar*, and *-zar* have a spelling change in all forms of the present subjunctive, with *c* > *qu*, *g* > *gu*, and *z* > *c*.

BUSCAR	PAGAR	EMPEZAR
busque	pague	empiece
busques	pagues	empieces
busque	pague	empiece
busquemos	paguemos	empecemos
busquéis	paguéis	empecéis
busquen	paguen	empiecen

Present Subjunctive of Irregular Verbs

These verbs are irregular in the present subjunctive and must be memorized:

DAR		ESTAR	
dé	demos	esté	estemos
des	deis	estés	estéis
dé	den	esté	estén
HABER		SABER	
haya	hayamos	sepa	sepamos
hayas	hayáis	sepas	sepáis
haya	hayan	sepa	sepan
IR			
vaya	vayamos		
vayas	vayáis		
vaya	vayan		

Subjunctive After Impersonal Expressions

After impersonal expressions that indicate a willing, wish, command, preference, desire, necessity, opinion, etc. on the part of the speaker that another person do (or not do) something, the subjunctive is used in the dependent clause, after the word *que*:

Es importante que usted hable con la directora.

It's important that you speak with the director.

Es necesario que Elena tome un taxi.

It's necessary that Elena take a taxi.

¡Es terrible que no sepas hablar español!

It's terrible that you don't know how to speak Spanish!

Es posible que sea el efecto de la comida.

It's possible that it is the effect of the food.

No es preciso que usted tome medicina especial.

It's not necessary for you to take special medicine.

However, if the expression does not reflect the desire to influence a specific person to do something, but instead is a statement that people in general should do something, then the infinitive (-ar, -er, -ir forms), and not the subjunctive, is used.

Es necesario evitar el alcohol.

It's necessary to avoid alcohol.

Es preferible ir en autobús.

It's preferable to go by bus.

Es posible comprar comida aquí.

It's possible to buy food here.

Subjunctive After Verbs of Emotion

The subjunctive is used after certain expressions of emotion, when the speaker shows emotion about the actions of another person, as in *Me alegro de que estés aquí* (“I’m glad that you’re here”). The subjunctive is also used after impersonal expressions of emotion, as in *Es una lástima que no puedas acompañarnos* (“It’s a pity that you can’t come with us”).

You should recognize these expressions as some that will require the use of the subjunctive in the subordinate clause, after the word *que*: *alegrarse* (“to be glad”), *esperar* (“to hope”), *sentir* (“to regret”), *temer* (“to be afraid”), *asombrarse* (“to be surprised”), *sorprenderse* (“to surprise”), *enfadarse* (“to be angry”), *enojarse* (“to be angry”), *es una lástima* (“it’s a pity”), *es triste* (“it’s sad”), *es escandaloso* (“it’s scandalous”), *es terrible* (“it’s terrible”), and so forth.

Subjunctive After Verbs of Willing

One of the most common uses of the subjunctive is after verbs of willing, such as *querer* (“to want”), *desear* (“to want”), *insistir en* (“to insist on”), *mandar* (“to order”), *preferir* (“to prefer”), *prohibir* (“to prohibit”), *recomendar* (“to recommend”), *decir* (“to tell” someone to do something), *pedir* (“to ask” someone to do something), and *permitir* (“to permit”). Notice that in the examples of the use of the subjunctive with the verbs of willing in the settings and dialogues, there is one person speaking who wants another person to do something. That is, there must be a change of subject in order to use the subjunctive—one subject wants to influence the other subject to do something. *Thomas quiere que la operadora llame...*; *Thomas quiere que la secretaria le indique...*; *Thomas quiere que el camarero le traiga...*, etc. The subjunctive is used after the conjunction *que* in the subordinate clause of the sentence. If there is no change of subject, the subjunctive is not used: *Thomas quiere comer*; *Thomas quiere llamar*; *Thomas quiere encontrar...*; etc.

Subjunctive in Adverbial Clauses

If an action has not yet occurred, a native speaker of Spanish will use the subjunctive after certain adverbial clauses such as: *tan pronto como* (“as soon as”), *cuando* (“when”), *después de que* (“after”), *en cuanto* (“as soon as”), *hasta que* (“until”), and *mientras* (“while,” “as long as”).

Podemos hablar del tema cuando usted llegue (you haven’t arrived yet).

Puedo quedarme en un hotel mientras esté en México (for however long I am in Mexico — I haven’t left yet).

Elena viene tan pronto como yo encuentre un apartamento (I haven’t found an apartment yet).

If the action has already taken place and there is therefore no doubt about its outcome, the subjunctive is not used: *Cuando estuve en Acapulco, fui a la playa* (I went to Acapulco in the past).

Subjunctive in Expressions of Doubt

The subjunctive is used after expressions of doubt or uncertainty: *dudar* (“to doubt”), *no creer* (“not to believe”), *no estar seguro/a* (“not to be sure”), *no es verdad* (“it’s not true”), *es dudoso* (“it’s doubtful”), *no es cierto* (“it’s uncertain”), etc. As always, the subjunctive will be used after the word *que* in the subordinate clause of the sentence: *Dudo que pueda llegar antes de las nueve; No creo que el viaje sea largo; Es dudoso que la casa esté amueblada; No es cierto que tengan pescado en el mercado.*

If there is no doubt or uncertainty in the mind of the speaker, then the indicative is used: *Es cierto que mis padres vienen para Navidad; No hay duda de que sus nietos quieren verlos; Creo que van a estar aquí dos semanas.*

Note: *Creo que* and *no dudo que* are expressions of certainty, and thus require the indicative in the subordinate clause. *No creo que* and *dudo que* are expressions of doubt that call for the subjunctive in the subordinate clause.

PREPOSITIONS

Some Useful Prepositions

cerca de (near, close to)

lejos de (far, far from)

antes de (before)

después de (after)

encima de (on top of)

debajo de (below)

delante de (in front of)

entre (between)

durante (during)

a la izquierda de (to the left of)

a la derecha de (to the right of)

frente a (facing)

en frente de (in front of)

detrás de (behind)

In Spanish, the pronouns that follow prepositions are the same as the subject pronouns, except for first and second person singular forms: *mí, ti*. *Es para mí, es para ti, es para ella, es para ustedes*, etc. One exception to this is the expression “between you and me,” *entre tú y yo*. The forms *conmigo* (“with me”) and *contigo* (“with you” informal singular) are irregular and must be memorized.

Some Verbs that Require Prepositions

- These verbs are followed by the preposition *a*.

aprender a (to learn to)

ayudar a (to help)

comenzar a (to begin to)

empezar a (to begin to)

enseñar a (to teach to)

invitar a (to invite to)

ir a (to go to)

volver a (to return to)

- These verbs are followed by *de*.

acabar de (to just finish)

acordarse de (to remember)

dejar de (to stop)

olvidarse de (to forget)

tener ganas de (to feel like)

tratar de (to try to)

- Insistir* (“to insist”) is followed by *en*, and will call for the subjunctive in the subordinate clause if there is a change of subject.
- Pensar* (“to think”) can be followed by *en* or *de*, depending on the meaning intended: *Pienso en ti* (“I’m thinking about you” [“You’re on my mind”]). *¿Qué piensas de ella?* (“What do you think about her?” [“What is your reaction,” “your feeling about her?”]).

Note: The prepositions are used only when the grammatical object follows the verb. If no object follows, then no preposition is used: *¿Me ayudas a limpiar las ventanas?* *Sí, te ayudo.*

Some Uses of *Para*

Para is used to express the following:

to, in order to—*Trabajo para ganar plata.*

destined for, to be given to—*El libro es para ti.*

for (by a specific time)—*Estudien esta lección para mañana.*

for, in the direction of, toward—*Salimos para Acapulco.*

to be used for/by—*Es un hotel para turistas.*

for (compared with others)—*Para mí, el español es fácil.*

for (in the employ of)—*Trabajo para la universidad.*

Don't confuse the third person singular form of the verb *para* ("he/she stops," "you stop") with the preposition *para*. The context should tell you which part of speech and which meaning is most logical.

Some Uses of *Por*

Por is used to express the following:

by, by means of

por tren, por avión, por teléfono

through, along

por la playa o por el parque

during, in (time period)

por la mañana, por la tarde

because of, due to

estoy nerviosa por el examen

for, in exchange for

Te doy \$20 por el libro.

for the sake of

Lo hago por la familia.

for, in order to get

Voy por café.

for (for a period of time)

Estaré aquí por dos horas.

In idiomatic expressions:

por Dios

for Heaven's sake

por lo general

in general

por ejemplo

for example

por lo menos

at least

por eso

that's why

por si acaso

just in case

por favor

please

por primera/

for the first/

por fin

finally

última vez

last time

EXPRESSIONS

“Yes / No” Questions

A common way to ask a yes/no question in Spanish is simply to change the intonation of your voice by making your voice rise at the end of the question: *¿Usted trabaja en México?* Another way to form a question is to invert the order of the subject and verb, in addition to making your voice rise at the end of the question: *¿Trabaja usted en México?; ¿Está todo bien?; ¿Necesita usted algo más?*

To answer a question affirmatively, begin with *Sí* (“yes”): *Sí, trabajo en México.* To answer a question negatively, begin with *No*, and place another *no* in front of the verb: *No, no trabajo en México.*

Notice that the word “do” from English (“Do you work?”) is not translated into Spanish when asking a question.

Ways to Express Polite Requests

There are a number of ways to express polite requests in Spanish. For example, you can use a command, accompanied by *por favor* (“please”): *Traígame un café, por favor.* A more polite way of making the same request, however, is to use a form of the verb *querer*: *¿Quiere traerme un café?*; (Literally: “do you want to bring me a coffee?”).

You can also use the verb *querer* when you want to ask for a favor or make a polite inquiry: *Querría hacer una llamada a los Estados Unidos* (“I would like to make a phone call”) OR *Quisiera hacer una llamada a los Estados Unidos* (“I would like to make a phone call”).

Sometimes you can use the verb *poder* the same way: *¿Puede usted decirme?* (“Can you tell me?”) OR *¿Podría usted indicarme?* (“Could you show me?”).

Greetings and Polite Expressions

Buenos días.

Good morning, Good day.

Muy bien, gracias.

Very well, thank you.

Buenas tardes.

Good afternoon.

Adiós. Hasta luego.

Good-bye. Until later.

Buenas noches.

Good evening, Good night.

Hasta mañana.

Until tomorrow.

¡Hola!

Hi!

Muchas gracias.

Thanks very much.

¿Cómo está usted?

How are you? (formal)

De nada.

You're welcome.

¿Cómo estás?

How are you? (informal)

Por favor.

Please.

¿Qué tal estás?

How are you? (informal)

Perdón. Con permiso.

Excuse me. Pardon me.

¿Qué tal?

What's going on? How are things?

Introducing People

INFORMAL

Antonio, ¿conoces a mi amigo, Paco?

Antonio, do you know my friend, Paco?

Antonio, quiero presentarte a mi amigo, Paco.

Antonio, I'd like to introduce you to my friend, Paco.

Hola. ¿Qué tal?

Hi, how are you doing?

FORMAL

Sr. Rodríguez, permítame presentarle a mi socio, Santiago Silva

Mr. Rodríguez, allow me to introduce you to my partner, Santiago Silva.

Sra. Silva, le presento a la Sra. Rodríguez.

Mrs. Silva, I'd like you to meet Mrs. Rodríguez.

Mucho gusto.

It's a pleasure to meet you.

El gusto es mío.

The pleasure is mine.

TIME

Telling Time

To ask what time it is in Spanish, ask *¿Qué hora es?* To ask at what time something will happen, ask *¿A qué hora....?*

Use the verb *ser* to tell the time. “One o’clock” and any variation of one o’clock will use the singular form of the verb, *es*: *Es la una, es la una y diez, es la una y media*. With all numbers above one, use *son*: *Son las dos, son las nueve, son las once y veinte*, etc. Past the half hour, you should go to the next hour and subtract the minutes (3:50 = “It’s ten to four” = *Son las cuatro menos diez*).

The word *media* means “half,” and *cuarto* means “a quarter.” *Son las cinco y media* (5:30), *son las nueve y cuarto* (9:15), *son las once menos cuarto* (10:45). Other useful expressions are *en punto* (“on the dot”), *de la mañana* (“a.m.”), *de la tarde* (“p.m.”) or *de la noche* (“p.m.”), *la medianoche* (“midnight”), and *el mediodía* (“noon”).

Days of the Week

Los días de la semana (“the days of the week”)

<i>el lunes</i>	Monday; on Monday
<i>el martes</i>	Tuesday; on Tuesday
<i>el miércoles</i>	Wednesday; on Wednesday
<i>el jueves</i>	Thursday; on Thursday
<i>el viernes</i>	Friday; on Friday
<i>el sábado</i>	Saturday; on Saturday
<i>el domingo</i>	Sunday; on Sunday

Notice that the days of the week in Spanish are not capitalized. When you want to indicate that something happens every Monday, every Saturday, etc., use the plural form of the article: *los lunes, los sábados*, etc.

Note: On the Hispanic calendar, the first day of the week is Monday.

Other useful phrases: *mañana* (“tomorrow”), *pasado mañana* (“day after tomorrow”), *hoy* (“today”), *esta noche* (“tonight”).

Dates, Seasons, Months of the Year

La fecha

The date

¿Cuál es la fecha de hoy?

What is today's date?

(Hoy) Es el primero de abril.

Today is April 1.

(Hoy) Es el cinco de marzo.

Today is March 5.

Note: The ordinal number *primero* is used to express the first day of the month, but cardinal numbers (*dos*, *tres*, etc.) are used for the other days.

Los meses del año (“the months of the year”):

enero January

febrero February

marzo March

abril April

mayo May

junio June

julio July

agosto August

septiembre September

octubre October

noviembre November

diciembre December

Note: The months are not capitalized in Spanish.

Las estaciones del año (“the seasons of the year”):

el invierno winter

la primavera spring

el verano summer

el otoño fall

Holidays and Special Occasions

<i>la Semana Santa</i>	Holy Week
<i>la Pascua (Florida)</i>	Easter
<i>el Día de Independencia</i>	Independence Day
<i>el Día de los Muertos</i>	All Soul's Day
<i>la Nochebuena</i>	Christmas Eve
<i>la Navidad</i>	Christmas
<i>la Noche Vieja</i>	New Year's Eve
<i>el Día de Año Nuevo</i>	New Year's Day
<i>el aniversario</i>	anniversary
<i>el cumpleaños</i>	birthday
<i>los días festivos/las fiestas</i>	holidays
<i>las vacaciones</i>	vacation
<i>j felicitaciones!</i>	congratulations

NUMBERS

Numbers 1–100

1 uno	19 diecinueve
2 dos	20 veinte
3 tres	21 veintiuno
4 cuatro	22 veintidós
5 cinco	23 veintitrés
6 seis	24 veinticuatro, etc.
7 siete	30 treinta
8 ocho	31 treinta y uno
9 nueve	32 treinta y dos, etc.
10 diez	40 cuarenta
11 once	41 cuarenta y uno, etc.
12 doce	50 cincuenta
13 trece	60 sesenta
14 catorce	70 setenta
15 quince	80 ochenta
16 dieciséis	90 noventa
17 diecisiete	100 cien
18 dieciocho	

Numbers Above 100

101 ciento uno/un

200 doscientos/as

300 trescientos/as

400 cuatrocientos/as

500 quinientos/as

600 seiscientos/as

700 setecientos/as

800 ochocientos/as

900 novecientos/as

1.000 mil

2.000 dos mil

1.000.000 un millón

Ciento is used with numbers from 1–99 to express numbers 101–199: *ciento setenta y nueve*, etc. *Cien* is used in counting and before numbers greater than 999: *cien mil*, *cien millones*, etc. When numbers 200–900 precede a noun, they agree in gender: *trescientas habitaciones*, etc. In counting, *mil* does not have a plural form (*tres mil*, *seis mil*) but *millón* does: *dos millones*, *cinco millones*, etc.

Ordinal Numbers

primer(o)	first	sexto	sixth
segundo	second	séptimo	seventh
tercer(o)	third	octavo	eighth
cuarto	fourth	noveno	ninth
quinto	fifth	décimo	tenth

Ordinal numbers are adjectives and must agree with the noun they describe: *la octava semana*, *el sexto piso*, *el cuarto día*, *la primera semana*, etc. Notice that *primero* and *tercero* drop off the *-o* when they precede a masculine noun: *el primer día*, *el tercer día*.

Generally speaking, ordinal numbers above ten are not commonly used in Spanish. You will hear native speakers say instead, *el piso (número) veinte*, *la lección (número) catorce* and so forth.

Grammar Exercises

NOUNS

Plural of Nouns

Draw a line from the noun to the correct indefinite article.

1. señor (unos)
2. señoras (unas)
3. oficina de cambio (unos)
4. billete (un)
5. dólares (un)
6. pesos (una)

Definite and Indefinite Articles

Fill in the blank with the correct definite article from the list:

1. [la; el; los; las] _____ señor
2. [el; los; la; las] _____ señora
3. [el; la; los; las] _____ oficinas
4. [el; los; la; las] _____ billetes
5. [la; los; el; las] _____ dólar
6. [el; la; las, los] _____ pesos
7. [la; el; los; las] _____ cambio
8. [la; el; los; las] _____ oficina de cambio

Contractions *Del* and *Al*

Choose the correct form of the preposition and article.

1. Voy [a la; al] aeropuerto.
2. Vengo [del; de la] hotel
3. Thomas llama [al; a la] secretaria.
4. ¿Me lleva [al; a la] hotel?
5. Juan sale [del; de la] oficina.
6. Voy a ver [al; a la] señor García.
7. El restaurante está [a la; al] otro lado de la calle.

PRONOUNS

Subject Pronouns

Draw a line to the correct subject pronoun.

1. When speaking about yourself. [yo; tú; usted; él; ella]
2. When speaking about Mr. Smith. [yo; tú; usted; él; ella]
3. When speaking about Mr. and Mrs. Smith. [nosotros; vosotros; ellos; ustedes]
4. When speaking about Mrs. Smith. [yo; tú; usted; él; ella]
5. When speaking about yourself and Mr. Smith. [nosotros; nosotras; ellos; ellas]
6. When speaking about Mrs. Smith and Mrs. Santiago. [nosotros; nosotras; ellas; ellos]
7. When speaking about your friend Thomas. [yo; tú; usted; él; ella]
8. When speaking about your friend Karen. [yo; tú; usted; él; ella]
9. When speaking about the taxi driver. [yo; tú; usted; él; ella]
10. When speaking about Mr. and Mrs. Santiago. [ellos; nosotros; vosotros; ustedes]
11. When speaking about Mrs. Smith and her son. [nosotros; vosotros; ellos; ustedes]
12. When speaking about Mrs. Santiago and her daughter. [nosotros; nosotras; ellos; ellas]

Formal and Informal Form of “You”

Draw a line to show the appropriate form of “you” to use with the people listed.

- | | |
|-------------|----------------------------------|
| 1. tú | Lupe, your maid |
| 2. ustedes | the agency director, Mrs. García |
| 3. ustedes | your friends Karen & Silvia |
| 4. tú | your friend Thomas |
| 5. usted | your friends Eduardo & Roberto |
| 6. tú | your friend Elena |
| 7. ustedes | Mr. and Mrs. Jones |
| 8. tú | Mrs. Jones and Mrs. García |
| 9. ustedes | your son |
| 10. ustedes | your mom and dad |
| 11. tú | a group of your teachers |
| 12. usted | the company president |
| 13. usted | your boss |
| 14. ustedes | your sister |

Grammar Exercises

Direct Object Pronouns

Replace the direct object in each sentence with a direct object pronoun.

Example: No puedo ver a tu marido. > No puedo verlo.

1. Tengo el dinero aquí. _____
2. Yo no conzoco a Elena. _____
3. Ella llama a ti. _____
4. Nosotros compramos los libros. _____
5. Mario visita las tiendas. _____

Indirect Object Pronouns

Choose the correct indirect object pronoun.

1. Hablo con la operadora. = [Me; Le; Les] hablo.
2. Ella da la dirección a mí. = Ella [te; me; le] da la dirección.
3. Traigo una cerveza a tí. = [Nos; Te; Me] traigo una cerveza.
4. Hago un precio especial a ustedes. = [Les; Le; Nos] hago un precio especial.
5. Pregunto a Karen qué quiere comer. = [Te; Le; Me] pregunto qué quiere comer.
6. El camarero da el menú a ellos. = El camarero [nos; le; les] da el menú.

Uses of *Lo*

Draw a line to the correct translation.

- | | |
|-----------------------|----------------------------|
| 1. lo importante | Say it. |
| 2. no lo comprendo | Leave it. |
| 3. lo mejor | the most interesting thing |
| 4. lo más interesante | the important thing |
| 5. no lo sé | I don't understand it. |
| 6. dígalo | I don't know. |
| 7. déjelo | the best thing |

ADJECTIVES AND ADVERBS

Agreement of Adjectives

Choose the correct form of the adjective.

1. La habitación es [pequeño; pequeña; pequeños; pequeñas].
2. Los niños están [animado; animados; animadas; animada].
3. La información es [correcto; correcta; correctos; correctas].
4. La señora está [encantado; encantadas; encantados; encantada] de conocerte.
5. Los cuartos son [grande; grandes].
6. El hotel es [cara; caro; caros; caras].
7. La comida es [buena; bueno; buenas; buenos].

Possessive Adjectives

Draw a line to the correct possessive adjective.

- | | |
|---------------------------------|----------|
| 1. el carro (Uds.) | mi |
| 2. el dinero (yo) | sus |
| 3. las casas (Ud.) | mis |
| 4. los clientes (yo) | nuestro |
| 5. la dirección (tú) | su |
| 6. el número de teléfono (ella) | tu |
| 7. la esposa (él) | nuestras |
| 8. las amigas (nosotros) | su |
| 9. el hotel (nosotras) | su |

Demonstrative Adjectives

Choose the correct demonstrative adjective.

1. [esta; este] casa
2. [esas; esos] hoteles
3. [aquel; aquellos] hombres
4. [aquella; aquél] mujer
5. [este; esta] noche
6. [esa; esas] medicina
7. [esta; este] mañana

Grammar Exercises

8. [aquella; aquel] pantalón
9. [esa; esas] camisas
10. [este; esta] viaje
11. [aquellos; aquel] autobuses
12. [esos; esas] montañas

Mucho, Muy, and Poco

Complete the sentence with the correct adverb or adjective.

1. La comida es _____ buena.
2. Hay _____ gente en el aeropuerto.
3. Thomas trabaja _____.
4. El hotel es _____ caro.
5. México es una ciudad _____ grande.
6. Es una ciudad _____ interesante.
7. Yo no tengo _____ dinero.
8. _____ personas viven en Latinoamérica.
9. Karen tiene _____ amigos en México.
10. Thomas toma _____ café.

Comparisons of Equality

Fill in the blank with the correct comparative form.

1. Mario tiene _____ hijos como Thomas.
2. Elena es _____ alta como Thomas.
3. Thomas maneja _____ rápido como yo.
4. Tú tienes _____ camisas como él.
5. Ese vestido es _____ elegante como éste.
6. Mis trajes son _____ viejos como los tuyos.
7. Thomas tiene _____ trajes como yo.
8. Karen tiene _____ blusas como Elena.
9. Silvia no necesita comprar _____ comida como Karen.

Comparisons of Inequality

Fill in the blank with the correct comparative adjective.

1. Estos libros son _____ que éhos. (interesante)
2. La comida en este restaurante es _____ que la comida en el hotel. (bueno)
3. Thomas es _____ que Elena. (viejo)
4. Este pañuelo es _____ que ése. (elegante)
5. Silvia es _____ que Elena. (joven)
6. Tú hablas inglés _____ que yo. (bien)
7. Ahora me siento _____ que antes. (mal)
8. Aquellos libros eran _____ que éstos. (barato)

Interrogative Words

Fill in the blank with the correct interrogative word.

1. ¿_____ es ese hombre?
2. ¿_____ dinero necesitas?
3. ¿_____ te llamas?
4. ¿_____ llega Thomas?
5. ¿_____ cuesta la habitación?
6. ¿_____ son esas personas?

Grammar Exercises

VERBS

Present Tense Indicative

Choose the correct subject pronoun for each verb.

1. como [tú; yo; él]
2. vives [ella; nosotros; tú]
3. cambiamos [nosotros; ellos; usted]
4. necesitan [yo; ellos; él]
5. vivimos [ustedes; ella; nosotros]
6. comen [tú; ustedes; nosotros]
7. toma [ellas; yo; él]
8. llevo [yo; usted; ellos]
9. deja [nosotros; ella; yo]
10. paga [tú; usted; nosotros]
11. hablas [ella; ellas; tú]
12. hablan [ellas; usted; tú]

More About Verbs

Fill in the blank with the correct form of the verb.

1. tomar, yo _____
2. llevar, usted _____
3. necesitar, ellos _____
4. cambiar, tú _____
5. hablar, yo _____
6. comer, ustedes _____
7. vivir, ella _____
8. dejar, ellas _____
9. caminar, él _____
10. doblar, tú _____
11. tomar, nosotras _____

Stem-Changing Verbs

Fill in the blank with the correct form of the irregular verb in the present tense.

1. ¿_____ yo reservar una habitación? (poder)
2. ¿_____ ustedes ir al restaurante? (querer)
3. Juan y María _____ del aeropuerto. (salir)
4. Nosotros _____ desde Miami. (venir)
5. Ella _____ de una reunión. (venir)
6. Tú _____ amigos en México. (tener)
7. ¿_____ tú ir al teatro? (querer)
8. Nosotros _____ comer en el hotel. (preferir)
9. ¿_____ yo cambiar unos dólares? (poder)
10. Thomas _____ muchas maletas. (tener)

More Stem-Changing Verbs

Complete the sentence with the correct form of the verb.

1. La oficina se _____ a las cuatro. (cerrar)
2. Yo _____ comer la ensalada. (preferir)
3. ¿Cuándo _____ a tu país? (volver)
4. ¿Cuándo _____ ustedes a visitarnos? (venir)
5. Nosotros no _____ terminar toda la comida. (poder)
6. Thomas _____ el menú. (pedir)
7. Karen y Mario _____ al tenis. (jugar)

Irregular Verbs in the Present Tense

Complete the sentence with the correct form of the irregular verb in the present tense.

1. Yo _____ a mi habitación. (ir)
2. ¿Dónde _____ (nosotros) el equipaje? (poner)
3. ¿_____ tú las maletas? (traer)
4. El botones _____ el equipaje. (traer)
5. El botones _____ el equipaje al lado de la cama. (poner)
6. Karen le _____ una propina al botones. (dar)
7. Yo no _____ nada. (oir)

Grammar Exercises

8. ¿Qué _____ tú? (decir)
9. Ellas _____ a cenar al restaurante. (ir)
10. Yo te _____ mi número de teléfono. (dar)

Ser and Estar

Complete the sentence with the correct form of *ser* or *estar*.

1. [Están; Son; Es; Está] las cuatro de la tarde.
2. Thomas y Alberto [es; son; están; está] hombres de negocios.
3. María [están; es; está; son] recepcionista.
4. El restaurante [es; están; está; son] al otro lado de la calle.
5. Thomas [es; está; están; son] en México.
6. Ana y Luisa [está; son; están; es] muy amables.
7. Las maletas no [son; están; es; está] de usted.
8. Elena [está; son; están; es] la esposa de Thomas.
9. Yo [soy; está; estoy; es] bien, gracias.
10. Hola, Roberto. ¿Cómo [estás; eres; estoy; soy]?

Some Uses of Ser and Estar

Fill in the blank with the correct form of *ser* or *estar*.

1. Yo _____ en el aeropuerto.
2. Nosotros _____ de los Estados Unidos.
3. Alberto _____ en una reunión.
4. El apartamento _____ de Juan.
5. ¿Qué hora _____?
6. El restaurante _____ cerca del hotel.
7. ¿_____ todo bien?
8. El hotel _____ bastante bueno.
9. Los precios _____ un poco altos.
10. Thomas _____ muy inteligente.

The Verb *Gustar*

Fill in the blank with the correct form of *gustar*.

1. Me _____ la comida mexicana.
2. ¿Te _____ las habitaciones?
3. A ellos, les _____ viajar.
4. Nos _____ las enchiladas.
5. A ella, no le _____ los tacos.
6. A Thomas, no le _____ comer solo.
7. Me _____ los restaurantes buenos.
8. A nosotros nos _____ las habitaciones.
9. A ti no te _____ el desayuno.
10. A los Smith les _____ el hotel.
11. A mí me _____ la comida mexicana.
12. A nosotros nos _____ México.

Verbs Like *Gustar*

Choose the correct form of the verb to complete the sentence.

1. Me [encanta; encantan] los camarones.
2. A Elena le [fastidian; fastidia] los viajes organizados.
3. ¿Te [duele; duelen] las piernas?
4. Nos [falta; faltan] treinta mil pesos.
5. A Karen le [preocupa; preocupan] la salud de Mario.
6. A los niños no les [interesa; interesan] una representación folklórica.
7. No nos [quedá; quedan] muchos días libres.

Saber vs. *Conocer*

Complete the sentence with the correct form of *saber* or *conocer*.

1. ¿[Sabes; Conoces] a mi hermano?
2. No [sé; conozco] dónde está la estación.
3. ¿[Conocen; Saben] ustedes el nombre de ese señor?
4. Los Smith no [saben; conocen] Colombia.
5. ¿[Sabes; conoces] manejar?
6. Juan [conoce; sabe] a todo el mundo aquí.
7. No [sé; conozco] la ciudad.

Grammar Exercises

Pedir vs. Preguntar

Fill in the blank with the correct form of *pedir* or *preguntar*.

1. Thomas le _____ a una señora dónde está la oficina de correos.
2. El recepcionista le _____ veinticinco pesos por la habitación.
3. El camarero le _____ qué quiere comer.
4. La policía le _____ el pasaporte.
5. Karen le _____ al botones dónde hay un restaurante.
6. Thomas _____ agua mineral con la cena.
7. Karen _____ cerveza con la cena.
8. Mario le _____ al camarero si tienen tacos.

Hacer

Complete the sentence with the correct subject pronoun.

1. [Tú; Yo; Ella] hago una llamada a larga distancia.
2. [Ud.; Tú; Ella] haces una reservación en el hotel.
3. Thomas necesita marcar “6” cuando [nosotros; él; yo] hace una llamada local.
4. [Nosotros; Uds.; Tú] hacemos un viaje a Acapulco.
5. [Ud.; Uds.; Yo] hace muchas llamadas a los Estados Unidos.
6. [Tú; Ella; Nosotros] hace una reservación a nombre de “Karen Santiago.”
7. [Nosotros; Tú; Uds.] hacen varias llamadas a su oficina.

The Meaning of Hay

Choose the correct verb to complete the sentence.

1. No [es; hay; está] nadie aquí que pueda contestar.
2. [Era; Había; Estaban] mucha gente en la calle.
3. Thomas y Elena [eran; estaban; había] en Acapulco.
4. Thomas [está; es; hay] un hombre de negocios.
5. Los niños [están; son; hay] en casa.
6. [Son; Hay; Están] dos fiestas esta noche.
7. ¿[Es; Está; Hay] un banco cerca de aquí?
8. Karen [está; hay; es] en el mercado.

Reflexive Verbs and Pronouns

Choose the correct reflexive pronoun.

1. Nosotros [nos; os] marchamos.
2. Él [lo; se] acuesta muy tarde.
3. Ellos [os; se] lavan las manos.
4. Tú [te; ti] vistes rápidamente.
5. Ellas [las; se] divierten en la fiesta.
6. Ustedes [se; nos] sienten mal.
7. Usted [los; se] afeita por la mañana.
8. Yo [me; mí] duermo a las diez de la noche.

Some Common Reflexive Verbs

Fill in the blank with the correct form of the reflexive verb.

1. Yo normalmente _____ a las seis. (despertarse)
2. Entonces, yo _____ a las seis y me baño. (levantarse)
3. ¿Cómo _____ ese señor? (llamarse)
4. Roberto _____ mucho en la fiesta. (divertirse)
5. ¿A qué hora _____ los niños? (acostarse)
6. ¿No _____ bien tú? (sentirse)
7. Nosotros _____ aquí. (sentarse)
8. Tú siempre _____ en las reuniones. (dormirse)
9. Eduardo _____ una camisa blanca. (ponerse)
10. Yo _____ antes de salir de la casa. (vestirse)

Reciprocal Actions

Complete the sentence with the correct pronoun to express reciprocal action.

1. Thomas y Elena _____ llaman frecuentemente por teléfono.
2. Nosotros casi nunca _____ escribimos.
3. Eduardo y Thomas _____ veían todos los días en la oficina.
4. Silvia y yo raramente _____ hablamos.
5. ¿_____ conocen ustedes?
6. Mi marido y yo _____ queremos mucho.

Present Progressive

Complete the sentence with the correct gerund to form the present progressive.

1. Juan está _____ por teléfono. (hablar)
2. Nosotros estamos _____ en la Argentina. (trabajar)
3. Thomas y Elena están _____ en un hotel. (vivir)
4. Yo estoy _____ un libro muy interesante. (leer)
5. Silvia está _____ una carta. (escribir)
6. ¿Por qué estás _____ tanto café? (beber)
7. Tus amigos están _____. (bailar)

Preterite of Regular Verbs

Choose the correct subject pronoun.

1. El año pasado [tú; ella; yo] visité Chile.
2. ¿Hablaste [nosotros; tú; él] con el farmacéutico?
3. [Nosotros; Ellos; Tú] vivieron dos años en el Perú.
4. [Nosotros; Thomas; Yo] bebió una cerveza.
5. [Tú; Uds.; Yo] nunca comiste en ese restaurante.
6. ¿Reservó [yo; usted; nosotros] una mesa en el restaurante?
7. [Ella; Yo; Tú] te vi con Eduardo anoche.
8. ¿Consultó [tú; usted; yo] a un médico?

Preterite of Irregular Verbs

Complete the sentence with the correct form of the verb in the preterite.

1. Mamá me [di; dio] diez mil pesos.
2. Nosotros no [dijimos; dijisteis] nada.
3. ¿Qué [hice; hiciste] tú anoche?
4. ¿Dónde [puso; puse] el botones mi maleta?
5. Elena [supiste; supo] dónde hay un buen mercado.
6. Thomas [estuve; estuvo] en su oficina toda la tarde.
7. Yo no [pude; puse] encontrar la oficina de correos.

Spelling Changes in the Preterite

Fill in the blank with the correct preterite form of the verb.

1. Nosotros _____ al mar. (ir)
2. Roberto y Thomas _____ que el tour es interesante. (decir)
3. Elena no _____ ir a las montañas. (querer)
4. Yo ya _____ la cuenta. (pagar)
5. ¿No _____ usted bien anoche? (dormir)
6. El policía me _____ el pasaporte. (pedir)
7. Yo _____ a los niños. (buscar)
8. Yo _____ a trabajar la semana pasada. (empezar)
9. Los García _____ una noticia en el periódico. (leer)
10. Nosotros _____ una botella de vino. (pedir)
11. Thomas no _____ terminar la comida. (poder)
12. ¿Cómo _____ tú la dirección de ella? (saber)
13. Nosotros _____ una hora libre. (tener)

Imperfect Tense

Fill in the blank with the correct form of the verb in the imperfect tense.

1. _____ buen tiempo cuando salimos de excursión. (hacer)
2. Thomas y Alberto siempre _____ de negocios. (hablar)
3. Yo _____ en Madrid cuando conocí a tu padre. (vivir)
4. Ellos _____ muy cansados cuando llegaron a Acapulco. (estar)
5. Nosotros _____ todos los días en ese restaurante. (comer)
6. Tú siempre _____ del trabajo a las seis. (salir)
7. Yo _____ a Cancún todos los años. (ir)
8. La esposa de Roberto _____ su secretaria. (ser)
9. Nosotros _____ a las montañas con frecuencia. (ir)
10. Los padres de Eduardo _____ muy ricos. (ser)
11. Yo no _____ ver muy bien. (poder)
12. ¿Siempre _____ ustedes en autobús? (viajar)
13. No me _____ la ciudad donde vivía antes. (gustar)
14. Elena _____ visitar las tiendas. (querer)

Preterite vs. Imperfect

Choose the correct preterite or imperfect form of the verb.

1. El sábado pasado, yo [estaba; estuve] en Mérida cuando llegó mi amigo.
2. Nosotros [fuimos; íbamos] todos los días a la playa.
3. Ayer yo [vi; veía] a Elena en el mercado.
4. Mi marido siempre me [llamó; llamaba] a las cuatro de la tarde.
5. Yo [conocí; conocía] a Eduardo en una fiesta.
6. Ayer yo [recibí; recibía] seis llamadas telefónicas.
7. ¿Les [gustó; gustaba] la representación folklórica?

Past Participle

Fill in the blank with the correct past participle.

1. ¿Ha _____ una transferencia desde los Estados Unidos? (llegar)
2. He _____ una cuenta en el banco. (abrir)
3. Karen ha _____ que quiere cheques de viaje. (decir)
4. Elena ha _____ un depósito. (hacer)
5. El libro fue _____ por mi profesor. (escribir)
6. Los niños han _____ la ventana. (romper)
7. ¿Has _____ a Mario hoy? (ver)
8. Silvia todavía no ha _____ de la reunión. (volver)
9. Eduardo me ha _____ por teléfono. (llamar)

Some Irregular Past Participles

Choose the correct irregular past participle.

1. Roberto me ha [hecho; dicho] que usted va a trabajar con nosotros.
2. Los padres de Thomas le han [escrito; resuelto] una carta.
3. Lupe, ¿has [hecho; puesto] las camas hoy?
4. Los Smith han [visto; vuelto] de vacaciones hoy.
5. ¿Por qué no has [dicho; abierto] la puerta?
6. Nosotros no hemos [visto; muerto] todavía esa representación.
7. Elena y yo hemos [descubierto; roto] una tienda maravillosa.

Present Perfect Tense

Complete the sentence with the correct conjugated form of *haber* to form the present perfect tense.

1. El dinero no _____ llegado todavía al banco.
2. Thomas _____ abierto una cuenta de ahorros.
3. Elena y Silvia no _____ vuelto del mercado.
4. ¿Qué _____ hecho tú?
5. Ustedes _____ depositado cinco millones de pesos.
6. Nosotros _____ recibido una transferencia desde Chicago.
7. Yo no _____ visto a Thomas.

Irregular *Tú* Commands

Fill in the blank with the correct *tú* command.

1. _____ la comida. (preparar)
2. _____ las verduras. (comprar)
3. _____ todo. (hacerlo)
4. _____ a la lavandería. (ir)
5. _____ conmigo. (venir)
6. _____ paciencia. (tener)
7. _____ el vino en la mesa. (poner)
8. _____ temprano. (salir)
9. _____ la mesa. (recoger)

Formal Commands

Choose the correct form of the verb to make a formal command.

1. [Habla; Hablen; Hable; Hablan] usted más despacio, por favor.
2. [Esperan; Esperen; Espere; Espera] ustedes junto a la puerta.
3. [Llamen; Llame; Llama; Llaman] usted más tarde.
4. [Vayan; Van; Va; Vaya] ustedes hasta la calle siguiente.
5. [Trae; Traigan; Traiga; Traen] usted la cuenta, por favor.
6. [Salen; Salga; Salgan; Sale] ustedes del autobús con cuidado.
7. [Pone; Ponga; Pongan; Ponen] usted almidón en las camisas.

Grammar Exercises

Irregular Verbs in the Future Tense

Fill in the blank with the correct future form of the irregular verb.

1. Ustedes _____ que terminar el trabajo mañana. (tener)
2. Nostros _____ causar una buena impresión. (querer)
3. El vuelo _____ a las tres y cuarto. (salir)
4. Yo _____ el maletín debajo de mi asiento. (poner)
5. ¿_____ la directora que no hemos terminado? (saber)
6. ¿Qué _____ mi esposo cuando me vea con una permanente? (decir)
7. Ustedes _____ llamaré desde el aeropuerto. (poder)
8. ¿_____ Elena y los niños al aeropuerto con Thomas? (venir)
9. ¿_____ tiempo suficiente para documentar el equipaje? (haber)
10. Thomas _____ otro viaje al Ecuador en octubre. (hacer)

The Conditional Tense

Choose the correct subject to complete the sentence.

1. [Thomas; Yo; Tú] dijo que hablaría con Elena.
2. [Nosotros; Ella; Ellos] comería en un restaurante mexicano.
3. [Tú; Thomas; Nosotros] viviríamos en México por un año.
4. [Ellos; Karen; Yo] dirían que Roberto es su amigo.
5. [Nosotros; Ellas; Tú] harían un buen almuerzo para ti.
6. [Karen y Mario; Yo; Tú] podría visitar Acapulco.
7. [Tú; Ellos; Mario] saldrías del trabajo a las seis.
8. [Nosotras; Karen; Ellos] tendría que reservar cuatro puestos.
9. [Mario; Los niños; Tú] vendría a Taxco con Karen.

Irregular Verbs in the Conditional Tense

Fill in the blank with the correct conditional form of the verb.

1. Por favor, ¿_____ usted decirme la hora? (poder)
2. Pensé que los padres de Thomas _____ para las fiestas de Navidad. (venir)
3. Yo _____ cambiar cien dólares, por favor. (querer)
4. El mecánico me dijo que él me _____ aire en la rueda. (poner)
5. ¿_____ usted tan amable de indicarme el camino? (ser)

6. La permanente le _____ más volumen. (dar)
7. Eso le _____ bien a mi marido. (venir)
8. A mi marido, no le _____ tantos rizos. (gustar)
9. ¿Qué _____ tú en mi lugar? (hacer)

Spelling Changes in the Present Subjunctive

Fill in the blank with the correct subjunctive form of the verb.

1. Thomas quiere que el camarero le _____ agua. (traer)
2. El médico me dice que yo _____ esta pastilla. (tomar)
3. Es preferible que ustedes _____ con un tour organizado. (ir)
4. Elena insiste en que Lupe _____ todo el trabajo hoy. (hacer)
5. Recomiendo que tú _____ un buen mecánico. (buscar)
6. ¡Es terrible que nosotros no _____ ni un momento libre esta semana! (tener)
7. ¡Es ridículo que ustedes no _____ tarjetas de crédito! (aceptar)
8. Quiero que tú me _____ algo. (explicar)

Present Subjunctive Forms

Fill in the blank with the correct form of the verb.

1. Quiero que usted _____ la ropa en agua fría. (lavar)
2. Quiero que ustedes _____ a verme hoy. (venir)
3. Prefiero que los niños no _____ solos en la casa. (estar)
4. Es necesario que tú me _____ tu número de teléfono. (dar)
5. Espero que alguien _____ el teléfono. (contestar)
6. Les recomiendo que ustedes no _____ el agua. (beber)
7. ¿Qué quieres que yo _____ ahora? (hacer)
8. Quiero que tú me _____ toda la verdad. (decir)

Subjunctive After Impersonal Expressions

Fill in the blank with the correct form of the subjunctive.

1. Es importante que usted _____ las comidas pesadas. (evitar)
2. ¿Es necesario que yo _____ alguna medicina especial? (tomar)
3. Es preciso que nosotros _____ al mercado hoy. (ir)
4. Es preferible que ustedes _____ conmigo al mercado. (venir)

Grammar Exercises

5. ¡Es increíble que tú _____ tanto! (comprar)
6. ¡Es terrible que ellos no _____ acompañarnos! (poder)
7. Es posible que ellos no _____ pescado hoy. (tener)

Subjunctive After Verbs of Emotion

Fill in the blank with the correct subjunctive form of the verb.

1. Me alegro de que usted _____ acompañarnos el viernes. (poder)
2. Es una lástima que a ustedes no les _____ el teatro. (gustar)
3. Me fastidia que ellos no _____ carne en este restaurante. (servir)
4. ¿Te sorprende que las entradas _____ tan caras? (ser)
5. ¡Me asombra que tú _____ a mis primos en Chicago! (conocer)
6. Siento que nosotros no _____ más tiempo libre para ver la ciudad. (tener)
7. Espero que nosotras _____ el trabajo pronto. (terminar)

Subjunctive After Verbs of Willing

Choose the correct form of the verb.

1. Elena quiere que el mecánico [revisa; revise; revisar] el aceite.
2. El mecánico no quiere que yo [paga; pague; pagar] con tarjeta de crédito.
3. Roberto prohíbe que sus hijos [manejar; manejen; manejan] el carro nuevo.
4. Karen pide que el mecánico le [ponga; pone; poner] agua en la batería.
5. Thomas insiste en que Elena [vuelve; vuelva; volver] a casa ahora mismo.
6. El médico me recomienda que yo [duerma; duerme; dormir] un mínimo de siete horas cada noche.
7. Los Smith quieren [encuentre; encontrar; encuentra] una casa en el centro.
8. Silvia quiere [comprar; compre; compra] unas salchichas.

Subjunctive in Adverbial Clauses

Complete the sentence with the correct form of the subjunctive or indicative.

1. Iremos a España cuando nosotros [terminemos; terminamos] el trabajo aquí.
2. Te llamaré tan pronto como [llego; llegue] al hotel.
3. No te olvides de comprar la carne cuando [estés; estás] en el mercado.
4. En cuanto Thomas [encuentra; encuentre] un apartamento, va a traer a su familia.
5. Siempre compro regalos cuando yo [esté; estoy] en Acapulco.
6. Elena no quiere manejar mientras ella [esté; está] en México.

7. Usted no puede marcharse hasta que [consigue; consiga] un pasaporte.
8. Cuando [vaya; voy] de vacaciones, me gusta viajar en autobús.
9. Karen siempre le llama a Mario tan pronto como [llega; llegue] al hotel.

Subjunctive in Expressions of Doubt

Choose the correct subjunctive or indicative form.

1. Estoy segura que [quedan; queden] entradas.
2. Es dudoso que [hay; hayan] dos asientos juntos.
3. Dudo que él [puede; pueda] pasar por su hotel.
4. Thomas no cree que Roberto y Silvia [quieran; quieren] acompañarlos al teatro.
5. Es cierto que muchas personas [van; vayan] a las funciones en Bellas Artes.
6. Creo que los actores [sean; son] de Buenos Aires.
7. No es cierto que la directora [hable; habla] inglés.
8. Es verdad que mis padres [vengan; vienen] para las fiestas de Navidad.

PREPOSITIONS

Para and *Por*

Complete each sentence using *para* or *por*.

1. Caminamos [por; para] la playa todas las mañanas.
2. Este dinero es [por; para] usted.
3. Los Smith salieron [para; por] Acapulco.
4. Thomas vino [por; para] trabajar con nosotros.
5. Compré ropa [por; para] los niños.
6. Vuelva mañana [por; para] la mañana.

EXPRESSIONS

Ways to Express Polite Requests

Complete the sentence with the proper polite expression.

1. ¿[Perdón; Podría; Gracias] usted decirme dónde hay un buen restaurante?
2. Yo [por favor; puede; quisiera] cambiar cien dólares.
3. Tráigame una cerveza, [por favor; quisiera; lo siento].
4. ¿[Gracias; Puede; Por favor] usted traerme la cuenta, por favor?
5. ¿[Lo siento; Por favor; Podría] usted indicarme dónde está mi habitación?
6. Yo [lo siento; querría; puede] alquilar una habitación.
7. [Gracias; Perdón; Querría], señora. ¿Dónde está el Hotel Plaza?
8. No se marche, [por favor; perdón; podría].
9. Llamaré más tarde, [puede; gracias; por favor].
10. [Querría; Lo siento; Gracias], no contesta nadie.
11. ¿[Quiere; Perdón; Gracias] usted traerme la cuenta, por favor?

TIME

Days of the Week

Fill in the blank with the correct day of the week.

1. El primer día de la semana es el _____.
2. El martes es el día antes del _____.
3. El _____ es el séptimo día.
4. El cuarto día es el _____.
5. El _____ está entre el lunes y el miércoles.
6. El _____ es el sexto día de la semana.
7. El _____ va después del jueves.

Holidays, Seasons, and Months

Circle the word that does not belong.

1. ¿Cuál es diferente? [la Noche Vieja; La Nochebuena; el verano; La Navidad]
2. ¿Cuál es diferente? [marzo; otoño; febrero; enero]
3. ¿Cuál es diferente? [octubre; primavera; verano; invierno]
4. ¿Cuál es diferente? [el cumpleaños; viento; felicitaciones; las fiestas]
5. ¿Cuál es diferente? [sol; noviembre; calor; buen tiempo]
6. ¿Cuál es diferente? [la Pascua; diciembre; la Semana Santa; la primavera]

NUMBERS

Numbers Above 100

Write the name of each number in Spanish.

1. 200 _____
2. 345 _____
3. 476 _____
4. 510 _____
5. 1000 _____
6. 983 _____
7. 701 _____
8. 638 _____
9. 859 _____
10. 267 _____

Exercise Answers

NOUNS

Plural of Nouns

1. un señor
2. unas señoritas
3. una oficina de cambio
4. un billete
5. unos dólares
6. unos pesos

Definite and Indefinite Articles

1. el señor
2. la señora
3. las oficinas
4. los billetes
5. el dólar
6. los pesos
7. el cambio
8. la oficina de cambio

Contractions *Del* and *Al*

1. Voy al aeropuerto.
2. Vengo del hotel.
3. Thomas llamas a la secretaria.
4. ¿Me lleva al hotel?
5. Juan sale de la oficina.
6. Voy a ver al señor García.
7. El restaurante está al otro lado de la calle.

PRONOUNS

Subject Pronouns

1. yo
2. él
3. ellos
4. ella
5. nosotros
6. ellas
7. él
8. ella

9. él
10. ellos
11. ellos
12. ellas

Formal and Informal Form of “You”

1. tú—your friend Thomas
2. ustedes—your friends Eduardo & Roberto
3. ustedes—your friends Karen & Silvia
4. tú—your friend Elena
5. usted—the agency director, Mrs. García
6. tú—Lupe, your maid
7. ustedes—your mom and dad
8. tú—your son
9. ustedes—Mr. and Mrs. Jones
10. ustedes—Mrs. Jones and Mrs. García
11. tú—your sister
12. usted—the company president
13. usted—your boss
14. ustedes—a group of your teachers

Direct Object Pronouns

1. Lo tengo aquí.
2. No la conozco.
3. Ella te llama.
4. Nosotros los compramos.
5. Mario las visita.

Indirect Object Pronouns

1. Le hablo.
2. Ella me da la dirección.
3. Te traigo una cerveza.
4. Les hago un precio especial.
5. Le pregunto qué quiere comer.
6. El camarero les da el menú.

Uses of *Lo*

1. the important thing = lo importante
2. I don't understand it. = No lo comprendo.
3. the best thing = lo mejor

LEARN TO SPEAK SPANISH

4. the most interesting thing = lo más interesante
5. I don't know. = No lo sé.
6. Say it. = Dígalo.
7. Leave it. = Déjelo.

ADJECTIVES AND ADVERBS

Agreement of Adjectives

1. La habitación es pequeña.
2. Los niños están animados.
3. La información es correcta.
4. La señora está encantada de conocerte.
5. Los cuartos son grandes.
6. El hotel es caro.
7. La comida es buena.

Possessive Adjectives

1. su carro
2. mi dinero
3. sus casas
4. mis clientes
5. tu dirección
6. su número de teléfono
7. su esposa
8. nuestras amigas
9. nuestro hotel

Demonstrative Adjectives

1. esta casa
2. esos hoteles
3. aquellos hombres
4. aquella mujer
5. esta noche
6. esa medicina
7. esta mañana
8. aquel pantalón
9. esas camisas
10. este viaje
11. aquellos autobuses
12. esas montañas

Mucho, Muy, and Poco

1. La comida es muy buena.
2. Hay mucha gente en el aeropuerto.
3. Thomas trabaja mucho.

4. El hotel es muy caro.
5. México es una ciudad muy grande.
6. Es una ciudad muy interesante.
7. Yo no tengo mucho dinero.
8. Muchas personas viven en Latinoamérica.
9. Karen tiene muchos amigos en México.
10. Thomas toma mucho café.

Comparisons of Equality

1. Mario tiene tantos hijos como Thomas.
2. Elena es tan alta como Thomas.
3. Thomas maneja tan rápido como yo.
4. Tú tienes tantas camisas como él.
5. Ese vestido es tan elegante como éste.
6. Mis trajes son tan viejos como los tuyos.
7. Thomas tiene tantos trajes como yo.
8. Karen tiene tantas blusas como Elena.
9. Silvia no necesita comprar tanta comida como Karen.

Comparisons of Inequality

1. Estos libros son más interesantes que éhos.
2. La comida en este restaurante es mejor que la comida en el hotel.
3. Thomas es mayor que Elena.
4. Este pañuelo es más elegante que ése.
5. Silvia es menor que Elena.
6. Tú hablas inglés mejor que yo.
7. Ahora me siento peor que antes.
8. Aquellos libros eran más baratos que éstos.

Interrogative Words

1. ¿Quién es ese hombre?
2. ¿Cuánto dinero necesitas?
3. ¿Cómo te llamas?
4. ¿Cuándo llega Thomas?
5. ¿Cuánto cuesta la habitación?
6. ¿Quiénes son esas personas?

Exercise Answers

VERBS

Present Tense Indicative

1. yo como
2. tú vives
3. nosotros cambiamos
4. ellos necesitan
5. nosotros vivimos
6. ustedes comen
7. él toma
8. yo llevo
9. ella deja
10. usted paga
11. tú hablas
12. ellas hablan

More About Verbs

1. yo tomo
2. usted lleva
3. ellos necesitan
4. tú cambias
5. yo hablo
6. ustedes comen
7. ella vive
8. ellas dejan
9. él camina
10. túdoblas
11. nosostras tomamos

Stem-Changing Verbs

1. ¿Puedo yo reservar una habitación?
2. ¿Quieren ustedes ir al restaurante?
3. Juan y María salen del aeropuerto.
4. Nosotros venimos desde Miami.
5. Ella viene de una reunión.
6. Tú tienes amigos en México.
7. ¿Quieres tú ir al teatro?
8. Nosotros preferimos comer en el hotel.
9. ¿Puedo yo cambiar unos dólares?
10. Thomas tiene muchas maletas.

More Stem-Changing Verbs

1. La oficina se cierra a las cuatro.
2. Yo prefiero comer la ensalada.
3. ¿Cuándo vuelves a tu país?

4. ¿Cuándo vienen ustedes a visitarnos?
5. Nosotros no podemos terminar toda la comida.
6. Thomas pide el menú.
7. Karen y Mario juegan al tenis.

Irregular Verbs in the Present Tense

1. Yo voy a mi habitación.
2. ¿Dónde ponemos (nosotros) el equipaje?
3. ¿Traes tú las maletas?
4. El botones trae el equipaje.
5. El botones pone el equipaje al lado de la cama.
6. Karen le da una propina al botones.
7. Yo no oigo nada.
8. ¿Qué dices tú?
9. Ellas van a cenar al restaurante.
10. Yo te doy mi número de teléfono.

Ser and Estar

1. Son las cuatro de la tarde.
2. Thomas y Alberto son hombres de negocios.
3. María es recepcionista.
4. El restaurante está al otro lado de la calle.
5. Thomas está en México.
6. Ana y Luisa son muy amables.
7. Las maletas no son de usted.
8. Elena es la esposa de Thomas.
9. Yo estoy bien, gracias.
10. Hola, Roberto. ¿Cómo estás?

Some Uses of Ser and Estar

1. Yo estoy en el aeropuerto.
2. Nosotros somos de los Estados Unidos.
3. Alberto está en una reunión.
4. El apartamento es de Juan.
5. ¿Qué hora es?
6. El restaurante está cerca del hotel.
7. ¿Está todo bien?
8. El hotel es bastante bueno.
9. Los precios son un poco altos.
10. Thomas es muy inteligente.

The Verb Gustar

1. Me gusta la comida mexicana.
2. ¿Te gustan las habitaciones?
3. A ellos, les gusta viajar.

LEARN TO SPEAK SPANISH

4. Nos gustan las enchiladas.
5. A ella, no le gustan los tacos.
6. A Thomas, no le gusta comer solo.
7. Me gustan los restaurantes buenos.
8. A nosotros nos gustan las habitaciones.
9. A ti no te gusta el desayuno.
10. A los Smith les gusta el hotel.
11. A mí me gusta la comida mexicana.
12. A nosotros nos gusta México.

Verbs Like *Gustar*

1. Me encantan los camarones.
2. A Elena le fastidian los viajes organizados.
3. ¿Te duelen las piernas?
4. Nos faltan treinta mil pesos.
5. A Karen le preocupa la salud de Mario.
6. A los niños no les interesa una representación folklórica.
7. No nos quedan muchos días libres.

Saber vs. *Conocer*

1. ¿Conoces a mi hermano?
2. No sé dónde está la estación.
3. ¿Saben ustedes el nombre de ese señor?
4. Los Smith no conocen Colombia.
5. ¿Sabes manejar?
6. Juan conoce a todo el mundo aquí.
7. No conozco la ciudad.

Pedir vs. *Preguntar*

1. Thomas le pregunta a una señora dónde está la oficina de correos.
2. El recepcionista le pide veinticinco pesos por la habitación.
3. El camarero le pregunta qué quiere comer.
4. La policía le pide el pasaporte.
5. Karen le pregunta al botones dónde hay un restaurante.
6. Thomas pide agua mineral con la cena.
7. Karen pide cerveza con la cena.
8. Mario le pregunta al camarero si tienen tacos.

Hacer

1. Yo hago una llamada a larga distancia.
2. Tú haces una reservación en el hotel.
3. Thomas necesita marcar “6” cuando él hace una llamada local.
4. Nosotros hacemos un viaje a Acapulco.
5. Ud. hace muchas llamadas a los Estados Unidos.
6. Ella hace una reservación a nombre de “Karen Santiago”.
7. Uds. hacen varias llamadas a su oficina.

The Meaning of *Hay*

1. No hay nadie aquí que pueda contestar.
2. Había mucha gente en la calle.
3. Thomas y Elena estaban en Acapulco.
4. Thomas es un hombre de negocios.
5. Los niños están en casa.
6. Hay dos fiestas esta noche.
7. ¿Hay un banco cerca de aquí?
8. Karen está en el mercado.

Reflexive Verbs and Pronouns

1. Nosotros nos marchamos.
2. Él se acuesta muy tarde.
3. Ellos se lavan las manos.
4. Tú te vistes rápidamente.
5. Ellas se divierten en la fiesta.
6. Ustedes se sienten mal.
7. Usted se afeita por la mañana.
8. Yo me duermo a las diez de la noche.

Some Common Reflexive Verbs

1. Yo normalmente me despierto a las seis.
2. Entonces, yo me levanto a las seis y me baño.
3. ¿Cómo se llama ese señor?
4. Roberto se divierte mucho en la fiesta.
5. ¿A qué hora se acuestan los niños?
6. ¿No te sientes bien tú?
7. Nosotros nos sentamos aquí.
8. Tú siempre te duermes en las reuniones.
9. Eduardo se pone una camisa blanca.
10. Yo me visto antes de salir de la casa.

Exercise Answers

Reciprocal Actions

1. Thomas y Elena se llaman frecuentemente por teléfono.
2. Nosotros casi nunca nos escribimos.
3. Eduardo y Thomas se veían todos los días en la oficina.
4. Silvia y yo raramente nos hablamos.
5. ¿Se conocen ustedes?
6. Mi marido y yo nos queremos mucho.

Present Progressive

1. Juan está hablando por teléfono.
2. Nosotros estamos trabajando en la Argentina.
3. Thomas y Elena están viviendo en un hotel.
4. Yo estoy leyendo un libro muy interesante.
5. Silvia está escribiendo una carta.
6. ¿Por qué estás bebiendo tanto café?
7. Tus amigos están bailando.

Preterite of Regular Verbs

1. El año pasado yo visité Chile.
2. ¿Hablaste tú con el farmacéutico?
3. Ellos vivieron dos años en el Perú.
4. Thomas bebió una cerveza.
5. Tú nunca comiste en ese restaurante.
6. ¿Reservó usted una mesa en el restaurante?
7. Yo te vi con Eduardo anoche.
8. ¿Consultó usted a un médico?

Preterite of Irregular Verbs

1. Mamá me dio diez mil pesos.
2. Nosotros no dijimos nada.
3. ¿Qué hiciste tú anoche?
4. ¿Dónde puso el botones mi maleta?
5. Elena supo dónde hay un buen mercado.
6. Thomas estuvo en su oficina toda la tarde.
7. Yo no pude encontrar la oficina de correos.

Spelling Changes in the Preterite

1. Nosotros fuimos al mar.
2. Roberto y Thomas dijeron que el tour es interesante.
3. Elena no quiso ir a las montañas.
4. Yo ya pagué la cuenta.
5. ¿No durmió usted bien anoche?

6. El policía me pidió el pasaporte.
7. Yo busqué a los niños.
8. Yo empecé a trabajar la semana pasada.
9. Los García leyeron una noticia en el periódico.
10. Nosotros pedimos una botella de vino.
11. Thomas no pudo terminar la comida.
12. ¿Cómo supiste tú la dirección de ella?
13. Nosotros tuvimos una hora libre.

The Imperfect Tense

1. Hacía buen tiempo cuando salimos de excursión.
2. Thomas y Alberto siempre hablaban de negocios.
3. Yo vivía en Madrid cuando conocí a tu padre.
4. Ellos estaban muy cansados cuando llegaron a Acapulco.
5. Nosotros comíamos todos los días en ese restaurante.
6. Tú siempre salías del trabajo a las seis.
7. Yo iba a Cancún todos los años.
8. La esposa de Roberto era su secretaria.
9. Nosotros íbamos a las montañas con frecuencia.
10. Los padres de Eduardo eran muy ricos.
11. Yo no podía ver muy bien.
12. ¿Siempre viajaban ustedes en autobús?
13. No me gustaba la ciudad donde vivía antes.
14. Elena quería visitar las tiendas.

Preterite vs. Imperfect

1. El sábado pasado, yo estaba en Mérida cuando llegó mi amigo.
2. Nosotros íbamos todos los días a la playa.
3. Ayer yo vi a Elena en el mercado.
4. Mi marido siempre me llamaba a las cuatro de la tarde.
5. Yo conocí a Eduardo en una fiesta.
6. Ayer yo recibí seis llamadas telefónicas.
7. ¿Les gustó la representación folklórica?

Past Participle

1. ¿Ha llegado una transferencia desde los Estados Unidos?
2. He abierto una cuenta en el banco.
3. Karen ha dicho que quiere cheques de viaje.
4. Elena ha hecho un depósito.
5. El libro fue escrito por mi profesor.

6. Los niños han roto la ventana.
7. ¿Has visto a Mario hoy?
8. Silvia todavía no ha vuelto de la reunión.
9. Eduardo me ha llamado por teléfono.

Some Irregular Past Participles

1. Roberto me ha dicho que usted va a trabajar con nosotros.
2. Los padres de Thomas le han escrito una carta.
3. Lupe, ¿has hecho las camas hoy?
4. Los Smith han vuelto de vacaciones hoy.
5. ¿Por qué no has abierto la puerta?
6. Nosotros no hemos visto todavía esa representación.
7. Elena y yo hemos descubierto una tienda maravillosa.

Present Perfect Tense

1. El dinero no ha llegado todavía al banco.
2. Thomas ha abierto una cuenta de ahorros.
3. Elena y Silvia no han vuelto del mercado.
4. ¿Qué has hecho tú?
5. Ustedes han depositado cinco millones de pesos.
6. Nosotros hemos recibido una transferencia desde Chicago.
7. Yo no he visto a Thomas.

Irregular *Tú* Commands

1. Prepara la comida.
2. Compra las verduras.
3. Hazlo todo.
4. Ve a la lavandería.
5. Ven conmigo.
6. Ten paciencia.
7. Pon el vino en la mesa.
8. Sal temprano.
9. Recoge la mesa.

Formal Commands

1. Hable usted más despacio, por favor.
2. Esperen ustedes junto a la puerta.
3. Llame usted más tarde.
4. Vayan ustedes hasta la calle siguiente.
5. Traiga usted la cuenta, por favor.

6. Salgan ustedes del autobús con cuidado.
7. Ponga usted almidón en las camisas.

Irregular Verbs in the Future Tense

1. Ustedes tendrán que terminar el trabajo mañana.
2. Nostros querremos causar una buena impresión.
3. El vuelo saldrá a las tres y cuarto.
4. Yo pondré el maletín debajo de mi asiento.
5. ¿Sabrá la directora que no hemos terminado?
6. ¿Qué dirá mi esposo cuando me vea con una permanente?
7. Ustedes podrán llamarle desde el aeropuerto.
8. ¿Vendrán Elena y los niños al aeropuerto con Thomas?
9. ¿Habrá tiempo suficiente para documentar el equipaje?
10. Thomas hará otro viaje al Ecuador en octubre.

The Conditional Tense

1. Thomas dijo que hablaría con Elena.
2. Ella comería en un restaurante mexicano.
3. Nosotros viviríamos en México por un año.
4. Ellos dirían que Roberto es su amigo.
5. Ellas harían un buen almuerzo para ti.
6. Yo podría visitar Acapulco.
7. Tú saldrías del trabajo a las seis.
8. Karen tendría que reservar cuatro puestos.
9. Mario vendría a Taxco con Karen.

Irregular Verbs in the Conditional Tense

1. Por favor, ¿podría usted decirme la hora?
2. Pensé que los padres de Thomas vendrían para las fiestas de Navidad.
3. Yo querría cambiar cien dólares, por favor.
4. El mecánico me dijo que él me pondría aire en la rueda.
5. ¿Sería usted tan amable de indicarme el camino?
6. La permanente le daría más volumen.
7. Eso le vendría bien a mi marido.
8. A mi marido, no le gustarían tantos rizos.
9. ¿Qué harías tú en mi lugar?

Exercise Answers

Spelling Changes in the Present Subjunctive

1. Thomas quiere que el camarero le traiga agua.
2. El médico me dice que yo tome esta pastilla.
3. Es preferible que ustedes vayan con un tour organizado.
4. Elena insiste en que Lupe haga todo el trabajo hoy.
5. Recomiendo que tú busques un buen mecánico.
6. ¡Es terrible que nosotros no tengamos ni un momento libre esta semana!
7. ¡Es ridículo que ustedes no acepten tarjetas de crédito!
8. Quiero que tú me expliques algo.

Present Subjunctive Forms

1. Quiero que usted lave la ropa en agua fría.
2. Quiero que ustedes vengan a verme hoy.
3. Prefiero que los niños no estén solos en la casa.
4. Es necesario que tú me des tu número de teléfono.
5. Espero que alguien conteste el teléfono.
6. Les recomiendo que ustedes no beban el agua.
7. ¿Qué quieres que yo haga ahora?
8. Quiero que tú me digas toda la verdad.

Subjunctive After Impersonal Expressions

1. Es importante que usted evite las comidas pesadas.
2. ¿Es necesario que yo tome alguna medicina especial?
3. Es preciso que nosotros vayamos al mercado hoy.
4. Es preferible que ustedes vengan conmigo al mercado.
5. ¡Es increíble que tú compres tanto!
6. ¡Es terrible que ellos no puedan acompañarnos!
7. Es posible que ellos no tengan pescado hoy.

Subjunctive After Verbs of Emotion

1. Me alegra de que usted pueda acompañarnos el viernes.
2. Es una lástima que a ustedes no les guste el teatro.
3. Me fastidia que ellos no sirvan carne en este restaurante.

4. ¿Te sorprende que las entradas sean tan caras?
5. ¡Me asombra que tú conozcas a mis primos en Chicago!
6. Siento que nosotros no tengamos más tiempo libre para ver la ciudad.
7. Espero que nosotras terminemos el trabajo pronto.

Subjunctive After Verbs of Willing

1. Elena quiere que el mecánico revise el aceite.
2. El mecánico no quiere que yo pague con tarjeta de crédito.
3. Roberto prohíbe que sus hijos manejen el carro nuevo.
4. Karen pide que el mecánico le ponga agua en la batería.
5. Thomas insiste en que Elena vuelva a casa ahora mismo.
6. El médico me recomienda que yo duerma un mínimo de siete horas cada noche.
7. Los Smith quieren encontrar una casa en el centro.
8. Silvia quiere comprar unas salchichas.

Subjunctive in Adverbial Clauses

1. iremos a España cuando nosotros terminemos el trabajo aquí.
2. Te llamaré tan pronto como llegue al hotel.
3. No te olvides de comprar la carne cuando estés en el mercado.
4. En cuanto Thomas encuentre un apartamento, va a traer a su familia.
5. Siempre compro regalos cuando yo estoy en Acapulco.
6. Elena no quiere manejar mientras ella esté en México.
7. Usted no puede marcharse hasta que consiga un pasaporte.
8. Cuando voy de vacaciones, me gusta viajar en autobús.
9. Karen siempre le llama a Mario tan pronto como llega al hotel.

Subjunctive in Expressions of Doubt

1. Estoy segura que quedan entradas.
2. Es dudoso que hayan dos asientos juntos.
3. Dudo que él pueda pasar por su hotel.
4. Thomas no cree que Roberto y Silvia quieran acompañarlos al teatro.
5. Es cierto que muchas personas van a las funciones en Bellas Artes.
6. Creo que los actores son de Buenos Aires.
7. No es cierto que la directora hable inglés.
8. Es verdad que mis padres vienen para las fiestas de Navidad.

PREPOSITIONS

Para and *Por*

1. Caminamos por la playa todas las mañanas.
2. Este dinero es para usted.
3. Los Smith salieron para Acapulco.
4. Thomas vino para trabajar con nosotros.
5. Compré ropa para los niños.
6. Vuelva mañana por la mañana.

EXPRESSIONS

Ways to Express Polite Requests

1. ¿Podría usted decirme dónde hay un buen restaurante?
2. Yo quisiera cambiar cien dólares.
3. Tráigame una cerveza, por favor.
4. ¿Puede usted traerme la cuenta, por favor?
5. ¿Podría usted indicarme dónde está mi habitación?
6. Yo querría alquilar una habitación.
7. Perdón, señora. ¿Dónde está el Hotel Plaza?
8. No se marche, por favor.
9. Llamaré más tarde, gracias.
10. Lo siento, no contesta nadie.
11. ¿Quiere usted traerme la cuenta, por favor?

TIME

Days of the Week

1. El primer día de la semana es el lunes.
2. El martes es el día antes del miércoles.
3. El domingo es el séptimo día.
4. El cuarto día es el jueves.
5. El martes está entre el lunes y el miércoles.
6. El sábado es el sexto día de la semana.
7. El viernes va después del jueves.

Holidays, Seasons, and Months

1. El verano es una estación; no es un día festivo.
2. El otoño es una estación; no es un mes.
3. Octubre es un mes; no es una estación.
4. El viento no tiene que ver con los cumpleaños.
5. Noviembre no tiene que ver con el tiempo.
6. Diciembre no tiene que ver con la primavera.

NUMBERS

Numbers above 100

1. doscientos
2. trescientos cuarenta y cinco
3. cuatrocientos setenta y seis
4. quinientos diez
5. mil
6. novecientos ochenta y tres
7. setecientos uno
8. seiscientos treinta y ocho
9. ochocientos cincuenta y nueve
10. doscientos sesenta y siete

Vocabulary

Spanish	English	Spanish	English
a continuación	<i>further on</i>	afeitarse	<i>to shave</i>
a la derecha	<i>to, on the right</i>	las afueras	<i>suburbs, outskirts</i>
a la derecha de	<i>to the right of</i>	la agencia de viajes	<i>travel agency</i>
a la izquierda	<i>to, on the left</i>	el agente	<i>agent</i>
a la izquierda de	<i>to the left of</i>	agosto	<i>August</i>
a la vuelta	<i>around the corner</i>	agradable	<i>pleasant</i>
a partir de	<i>starting on</i>	agrio	<i>sour</i>
¿a qué hora?	<i>what time? at what time?</i>	el agua	<i>water</i>
a veces	<i>sometimes</i>	el agua mineral	<i>mineral water</i>
abierto	<i>open</i>	el aguacate	<i>avocado</i>
el abogado	<i>lawyer</i>	agudo	<i>sharp</i>
abrazar	<i>to embrace</i>	ahí	<i>there</i>
abril	<i>April</i>	ahora	<i>now</i>
abrir	<i>to open</i>	ahora mismo	<i>right away</i>
la abuela	<i>grandmother</i>	los ahorros	<i>savings</i>
el abuelo	<i>grandfather</i>	el aire	<i>air</i>
el aburrimiento	<i>boredom</i>	el ajo	<i>garlic</i>
el aceite	<i>oil</i>	al	<i>to the</i>
aceptar	<i>accept</i>	al final	<i>at the end</i>
acompañar	<i>to go with, accompany</i>	al lado de	<i>next to, beside</i>
el acondicionador	<i>conditioner</i>	alcohólico	<i>alcoholic</i>
aconsejar	<i>to advise</i>	alegrarse	<i>to be glad</i>
acostarse	<i>to go to bed</i>	algo	<i>something</i>
acostumbrado	<i>to be used to</i>	alguien	<i>someone</i>
el actor	<i>actor</i>	algún	<i>some, any</i>
la actriz	<i>actress</i>	allá	<i>there</i>
acumulado	<i>accumulated</i>	el almidón	<i>starch</i>
adiós	<i>good-bye</i>	la almohada	<i>pillow</i>
¿adónde?	<i>where? to where?</i>	el almuerzo	<i>lunch</i>
el aeropuerto	<i>airport</i>	el alojamiento	<i>hotel accomodations</i>

LEARN TO SPEAK SPANISH

Vocabulary

el altar	<i>altar</i>	así	<i>so that, that way</i>
la altitud	<i>altitude</i>	el asiento	<i>seat</i>
amable	<i>kind</i>	asistir a	<i>to attend</i>
amarillo	<i>yellow</i>	la aspiradora	<i>vacuum cleaner</i>
la ambulancia	<i>ambulance</i>	el asteroide	<i>asteroid</i>
amueblado	<i>furnished</i>	atrás	<i>in the back</i>
anaranjado	<i>orange</i>	el atún	<i>tuna</i>
andar	<i>to walk</i>	el autobús	<i>bus</i>
el andén	<i>platform</i>	el automóvil	<i>car</i>
angosto	<i>narrow</i>	la avenida	<i>avenue</i>
animado	<i>lively</i>	el avión	<i>airplane</i>
el aniversario	<i>anniversary</i>	ayudar	<i>to help</i>
el año	<i>year</i>	el azúcar	<i>sugar</i>
anoche	<i>last night</i>	azul	<i>blue</i>
antes	<i>sooner, before</i>	bailar	<i>to dance</i>
antes de	<i>before</i>	el balance	<i>balance (account balance)</i>
anunciar	<i>to announce</i>	el balcón	<i>balcony</i>
el aparato	<i>machine</i>	la banana	<i>banana</i>
el apartamento	<i>apartment</i>	bañarse	<i>to take a bath</i>
apetecer	<i>to appeal to</i>	el baño	<i>bathroom</i>
el apio	<i>celery</i>	barato	<i>cheap, inexpensive</i>
aplaudir	<i>to applaud</i>	la barbilla	<i>chin</i>
aquel	<i>that (over there)</i>	la barca	<i>ferry</i>
aquellos	<i>those (over there)</i>	el barco	<i>ship</i>
aquí	<i>here</i>	barrer	<i>to sweep</i>
aquí tiene	<i>here you are</i>	bastante	<i>rather, enough</i>
la araña	<i>spider</i>	el baúl	<i>trunk</i>
el arquitecto	<i>architect</i>	el bebé	<i>baby</i>
arreglar	<i>to fix</i>	beber	<i>to drink</i>
arriba	<i>above</i>	la bebida	<i>drink, beverage</i>
el arroyo	<i>creek</i>	la bicicleta	<i>bicycle</i>
el arroyo	<i>creek</i>	bien	<i>well, fine</i>
el arroz	<i>rice</i>	el billete	<i>bill (paper money)</i>
el ascensor	<i>elevator</i>	el bistec	<i>steak</i>

Vocabulary

blanco	<i>white</i>	la cama	<i>bed</i>
la blusa	<i>blouse</i>	la cama matrimonial	<i>double bed</i>
la bocina	<i>horn</i>	el camarero	<i>waiter</i>
el boleto	<i>ticket</i>	los camarones	<i>shrimp</i>
la bolsa	<i>bag</i>	cambiar	<i>to change</i>
la bomba	<i>gasoline pump</i>	el cambio	<i>exchange rate</i>
el bosque	<i>forest</i>	caminar	<i>to walk</i>
la bota	<i>boot</i>	la camisa	<i>shirt</i>
el botón	<i>button</i>	la camiseta	<i>undershirt, t-shirt</i>
el botones	<i>bellhop</i>	la campiña	<i>countryside</i>
el bou	<i>type of fishing boat</i>	el campo	<i>country, countryside</i>
el brazo	<i>arm</i>	la canción	<i>song</i>
el bróculi	<i>broccoli</i>	el cantante	<i>singer</i>
bucear	<i>to scuba dive</i>	la cantidad	<i>quantity</i>
buenas noches	<i>good night</i>	cargar a la habitación	<i>to charge to the room</i>
buenas tardes	<i>good afternoon/evening</i>	la carne	<i>meat</i>
bueno	<i>good</i>	la carne asada	<i>roast beef</i>
Bueno.	<i>O.K., Fine.</i>	la carne de cerdo	<i>pork</i>
¿beuno?	<i>hello?</i>	la carne de res	<i>beef</i>
buenos días	<i>good morning</i>	la carnicería	<i>meat counter, butcher shop</i>
el bulevard	<i>boulevard</i>	el carnícer	<i>butcher</i>
buscar	<i>to look for</i>	caro	<i>expensive</i>
el caballo	<i>horse</i>	la carretera	<i>highway</i>
la cabeza	<i>head</i>	el carro	<i>car</i>
cada	<i>each</i>	la carta	<i>letter</i>
la cadera	<i>hip</i>	la casa	<i>house</i>
el café	<i>coffee</i>	casado	<i>married</i>
el caimán	<i>alligator</i>	la cascada	<i>waterfall</i>
la caja	<i>cash register</i>	casi	<i>almost</i>
el cajero	<i>cashier</i>	catorce	<i>fourteen</i>
los calcetines	<i>socks</i>	caurenta y ocho	<i>forty-eight</i>
la calculadora	<i>calculator</i>	la causa	<i>cause</i>
la calle	<i>street</i>	la cena	<i>dinner</i>
los calzoncillos	<i>men's underwear</i>	el cenicero	<i>ashtray</i>

LEARN TO SPEAK SPANISH

el centro	<i>downtown</i>	la cobija	<i>blanket</i>
el cepillo	<i>brush</i>	cobrar	<i>to cash</i>
cerca de	<i>near, close to</i>	el coche	<i>car</i>
cero	<i>zero</i>	la cocina	<i>kitchen</i>
cerrar	<i>to close</i>	el cocinero	<i>cook, chef</i>
la cerveza	<i>beer</i>	el coco	<i>coconut</i>
el chaleco	<i>vest</i>	el cocodrilo	<i>crocodile</i>
el champú	<i>shampoo</i>	el codo	<i>elbow</i>
la chaqueta	<i>jacket</i>	el cofre	<i>hood</i>
la chaqueta	<i>jacket</i>	coincidir	<i>to coincide</i>
el cheque	<i>check</i>	la coliflor	<i>cauliflower</i>
el cheque de viaje	<i>traveler's check</i>	colonial	<i>colonial</i>
el cheque de viajero	<i>traveler's check</i>	el color	<i>color</i>
chillón	<i>loud (e.g. colors)</i>	el comedor	<i>dining room</i>
el chocolate	<i>chocolate</i>	comer	<i>to eat</i>
la chuleta de cerdo	<i>pork chop</i>	la comida	<i>food</i>
cien	<i>one hundred</i>	¿cómo?	<i>how?</i>
cinco	<i>five</i>	¡Cómo no!	<i>Of course!</i>
cincuenta	<i>fifty</i>	comprar	<i>to buy</i>
cincuenta y cinco	<i>fifty-five</i>	comprender	<i>to understand</i>
cincuenta y cuatro	<i>fifty-four</i>	la computadora	<i>computer</i>
cincuenta y dos	<i>fifty-two</i>	con	<i>with</i>
cincuenta y nueve	<i>fifty-nine</i>	con antelación	<i>in advance</i>
cincuenta y ocho	<i>fifty-eight</i>	conocer	<i>to know, meet</i>
cincuenta y seis	<i>fifty-six</i>	conseguir	<i>to get, acquire</i>
cincuenta y siete	<i>fifty-seven</i>	el consomé de pollo	<i>chicken soup</i>
cincuenta y tres	<i>fifty-three</i>	construir	<i>to build</i>
cincuenta y uno	<i>fifty-one</i>	consultar	<i>to consult</i>
el cine	<i>movie theater</i>	contestar	<i>to answer</i>
el cinturón	<i>belt</i>	contigo	<i>with you</i>
la ciudad	<i>city</i>	continuo	<i>continuous</i>
claro	<i>of course</i>	convenir	<i>to be convenient</i>
la clase	<i>class</i>	conversar	<i>to talk with, converse</i>
clásico	<i>classic</i>	la corbata	<i>tie</i>

Vocabulary

cortarse el pelo	<i>to cut one's hair</i>	dar	<i>to give</i>
coser	<i>to sew</i>	dar clases	<i>to give classes, teach</i>
la costa	<i>coast</i>	de	<i>of</i>
costar	<i>to cost</i>	de acuerdo	<i>O.K., in agreement</i>
el coulomb	<i>coulomb (Physics)</i>	de cuero	<i>leather</i>
creer	<i>to believe</i>	de nada	<i>you're welcome</i>
el cuaderno	<i>notebook</i>	de paso	<i>while you're at it</i>
la cuadra	<i>block</i>	de persona a persona	<i>person to person</i>
el cuadro	<i>painting</i>	de ser posible	<i>if it's possible</i>
¿cuándo?	<i>when?</i>	de vacaciones	<i>on vacation</i>
¿cuánto?	<i>how much?</i>	debajo de	<i>under</i>
¿cuántos?	<i>how many?</i>	deber	<i>to be ought to, should, must</i>
cuarenta	<i>forty</i>	débil	<i>weak</i>
cuarenta y cinco	<i>forty-five</i>	décimo	<i>tenth</i>
cuarenta y cuatro	<i>forty-four</i>	decir	<i>to tell</i>
cuarenta y dos	<i>forty-two</i>	dejar	<i>to leave, let</i>
cuarenta y nueve	<i>forty-nine</i>	del	<i>of the, about the</i>
cuarenta y seis	<i>forty-six</i>	delante de	<i>in front of</i>
cuarenta y siete	<i>forty-seven</i>	delicioso	<i>delicious</i>
cuarenta y tres	<i>forty-three</i>	demasiado	<i>too much</i>
cuarenta y uno	<i>forty-one</i>	la demora	<i>delay</i>
cuarto	<i>fourth</i>	dentro de	<i>within</i>
el cuarto de baño	<i>bathroom</i>	depender de	<i>to depend on</i>
cuatro	<i>four</i>	la dependienta	<i>salesclerk</i>
cuatrocientos	<i>four hundred</i>	depositar	<i>to deposit</i>
el cubo	<i>cube</i>	el depósito	<i>deposit</i>
la cuenta	<i>bill, check, account</i>	el desayuno	<i>breakfast</i>
la cuenta corriente	<i>checking account</i>	descansar	<i>to rest</i>
la cuenta de ahorros	<i>savings account</i>	desde hace	<i>since, it's been</i>
el cuidado	<i>care</i>	desear	<i>to want</i>
cuidarse	<i>to take care of oneself</i>	desinflado	<i>flat, not inflated</i>
el cumpleaños	<i>birthday</i>	despertarse	<i>to wake up</i>
la cuñada	<i>sister-in-law</i>	después	<i>after, afterwards</i>
la cuota	<i>quota</i>		

LEARN TO SPEAK SPANISH

después de	<i>after</i>	documentar	<i>to check, document</i> <i>(the luggage)</i>
detrás de	<i>behind</i>	el dólar	<i>dollar</i>
la deuda	<i>debt</i>	doler	<i>to hurt</i>
el día	<i>day</i>	el dolor	<i>pain</i>
el Día de Año Nuevo	<i>New Year's Day</i>	el dolor de estómago	<i>stomach ache</i>
el Día de Independencia	<i>Independence Day</i>	el domingo	<i>Sunday</i>
el Día de los Muertos	<i>All Soul's Day</i>	¿dónde?	<i>where?</i>
diario	<i>daily</i>	dormirse	<i>to fall asleep</i>
la diarrea	<i>diarrhea</i>	el dormitorio	<i>bedroom</i>
diciembre	<i>December</i>	dos	<i>two</i>
diecinueve	<i>nineteen</i>	doscientos	<i>two hundred</i>
dieciocho	<i>eighteen</i>	doscientos	<i>two hundred</i>
diecisésis	<i>sixteen</i>	dulce	<i>sweet</i>
diecisiete	<i>seventeen</i>	duodécimo	<i>twelfth</i>
diez	<i>ten</i>	durante	<i>during</i>
difícil	<i>difficult</i>	economizar	<i>to budget, save</i>
¿dígame?	<i>May I help you?</i>	el ecuador	<i>equator</i>
el dinero	<i>money</i>	el efectivo	<i>cash</i>
la dirección	<i>address</i>	el efecto	<i>effect</i>
directamente	<i>directly</i>	él	<i>he</i>
directo	<i>direct</i>	la electricidad	<i>electricity</i>
la directora	<i>director</i>	elegante	<i>elegant</i>
el disco	<i>record</i>	el elenco	<i>cast</i>
discreto	<i>discreet, subtle</i>	ella	<i>she, her</i>
disfrutar	<i>to enjoy</i>	ellos	<i>they, them</i>
disímil	<i>dissimilar</i>	el embarque	<i>boarding</i>
el distribuidor	<i>distributor</i>	el embotellamiento	<i>traffic jam</i>
diurno	<i>daily</i>	empezar	<i>to begin</i>
divertirse	<i>to enjoy oneself</i>	el empleado	<i>employee</i>
dividir	<i>to divide</i>	el empleado de servicio	<i>attendant</i>
divorciado	<i>divorced</i>	en efectivo	<i>in cash</i>
doblar	<i>to turn</i>	en efecto	<i>that's correct, right</i>
doce	<i>twelve</i>	en frente de	<i>in front of</i>
el doctor	<i>doctor</i>		

Vocabulary

en la esquina	<i>at, on the corner</i>	la esposa	<i>wife</i>
en tournée	<i>on tour</i>	el esposo	<i>husband</i>
encantado	<i>pleased, happy (to meet you)</i>	la esquina	<i>corner</i>
encantar	<i>to love, please</i>	está bien	<i>alright</i>
encargar	<i>to request</i>	la estación de tren	<i>train station</i>
el encargo	<i>order, job</i>	los Estados Unidos	<i>the United States</i>
las enchiladas suizas	<i>chicken enchiladas</i>	estar	<i>to be</i>
encima de	<i>on top of</i>	estar de visita	<i>to be visiting</i>
encontrar	<i>to find</i>	estar de vuelta	<i>to be back</i>
enero	<i>January</i>	este	<i>this</i>
el enfermero	<i>nurse</i>	éste	<i>this one</i>
la ensalada verde	<i>green salad</i>	estos	<i>these</i>
enseñar	<i>to show</i>	estreñar	<i>to debut</i>
entonces	<i>then, so</i>	el estudiante	<i>student</i>
la entrada	<i>ticket</i>	la estufa	<i>stove</i>
entre	<i>between</i>	estupendo	<i>fantastic, great</i>
envolver	<i>to wrap up</i>	el eufemismo	<i>euphemism</i>
el equipaje	<i>luggage</i>	la Europa	<i>Europe</i>
equivocarse	<i>to make a mistake, be mistaken</i>	evitar	<i>to avoid</i>
las escaleras	<i>stairs</i>	la excursión	<i>trip, tour</i>
el escenario	<i>stage</i>	el excursionismo a pie	<i>hiking</i>
la escoba	<i>broom</i>	extraño	<i>strange</i>
escribir	<i>to write</i>	el faisán	<i>pheasant</i>
la escuela	<i>school</i>	la falda	<i>skirt</i>
ese	<i>that (that one)</i>	la familia	<i>family</i>
ese	<i>that (nearby)</i>	los faros	<i>headlights</i>
esos	<i>those (nearby)</i>	febrero	<i>February</i>
el espacio	<i>space</i>	la felicidad	<i>happiness</i>
especial	<i>special</i>	¡felicitaciones!	<i>congratulations</i>
la especialidad	<i>specialty, special</i>	la ferretería	<i>hardware store</i>
el espejo	<i>mirror</i>	la fiesta	<i>party</i>
esperar	<i>to wait, hope</i>	el final	<i>end</i>
		el flan	<i>custard</i>
		el flequillo	<i>bangs</i>

LEARN TO SPEAK SPANISH

folklórico	<i>folkloric</i>	hace calor	<i>it's hot</i>
los fondos	<i>funds</i>	hace fresco	<i>it's cool</i>
las frambuesas	<i>raspberries</i>	hace frío	<i>it's cold</i>
frecuente	<i>frequent</i>	hace mal tiempo	<i>it's bad weather</i>
el fregadero	<i>sink</i>	hace sol	<i>it's sunny</i>
el fregasuelos	<i>mop</i>	hace viento	<i>it's windy</i>
los frenos	<i>brakes</i>	hacer	<i>to make, do</i>
la frente	<i>forehead</i>	hacer camping	<i>to camp</i>
frente a	<i>facing</i>	hacer juego con	<i>to match with</i>
la fresa	<i>strawberry</i>	hacer la cama	<i>to make the bed</i>
fresco	<i>fresh</i>	hacer las compras	<i>to do the shopping</i>
frío	<i>cold</i>	hacer un viaje	<i>to take a trip</i>
la fruta	<i>fruit</i>	hacer una llamada	<i>to make a call</i>
el frutero	<i>fruit vendor</i>	hacerse una permanente	<i>to get a permanent</i>
la fuente	<i>fountain</i>	la hamaca	<i>hammock</i>
fuerza de	<i>outside</i>	la hamburguesa	<i>hamburger</i>
fumar	<i>to smoke</i>	la harina	<i>flour</i>
la función	<i>show</i>	hasta	<i>until</i>
funcionar	<i>to work, function</i>	hasta allá	<i>to that place, there</i>
el garaje	<i>garage</i>	hasta luego	<i>until then, see you later</i>
los gemelos	<i>twins</i>	hay	<i>there is, there are</i>
gracias	<i>thank you</i>	el helado	<i>ice cream</i>
grande	<i>large, big</i>	el helicóptero	<i>helicopter</i>
la grasa	<i>grease, fat</i>	la hermana	<i>sister</i>
gris	<i>gray</i>	el hermano	<i>brother</i>
la grúa	<i>tow truck</i>	el hielo	<i>ice</i>
el guante	<i>glove</i>	los hijos	<i>children, sons</i>
el gusano	<i>worm</i>	la hilera	<i>row</i>
gustar	<i>to be pleasing to, to like</i>	la historia	<i>history</i>
el gusto	<i>taste</i>	hola	<i>hello, hi</i>
la habitación	<i>room</i>	el hombre	<i>man</i>
hablar	<i>to speak, talk</i>	la hora	<i>hour</i>
habrá	<i>there will, it will</i>	el horno	<i>oven</i>
hace buen tiempo	<i>it's nice weather</i>	horroroso	<i>horrible, horrifying</i>

Vocabulary

el hotel	<i>hotel</i>	ka	<i>letter k</i>
hoy	<i>today</i>	el karate	<i>karate</i>
hoy	<i>today</i>	el kilo	<i>kilogram, kilo</i>
el huevo	<i>egg</i>	el kinesiólogo	<i>kinesiologist</i>
igualmente	<i>equally</i>	kurdo	<i>Kurdish</i>
incluir	<i>to include</i>	el labio	<i>lip</i>
la industria	<i>industry, manufacturing company</i>	el laboratorio	<i>laboratory</i>
la información	<i>information</i>	la lana	<i>wool</i>
el ingeniero	<i>engineer</i>	la langosta	<i>lobster</i>
la inmobiliaria	<i>rental agency</i>	la lavadora	<i>washing machine</i>
insistir	<i>to insist, keep trying</i>	la lavandería	<i>laundry</i>
la intención	<i>intention</i>	el lavaplatos	<i>dishwasher</i>
el interés	<i>interest</i>	lavar	<i>to wash</i>
interesante	<i>interesting</i>	lavar en seco	<i>to dryclean</i>
invertir	<i>to invest</i>	lavarse	<i>to wash oneself</i>
el invierno	<i>Winter</i>	lavarse el pelo	<i>to wash one's hair</i>
el invitado	<i>guest</i>	le	<i>to him, to her, to you (formal)</i>
invitar	<i>to invite</i>	la leche	<i>milk</i>
ir a	<i>to go to, be going to</i>	lejos	<i>far</i>
ir de vacaciones	<i>to go on vacation</i>	lejos de	<i>far, far from</i>
el jabón	<i>soap</i>	la lengua	<i>tongue</i>
el jamón	<i>ham</i>	lento	<i>slow</i>
el jefe	<i>chief</i>	el león	<i>lion</i>
la jirafa	<i>giraffe</i>	les	<i>to them, to you (plural, formal)</i>
el joule	<i>joule (Physics)</i>	levantarse	<i>to get up</i>
el jueves	<i>Thursday</i>	las libras	<i>pounds</i>
jugar	<i>to play</i>	libre	<i>free, available</i>
el jugo	<i>juice</i>	la librería	<i>bookstore</i>
el juguete	<i>toy</i>	el libro	<i>book</i>
julio	<i>July</i>	el limón	<i>lime, lemon</i>
junio	<i>June</i>	la limonada	<i>limonade</i>
junto a	<i>next to</i>	limpiar	<i>to clean</i>
justo	<i>exactly, just</i>		

LEARN TO SPEAK SPANISH

Vocabulary

lindo	<i>pretty</i>	la manzana	<i>apple</i>
liso	<i>smooth</i>	el mar	<i>sea</i>
listo	<i>ready</i>	marcar	<i>to dial</i>
la llamada	<i>call, phone call</i>	marcharse	<i>to leave, go away</i>
llamar	<i>to call</i>	el marido	<i>husband</i>
llamar en la puerta	<i>to knock on the door</i>	los mariscos	<i>seafood</i>
llamarse	<i>to be named, called</i>	marrón	<i>brown</i>
la llanta	<i>tire</i>	el martes	<i>Tuesday</i>
llegar	<i>to arrive</i>	marzo	<i>March</i>
llenar	<i>to fill</i>	más	<i>more</i>
llevar	<i>to take, carry</i>	más bien	<i>more like</i>
llevar mucho tiempo	<i>to take a long time</i>	más tarde	<i>later</i>
la lluvia	<i>rain</i>	el matrimonio	<i>married couple</i>
lo	<i>it</i>	mayo	<i>May</i>
lo	<i>him, you (formal)</i>	mayor	<i>older</i>
lo siento	<i>I'm sorry</i>	me	<i>to me</i>
el lobo	<i>wolf</i>	me	<i>to me</i>
los	<i>them, you (plural, formal)</i>	la medicina	<i>medicine</i>
Luis	<i>Louis</i>	el médico	<i>doctor</i>
el lunes	<i>Monday</i>	medio	<i>half</i>
la madre	<i>mother</i>	las mejillas	<i>cheeks</i>
el maestro	<i>teacher</i>	mejor	<i>better</i>
mal	<i>badly, ill</i>	mejor	<i>better</i>
el malestar general	<i>general feeling of illness</i>	mejorarse	<i>to get better</i>
la maleta	<i>suitcase</i>	el melon	<i>melon</i>
malhumorado	<i>in a bad mood</i>	menor	<i>younger</i>
la mamá	<i>mom, mother</i>	menos	<i>less</i>
mañana	<i>tomorrow</i>	el mercado	<i>market</i>
mandar un fax	<i>to send a fax</i>	la merienda	<i>snack</i>
manejar	<i>to drive</i>	la mermelada	<i>jam</i>
el mango	<i>mango</i>	meter	<i>to put in</i>
el mantel	<i>tablecloth</i>	el metro	<i>subway</i>
la mantequilla	<i>butter</i>	mexicano	<i>Mexican</i>
la manzana	<i>apple</i>	México	<i>Mexico</i>

Vocabulary

mi	<i>my</i>		<i>welcome</i>
el microondas	<i>microwave</i>	no tener razón	<i>to be wrong</i>
el microscopio	<i>microscope</i>	la noche	<i>night</i>
el miércoles	<i>Wednesday</i>	la Noche Vieja	<i>New Year's Eve</i>
mil	<i>one thousand</i>	la Nochebuena	<i>Christmas Eve</i>
mirar	<i>to look, look at</i>	el nombre	<i>name</i>
el momento	<i>moment</i>	normalmente	<i>normally</i>
la montaña	<i>mountain</i>	norteamericano	<i>North American, from the U.S.</i>
los monumentos	<i>historic sites</i>		
morado	<i>purple</i>	nos	<i>to us</i>
la motocicleta	<i>motorcycle</i>	nosotros	<i>we, us</i>
el motor	<i>engine</i>	novecientos	<i>nine hundred</i>
mucho	<i>a lot, much</i>	noveno	<i>ninth</i>
los muebles	<i>furniture</i>	noventa	<i>ninety</i>
la mujer	<i>woman, wife</i>	noventa (90)	<i>ninety</i>
la música	<i>music</i>	noventa y cinco	<i>ninety-five</i>
el músico	<i>musician</i>	noventa y cuatro	<i>ninety-four</i>
muy	<i>very</i>	noventa y dos	<i>ninety-two</i>
Muy amable.	<i>You're very kind.</i>	noventa y nueve	<i>ninety-nine</i>
nada	<i>nothing</i>	noventa y ocho	<i>ninety-eight</i>
nadar	<i>to swim</i>	noventa y seis	<i>ninety-six</i>
nadie	<i>no one</i>	noventa y siete	<i>ninety-seven</i>
la naranja	<i>orange (fruit)</i>	noventa y tres	<i>ninety-three</i>
la nariz	<i>nose</i>	noventa y uno	<i>ninety-one</i>
la Navidad	<i>Christmas</i>	noviembre	<i>November</i>
necesar	<i>to need</i>	la nube	<i>cloud</i>
el negativo	<i>negative</i>	las nueces	<i>nuts</i>
negro	<i>black</i>	las nueve	<i>nine o'clock</i>
ni	<i>neither, nor</i>	nueve	<i>nine</i>
la niebla	<i>fog</i>	nuevo	<i>new</i>
el nieto	<i>grandchild</i>	el número	<i>number</i>
ningún	<i>no, none</i>	nunca	<i>never</i>
los niños	<i>children</i>	o	<i>either, or</i>
no hay de que	<i>it's nothing, you're</i>	la ocasión	<i>occasion</i>

LEARN TO SPEAK SPANISH

Vocabulary

ochenta	<i>eighty</i>	el pan	<i>bread</i>
ochenta y cinco	<i>eighty-five</i>	la pantalla	<i>screen</i>
ochenta y cuatro	<i>eighty-four</i>	el pantalón	<i>pants</i>
ochenta y dos	<i>eighty-two</i>	los pantalones	<i>pants</i>
ochenta y nueve	<i>eighty-nine</i>	el pañuelo	<i>scarf</i>
ochenta y ocho	<i>eighty-eight</i>	las papas fritas	<i>fried potatoes, french fries</i>
ochenta y seis	<i>eighty-six</i>	el par	<i>pair</i>
ochenta y siete	<i>eighty-seven</i>	para	<i>for</i>
ochenta y tres	<i>eighty-three</i>	el parabrisas	<i>windshield</i>
ochenta y uno	<i>eighty-one</i>	parecer	<i>to seem</i>
ochenta y uno	<i>eight</i>	el parque nacional	<i>national park</i>
ochocientos	<i>eight hundred</i>	la parte	<i>part</i>
octavo	<i>eighth</i>	el pasaje	<i>ticket, airline ticket</i>
octubre	<i>October</i>	el pasajero	<i>passenger</i>
ocurrir	<i>to occur</i>	el pasaporte	<i>passport</i>
la oficina	<i>office</i>	pasar	<i>to come in, pass</i>
la oficina de cambio	<i>exchange office</i>	pasar la aspiradora	<i>to run the vacuum cleaner</i>
la oficina de correos	<i>post office</i>	pasar por	<i>to go through</i>
la oficina de información	<i>information office</i>	pasar unos días	<i>to spend a few days</i>
ofrecer	<i>to offer</i>	la Pascua (Florida)	<i>Easter</i>
el ojo	<i>eye</i>	pasear	<i>to stroll, walk</i>
la olla	<i>pot</i>	el pasillo	<i>hallway</i>
olvidarse de	<i>to forget about</i>	la pasta	<i>pasta</i>
once	<i>eleven</i>	la pastilla	<i>pill</i>
la operadora	<i>operator</i>	el patio	<i>patio</i>
os	<i>to you (plural, informal)</i>	pedir	<i>to order, ask for</i>
el oso	<i>bear</i>	peinarse	<i>to comb</i>
el otoño	<i>Autumn</i>	el peine	<i>comb</i>
otro	<i>other</i>	la película	<i>movie</i>
el padre	<i>father</i>	el pelo	<i>hair</i>
los padres	<i>parents</i>	el pelo lacio	<i>straight hair</i>
pagar	<i>to pay</i>	el pelo ondulado	<i>wavy hair</i>
la página	<i>page</i>	el pelo rizado	<i>curly hair</i>
el país	<i>country, nation</i>		

Vocabulary

la pelota	<i>ball</i>	el polvo	<i>dust</i>
la peluca	<i>wig</i>	el poncho	<i>poncho</i>
la peluquera	<i>hair dresser</i>	poner	<i>to put</i>
la peluquería	<i>beauty shop</i>	ponerse	<i>to put on</i>
pensar	<i>to think</i>	ponerse moreno	<i>to get tanned</i>
pensar en	<i>to think about</i>	por	<i>per, for</i>
peor	<i>worse</i>	por cierto	<i>by the way, incidentally</i>
pequeño	<i>small</i>	por cobrar	<i>collect, reversing the charges</i>
pequeño	<i>small</i>	por Dios	<i>for Heaven's sake</i>
perderse	<i>to get lost</i>	por ejemplo	<i>for example</i>
perdón	<i>excuse me</i>	por eso	<i>that's why</i>
perdone	<i>excuse me</i>	por favor	<i>please</i>
pero	<i>but</i>	por fin	<i>finally</i>
la persona	<i>person</i>	por lo general	<i>in general</i>
pesado	<i>heavy</i>	por lo menos	<i>at least</i>
pesar	<i>to weigh</i>	por si acaso	<i>just in case</i>
el pescado	<i>fish</i>	por supuesto	<i>of course</i>
el peso	<i>peso</i>	porque	<i>because</i>
la piel	<i>skin</i>	possible	<i>possible</i>
la pierna	<i>leg</i>	el postre	<i>dessert</i>
el piloto	<i>pilot</i>	el precio	<i>price</i>
la pimienta	<i>pepper</i>	preciso	<i>necessary</i>
la piña	<i>pineapple</i>	preferir	<i>to prefer</i>
el piso	<i>floor, story of a building</i>	preguntar	<i>to ask</i>
la pista	<i>runway</i>	preocuparse	<i>to worry</i>
planchar	<i>to iron</i>	la primavera	<i>Spring</i>
el plástico	<i>plastic</i>	primero	<i>first</i>
plateado	<i>silver</i>	el primo	<i>cousin</i>
la playa	<i>beach</i>	privado	<i>private</i>
la plaza de garaje	<i>garage space</i>	el producto	<i>product</i>
las plazas	<i>seats, spaces</i>	el profesor	<i>professor</i>
poder	<i>to be able, can</i>	pronto	<i>soon</i>
el policía	<i>police officer</i>	próximo	<i>next</i>
el pollo	<i>chicken</i>		

LEARN TO SPEAK SPANISH

el pueblo	<i>town, village</i>	recoger	<i>to pick up</i>
el puente	<i>bridge</i>	recomendar	<i>to recommend</i>
la puerta	<i>door, gate</i>	recorrer	<i>to travel along</i>
el puerto	<i>port</i>	el refresco	<i>softdrink</i>
pues	<i>well</i>	el refrigerador	<i>refrigerator</i>
el pulgar	<i>thumb</i>	regresar	<i>to return</i>
las puntas	<i>ends of hair</i>	la reina	<i>queen</i>
que	<i>that, which</i>	el remiendo	<i>patch</i>
¿qué?	<i>what?</i>	la representación	<i>show</i>
quedar	<i>to stay, remain, be</i>	la representación de	<i>play (drama)</i>
quedarse bien	<i>to look good on one</i>	teatro	
quedarse	<i>to stay</i>	la reservación	<i>reservation</i>
quedarse calvo	<i>to go bald</i>	reservado	<i>reserved</i>
Quédese con la vuelta.	<i>Keep the change.</i>	reservar	<i>to reserve</i>
quemar	<i>to burn</i>	el restaurante	<i>restaurant</i>
querer	<i>to want</i>	la reunión	<i>meeting</i>
el queso	<i>cheese</i>	revisar	<i>to check</i>
¿quién?	<i>who? whom?</i>	el rey	<i>king</i>
quince	<i>fifteen</i>	rico	<i>rich, delicious</i>
quince	<i>fifteen</i>	los rizos	<i>curls</i>
quinientos	<i>five hundred</i>	rojo	<i>red</i>
quinto	<i>fifth</i>	la ropa	<i>clothes</i>
quitar	<i>to remove</i>	la ropa interior	<i>underwear</i>
quitarse	<i>to take off</i>	la rueda	<i>wheel</i>
Quito	<i>Quito</i>	el ruedo	<i>hem</i>
quizás	<i>maybe</i>	el ruido	<i>noise</i>
la rana	<i>frog</i>	el sábado	<i>Saturday</i>
el rayo	<i>lightening</i>	la sábana	<i>sheet (bed sheet)</i>
rebelde	<i>rebellious</i>	saber	<i>to know</i>
el recado	<i>message</i>	sacar	<i>to withdraw</i>
el recepcionista	<i>receptionist</i>	la sal	<i>salt</i>
la receta	<i>prescription</i>	la sala	<i>living room</i>
recibir	<i>to receive</i>	la sala de espera	<i>waiting room</i>
recibir una llamada	<i>to receive a call</i>	la sala de estar	<i>living room</i>

Vocabulary

la salchicha	<i>sausage</i>	ser	<i>to be</i>
la salida	<i>departure, exit</i>	la serpiente	<i>snake</i>
salir	<i>to leave</i>	sesenta	<i>sixty</i>
la sandalia	<i>sandal</i>	sesenta y cinco	<i>sixty-five</i>
la sandía	<i>watermelon</i>	sesenta y cuatro	<i>sixty-four</i>
el sauce	<i>willow</i>	sesenta y dos	<i>sixty-two</i>
la secadora	<i>dryer</i>	sesenta y nueve	<i>sixty-nine</i>
la secadora de pelo	<i>hairdryer</i>	sesenta y ocho	<i>sixty-eight</i>
secar	<i>to dry</i>	sesenta y seis	<i>sixty-six</i>
la sección	<i>section</i>	sesenta y siete	<i>sixty-seven</i>
la sección de no fumar	<i>non-smoking section</i>	sesenta y tres	<i>sixty-three</i>
seco	<i>dry (adj.)</i>	sesenta y uno	<i>sixty-one</i>
la secretaria	<i>secretary</i>	setecientos	<i>seven hundred</i>
la seda	<i>silk</i>	setenta	<i>seventy</i>
seguir	<i>to follow, continue</i>	setenta y cinco	<i>seventy-five</i>
segundo	<i>second</i>	setenta y cuatro	<i>seventy-four</i>
seguro	<i>sure</i>	setenta y dos	<i>seventy-two</i>
seis	<i>six</i>	setenta y nueve	<i>seventy-nine</i>
seiscientos	<i>six hundred</i>	setenta y ocho	<i>seventy-eight</i>
la selección	<i>selection</i>	setenta y seis	<i>seventy-six</i>
el semáforo	<i>traffic light</i>	setenta y siete	<i>seventy-seven</i>
la semana	<i>week</i>	setenta y tres	<i>seventy-three</i>
la semana libre	<i>week off</i>	setenta y uno	<i>seventy-one</i>
la Semana Santa	<i>Easter week</i>	sexto	<i>sixth</i>
la señal de alto	<i>stop sign</i>	sí	<i>if</i>
el señor	<i>man, sir, Mr.</i>	sí	<i>yes</i>
la señora	<i>woman, ma'am, Mrs.</i>	siempre	<i>always</i>
sentarse	<i>to sit down</i>	la sierra	<i>saw</i>
sentarse	<i>to sit down, seat oneself</i>	siete	<i>seven</i>
sentir	<i>to feel</i>	siguiente	<i>next</i>
sentirse	<i>to feel</i>	sin	<i>without</i>
sentirse	<i>to feel</i>	sobre	<i>about</i>
septiembre	<i>September</i>	el sobre	<i>envelope</i>
septimo	<i>seventh</i>	sobre todo	<i>above all</i>

LEARN TO SPEAK SPANISH

Vocabulary

el sobrino	<i>nephew</i>	te	<i>to you (informal)</i>
el socio	<i>colleague, partner</i>	el té	<i>tea</i>
el sol	<i>sun</i>	el teatro	<i>theater</i>
solo	<i>just, alone</i>	el techo	<i>roof</i>
sólo	<i>only, just</i>	el técnico	<i>repairman</i>
soltero	<i>single</i>	el teléfono	<i>telephone</i>
el sombrero	<i>hat</i>	el telegrama	<i>telegram</i>
el sostén	<i>bra</i>	la televisión	<i>television</i>
su	<i>your (formal)</i>	el televisor	<i>television</i>
subir	<i>to go up, get on</i>	el tema	<i>subject, topic</i>
sucio	<i>dirty</i>	las tenazas	<i>curling iron</i>
el sucre	<i>sucre</i>	tener	<i>to have</i>
suelto	<i>loose</i>	tener calor	<i>to be hot</i>
el suéter	<i>sweater</i>	tener cuidado	<i>to be careful</i>
el supermercado	<i>supermarket</i>	tener fiebre	<i>to have a fever</i>
el sur	<i>south</i>	tener frío	<i>to be cold</i>
la talla	<i>size</i>	tener ganas de	<i>to feel like</i>
también	<i>also</i>	tener ganas de	<i>to feel like (doing something)</i>
tampoco	<i>neither</i>	tener hambre	<i>to be hungry</i>
el tanque	<i>tank</i>	tener miedo	<i>to be afraid</i>
tantos	<i>so much, as much</i>	tener náuseas	<i>to be nauseous</i>
el tapón de rueda	<i>hubcap</i>	tener prisa	<i>to be in a hurry</i>
la taquilla	<i>ticket booth</i>	tener que	<i>to have to (do something)</i>
tardar	<i>to take time</i>	tener que	<i>to have to</i>
tarde	<i>late</i>	tener razón	<i>to be right</i>
la tarde	<i>afternoon</i>	tener sed	<i>to be thirsty</i>
la tarjeta de crédito	<i>credit card</i>	tener sueño	<i>to be sleepy</i>
la tarjeta telefónica	<i>phone card</i>	tener... años	<i>to be years old</i>
el taxi	<i>taxi</i>	tercero	<i>third</i>
el taxista	<i>taxi driver</i>	terminar	<i>to finish, end</i>
la taza	<i>cup</i>	la ternera	<i>veal</i>
la taza	<i>cup</i>	terrible	<i>terrible</i>
el tazón	<i>bowl</i>	el tiempo	<i>time, weather</i>

Vocabulary

el tiempo libre	<i>free time</i>	treinta y tres	<i>thirty-three</i>
la tienda	<i>store</i>	treinta y uno	<i>thirty-one</i>
las tijeras	<i>scissors</i>	el tren	<i>train</i>
la tintorería	<i>dry cleaner's</i>	tres (3)	<i>three</i>
el tío	<i>uncle</i>	trescientos	<i>three hundred</i>
la toalla	<i>towel</i>	trescientos	<i>three hundred</i>
todavía	<i>still, yet</i>	triunfar	<i>to triumph</i>
todavía no	<i>not yet</i>	el triunfo	<i>victory</i>
todo derecho	<i>straight ahead</i>	tú	<i>you (informal)</i>
todos	<i>all</i>	los tubos eléctricos	<i>electric curlers</i>
tomar	<i>to take, drink, eat</i>	último	<i>last</i>
tomar una copa	<i>to have a drink</i>	un	<i>a</i>
la tormenta	<i>storm</i>	un par de	<i>a pair of, a couple of</i>
la toronja	<i>grapefruit</i>	un poco	<i>a little</i>
la torta de chocolate	<i>chocolate cake</i>	la uña	<i>fingernail</i>
el tour	<i>tour</i>	la universidad	<i>university</i>
el tour organizado	<i>organized tour</i>	uno	<i>one</i>
trabajar	<i>to work</i>	unos	<i>some</i>
el trabajo	<i>work</i>	usted	<i>you (formal)</i>
traer	<i>to bring</i>	ustedes	<i>you (formal, plural)</i>
el tráfico	<i>traffic</i>	la uva	<i>grape</i>
el traje	<i>suit</i>	las uvas	<i>grapes</i>
la transferencia	<i>transfer</i>	la vaca	<i>cow</i>
tratar	<i>to try</i>	varios	<i>several</i>
tratar de	<i>to try to</i>	el vaso	<i>drinking glass</i>
trece	<i>thirteen</i>	veinte	<i>twenty</i>
treinta (30)	<i>thirty</i>	veinte	<i>twenty</i>
treinta y cinco	<i>thirty-five</i>	veinticinco	<i>twenty-five</i>
treinta y cuatro	<i>thirty-four</i>	veinticuatro	<i>twenty-four</i>
treinta y dos	<i>thirty-two</i>	veintidos	<i>twenty-two</i>
treinta y nueve	<i>thirty-nine</i>	veintinueve	<i>twenty-nine</i>
treinta y ocho	<i>thirty-eight</i>	veintiocho	<i>twenty-eight</i>
treinta y seis	<i>thirty-six</i>	veintiséis	<i>twenty-six</i>
treinta y siete	<i>thirty-seven</i>	veintisiete	<i>twenty-seven</i>

LEARN TO SPEAK SPANISH

Vocabulary

veintitrés	<i>twenty-three</i>	el vuelo	<i>flight</i>
veintiuno	<i>twenty-one</i>	el waffle	<i>waffle</i>
venir	<i>to come</i>	Washington	<i>Washington</i>
venirle bien	<i>to suit one</i>	el whisky	<i>whiskey</i>
la ventaja	<i>advantage</i>	Wilma	<i>Wilma</i>
la ventana	<i>window</i>	Wyoming	<i>Wyoming</i>
ver	<i>to see</i>	Xavier	<i>Xavier</i>
el verano	<i>Summer</i>	y	<i>and</i>
¿verdad?	<i>right?</i>	ya	<i>already</i>
la verdad	<i>truth</i>	la yegua	<i>mare</i>
verde	<i>green</i>	yo	<i>I</i>
la verdura	<i>vegetable</i>	Yucatán	<i>Yucatan</i>
las verduras	<i>vegetables</i>	las zanahorias	<i>carrots</i>
verse	<i>to see one another</i>	el zapato	<i>shoe</i>
el vértigo	<i>dizziness</i>	el zoológico	<i>zoo</i>
el vestido	<i>dress</i>	el zorro	<i>fox</i>
vestirse	<i>to get dressed</i>		
el viaje	<i>trip</i>		
viejo	<i>old</i>		
el viento	<i>wind</i>		
el viernes	<i>Friday</i>		
el vino	<i>wine</i>		
la violeta	<i>violet</i>		
la viuda	<i>widow</i>		
la vivienda	<i>place to live, dwelling</i>		
vivir	<i>to live</i>		
el volante	<i>steering wheel</i>		
el volumen	<i>volume</i>		
volver a	<i>to return to, do again</i>		
volver a llamar	<i>call again</i>		
vosotros	<i>you (informal, plural)</i>		

Note: This glossary is a reference of the vocabulary words introduced in the *Learn To Speak Spanish* program along with their English translations. It is not intended to be a comprehensive lexicon of the Spanish language.

Appendices

APPENDIX A: VERB REVIEW

I. REGULAR -AR VERBS: HABLAR (to speak)

Infinitive: hablar

Imperative: habla (tú); no hables (tú)

Gerund: hablando

hable (usted)

Past Participle: hablado

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	habl <i>o</i>	habl <i>e</i>	habl <i>é</i>	habl <i>aba</i>	hablar <i>é</i>	hablar <i>ía</i>
tú	habl <i>as</i>	habl <i>es</i>	habl <i>aste</i>	habl <i>abas</i>	hablar <i>ás</i>	hablar <i>ías</i>
él, ella, usted	habl <i>a</i>	habl <i>e</i>	habl <i>ó</i>	habl <i>aba</i>	hablar <i>á</i>	hablar <i>ía</i>
nosotros, nosotras	habl <i>amos</i>	habl <i>emos</i>	habl <i>amos</i>	habl <i>ábamos</i>	hablar <i>emos</i>	hablar <i>íamos</i>
vosotros, vosotras	habl <i>áis</i>	habl <i>éis</i>	habl <i>asteis</i>	habl <i>abais</i>	hablar <i>éis</i>	hablar <i>íais</i>
ellos, ellas, ustedes	habl <i>an</i>	habl <i>en</i>	habl <i>aron</i>	habl <i>aban</i>	hablar <i>án</i>	hablar <i>ían</i>

*The **Present Perfect** is conjugated with the auxiliary verb “haber” and the past participle: he amado, has amado, ha amado, hemos amado, habéis amado, han amado.

II. REGULAR -ER VERBS: COMER (to eat)

Infinitive: comer

Imperative: come (tú); no comas (tú)

Gerund: comiendo

coma (usted)

Past Participle: comido

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	com <i>o</i>	com <i>a</i>	com <i>i</i>	com <i>ía</i>	comer <i>é</i>	comer <i>ía</i>
tú	com <i>es</i>	com <i>as</i>	com <i>iste</i>	com <i>ías</i>	comer <i>ás</i>	comer <i>ías</i>
él, ella, usted	com <i>e</i>	com <i>a</i>	com <i>ió</i>	com <i>ía</i>	comer <i>á</i>	comer <i>ía</i>
nosotros, nosotras	com <i>emos</i>	com <i>amos</i>	com <i>imos</i>	com <i>íamos</i>	comer <i>emos</i>	comer <i>íamos</i>
vosotros, vosotras	com <i>éis</i>	com <i>áis</i>	com <i>isteis</i>	com <i>íais</i>	comer <i>éis</i>	comer <i>íais</i>
ellos, ellas, ustedes	com <i>en</i>	com <i>an</i>	com <i>ieron</i>	com <i>ían</i>	comer <i>án</i>	comer <i>ían</i>

*The **Present Perfect** is conjugated with the auxiliary verb “haber” and the past participle: he comido, has comido, ha comido, hemos comido, habéis comido, han comido.

Appendix A: Verb Review

III. REGULAR -IR VERBS: VIVIR (to live)

Infinitive: vivir

Imperative: vive (tú); no vivas (tú)

Gerund: viviendo

viva (usted)

Past Participle: vivido

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	viv <i>o</i>	viv <i>a</i>	viv <i>í</i>	viv <i>ía</i>	vivir <i>é</i>	vivir <i>ía</i>
tú	viv <i>as</i>	viv <i>as</i>	viv <i>iste</i>	viv <i>ías</i>	vivir <i>ás</i>	vivir <i>ías</i>
él, ella, usted	viv <i>e</i>	viv <i>a</i>	viv <i>ió</i>	viv <i>ía</i>	vivir <i>á</i>	vivir <i>ía</i>
nosotros, nosotras	viv <i>imos</i>	viv <i>amos</i>	viv <i>imos</i>	viv <i>íamos</i>	vivir <i>emos</i>	vivir <i>íamos</i>
vosotros, vosotras	viv <i>ís</i>	viv <i>áis</i>	viv <i>isteis</i>	viv <i>íais</i>	vivir <i>éis</i>	vivir <i>íais</i>
ellos, ellas, ustedes	viv <i>en</i>	viv <i>an</i>	viv <i>ieron</i>	viv <i>ían</i>	vivir <i>án</i>	vivir <i>ían</i>

*The **Present Perfect** is conjugated with the auxiliary verb “haber” and the past participle: he vivido, has vivido, ha vivido, hemos vivido, habéis vivido, han vivido.

LEARN TO SPEAK SPANISH

IV. SOME COMMONLY USED IRREGULAR VERBS

A. Dar (to give)

Infinitive: **dar**
Gerund: **dando**
Past Participle: **dado**

Imperative: **da (tú); no des (tú)**
dé (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	doy	dé	di	daba	daré	daría
tú	das	des	diste	dabas	darás	darías
él, ella, usted	da	dé	dio	daba	dará	daría
nosotros, nosotras	damos	demos	dimos	dábamos	daremos	daríamos
vosotros, vosotras	dais	deis	disteis	dabais	daréis	daríais
ellos, ellas, ustedes	dan	den	dieron	daban	darán	darían

B. Decir (to say)

Infinitive: **decir**
Gerund: **diciendo**
Past Participle: **dicho**

Imperative: **di (tú); no digas (tú)**
diga (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	digo	diga	dije	decía	diré	diría
tú	dices	digas	dijiste	decías	dirás	dirías
él, ella, usted	dice	diga	dijo	decía	dirá	diría
nosotros, nosotras	decimos	digamos	dijimos	decíamos	diremos	diríamos
vosotros, vosotras	decís	digáis	dijisteis	decíais	diréis	diríais
ellos, ellas, ustedes	dicen	digan	dijeron	decían	dirán	dirían

Appendix A: Verb Review

C. Estar (to be)

Infinitive: **estar**
Gerund: **estando**
Past Participle: **estado**

Imperative: **está (tú); no estés (tú)**
esté (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	estoy	esté	estuve	estaba	estaré	estaría
tú	estás	estés	estuviste	estabas	estarás	estarías
él, ella, usted	está	esté	estuvo	estaba	estará	estaría
nosotros, nosotras	estamos	estemos	estuvimos	estábamos	estaremos	estaríamos
vosotros, vosotras	estáis	estéis	estuvisteis	estabais	estaréis	estaríais
ellos, ellas, ustedes	están	estén	estuvieron	estaban	estarán	estarían

D. Hacer (to make; to do)

Infinitive: **hacer**
Gerund: **haciendo**
Past Participle: **hecho**

Imperative: **haz (tú); no hagas (tú)**
haga (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	hago	haga	hice	hacía	haré	haría
tú	haces	hagas	hiciste	hacías	harás	harías
él, ella, usted	hace	haga	hizo	hacía	hará	haría
nosotros, nosotras	hacemos	hagamos	hicimos	hacíamos	haremos	haríamos
vosotros, vosotras	hacéis	hagáis	hicisteis	hacíais	haréis	haríais
ellos, ellas, ustedes	hacen	hagan	hicieron	hacían	harán	harían

LEARN TO SPEAK SPANISH

E. Ir (to go)

Infinitive: ir
Gerund: yendo
Past Participle: ido

Imperative: vé (tú); no vayas (tú)
vaya (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	voy	vaya	fui	iba	iré	iría
tú	vas	vayas	fuiste	ibas	irás	irías
él, ella, usted	va	vaya	fue	iba	irá	irías
nosotros, nosotras	vamos	vayamos	fuimos	íbamos	iremos	iríamos
vosotros, vosotras	vais	vayaís	fuisteis	ibais	iréis	iríais
ellos, ellas, ustedes	van	vayan	fueron	iban	irán	irían

F. Oír (to hear)

Infinitive: oír
Gerund: oyendo
Past Participle: oído

Imperative: oye (tú); no oigas (tú)
oiga (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	oigo	oiga	oí	oía	oiré	oiría
tú	oyes	oigas	oíste	oías	oirás	oirías
él, ella, usted	oye	oiga	oyó	oía	oirá	oiría
nosotros, nosotras	oímos	oigamos	oímos	oíamos	oiremos	oiríamos
vosotros, vosotras	oís	oigáis	oísteis	oíais	oiréis	oiríais
ellos, ellas, ustedes	oyen	oigan	oyerón	oían	oirán	oirían

Appendix A: Verb Review

G. Poder (can; to be able to)

Infinitive: poder
Gerund: pudiendo
Past Participle: podido

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	puedo	pueda	pude	podía	podré	podría
tú	puedes	puedas	pudiste	podías	podrás	podrías
él, ella, usted	puede	puede	pudo	podía	podrá	podría
nosotros, nosotras	podemos	podamos	pudimos	podíamos	podremos	podríamos
vosotros, vosotras	podéis	podáis	pudisteis	podíais	podréis	podrías
ellos, ellas, ustedes	pueden	puedan	pudieron	podían	podrán	podrían

H. Querer (to want)

Infinitive: querer
Gerund: queriendo
Past Participle: querido

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	quiero	quiera	quise	quería	querré	querría
tú	quieres	quieras	quisiste	quería	querrás	querrías
él, ella, usted	quiere	quiera	quiso	querías	querrá	querría
nosotros, nosotras	queremos	queramos	quisimos	quería	querremos	querríamos
vosotros, vosotras	queréis	queráis	quisisteis	queríamos	querréis	querríais
ellos, ellas, ustedes	quieren	quieran	quisieron	querían	querrán	querrían

LEARN TO SPEAK SPANISH

I. Ser (to be)

Infinitive: ser
Gerund: siendo
Past Participle: sido

Imperative: sé (tú); no seas (tú)
 sea (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	soy	sea	fui	era	seré	sería
tú	eres	seas	fuiste	eras	serás	serías
él, ella, usted	es	sea	fue	era	será	sería
nosotros, nosotras	somos	seamos	fuimos	éramos	seremos	seríamos
vosotros, vosotras	sois	seáis	fuisteis	erais	seréis	seríais
ellos, ellas, ustedes	son	sean	fueron	eran	serán	serían

J. Saber (to know)

Infinitive: saber
Gerund: sabiendo
Past Participle: sabido

Imperative: sabe (tú); no sepas (tú)
 sepa (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	sé	sepa	supe	sabía	sabré	sabría
tú	sabes	sepas	supiste	sabías	sabrás	sabrías
él, ella, usted	sabe	sepa	supo	sabía	sabrá	sabría
nosotros, nosotras	sabemos	sepamos	supimos	sabíamos	sabremos	sabríamos
vosotros, vosotras	sabéis	sepáis	supisteis	sabíais	sabréis	sabríais
ellos, ellas, ustedes	saben	sepan	supieron	sabían	sabrán	sabrían

Appendix A: Verb Review

K. Tener (to have)

Infinitive: tener
Gerund: teniendo
Past Participle: tenido

Imperative: ten (tú); no tengas (tú)
tenga (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	tengo	tenga	tuve	tenía	tendré	tendría
tú	tienes	tengas	tuviste	tenías	tendrás	tendrías
él, ella, usted	tiene	tenga	tuvo	tenía	tendrá	tendría
nosotros, nosotras	tenemos	tengamos	tuvimos	teníamos	tendremos	tendríamos
vosotros, vosotras	tenéis	tengáis	tuvisteis	teníais	tendréis	tendríais
ellos, ellas, ustedes	tienen	tengan	tuvieron	tenían	tendrán	tendrían

L. Venir (to come)

Infinitive: venir
Gerund: viendo
Past Participle: venido

Imperative: ven (tú); no vengas (tú)
vengas (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	vengo	venga	vine	venía	vendré	vendría
tú	vienes	vengas	viniste	venías	vendrás	vendrías
él, ella, usted	viene	venga	vino	venía	vendrá	vendría
nosotros, nosotras	venimos	vengamos	vinimos	veníamos	vendremos	vendríamos
vosotros, vosotras	venís	vengáis	vinisteis	veníais	vendréis	vendrías
ellos, ellas, ustedes	vienen	vengas	vinieron	venían	vendrán	vendrían

LEARN TO SPEAK SPANISH

M. Ver (to see)

Infinitive: ver
Gerund: viendo
Past Participle: visto

Imperative: ve (tú); no veas (tú)
vea (usted)

	Present Indicative	Present Subjunctive	Preterite	Imperfect	Future	Conditional
yo	veo	vea	vi	veía	veré	vería
tú	ves	veas	viste	veías	verás	verías
él, ella, usted	ve	vea	vio	veía	verá	vería
nosotros, nosotras	vemos	veamos	vimos	veíamos	veremos	veríamos
vosotros, vosotras	veis	veáis	visteis	veíais	veréis	veríais
ellos, ellas, ustedes	ven	vean	vieron	veían	verán	verían

V. STEM-CHANGING VERBS

Stem-changing verbs follow the conjugation patterns but have a slight spelling change in their stems. Common verbs in this category include **pensar**, **pedir** and **volver**.

A. Pensar (to think): e>ie

The **e** in the stem of these verbs becomes **ie** in the present indicative and subjunctive except in the first and second person plurals (nosotros and vosotros). Notice that all of these verbs end in either -ar or -er.

	Present Indicative	Present Subjunctive
yo	pienso	piense
tú	piensas	pienses
él, ella, usted	piensa	piense
nosotros, nosotras	pensamos	pensemos
vosotros, vosotras	pensáis	penséis
ellos, ellas, ustedes	piensan	piensen

Other verbs that follow this pattern: cerrar, comenzar, despertar, empezar, entender, perder, preferir*.

*--Ir verbs that belong to this category, like preferir, will also carry a stem-change in the preterite forms of the third person singular and plural, changing their -e into -i: él prefirió; ellos prefirieron.

Appendix A: Verb Review

B. Pedir (to ask for): e>í

These verbs, which all end in -ir, change the **e** in their stem to **ie** in the present indicative and subjunctive as well as in the preterite. Notice that the changes occur in all of the subjunctive forms, only in the singular forms and third person plural in the present indicative tense and in the third person forms in the preterite.

	Present Indicative	Present Subjunctive	Preterite
yo	pido	pida	pedí
tú	pides	pidas	pediste
él, ella, usted	pide	pida	pidió
nosotros, nosotras	pedimos	pidamos	pedimos
vosotros, vosotras	pedís	pidáis	pedisteis
ellos, ellas, ustedes	piden	pidan	pidieron

Other verbs conjugated like pedir: repetir, seguir, servir, vestirse.

C. Volver (to return): o or u>ue

These verbs change the **o** or **u** in their stems to **ue** in the present indicative and subjunctive in all the persons except in the first and second plural forms (nosotros, vosotros).

	Present Indicative	Present Subjunctive
yo	vuelvo	vuelva
tú	vuelves	vuelvas
él, ella, usted	vuelve	vuelva
nosotros, nosotras	volvemos	volvamos
vosotros, vosotras	volvéis	volváis
ellos, ellas, ustedes	vuelven	vuelvan

Other verbs conjugated like volver: almorzar, acordarse, contar, costar, dormir*, encontrar, jugar**.

***Dormir** also has a stem-change in the preterite forms of the third person singular and plural: él durmió, ellos durmieron.

****Jugar** changes its **u** to **ue**

VI. SPELLING CHANGES

Some verbs, like those ending in –car, --gar, and –zar as well as the verb **conocer**, experience spelling changes to form the present subjunctive tense.

	buscar (to look for): c>qu	conocer (to know): c>zc	empezar (to begin): z>c	pagar (to pay): g>gu
yo	busque	conozca	empiece	pague
tú	busques	conozcas	empieces	pagues
él, ella, usted	busque	conozca	empiece	pague
nosotros, nosotras	busquemos	conozcamos	empecemos	paguemos
vosotros, vosotras	busquéis	conozcáis	empecéis	paguéis
ellos, ellas, ustedes	busquen	conozcan	empiecen	paguen

All of these verbs, except **conocer**, present the same spelling change in the first person singular of the preterite form: yo busqué, yo empecé, yo pagué. The verb **conocer** changes its stem in the first person singular of the present indicative tense: yo conozco.

APPENDIX B: GRAMMAR GLOSSARY

TERM	DEFINITION	EXAMPLES
adjective	A word used to describe a person or a thing. Adjectives agree in gender and number with the nouns they modify.	la casa azul the <i>blue</i> house el perro grande the <i>big</i> dog
adverb	A word that qualifies a verb, an adjective, another adverb, or a phrase.	Ella corrió rápidamente. She ran <i>quickly</i> . Él es muy simpático. He's <i>very</i> nice.
adverb of place	An adverb which describes spatial relationships.	a la derecha right arriba above
adverb of time	An adverb which describes relationships of time.	una vez once ahora now ya already
adverbial phrase	A phrase that acts as an adverb. (See "adverb" and "phrase").	Miró el libro con un vivo interés. He looked at the book <i>with keen interest</i> .
affirmation	A positive statement. The opposite of negation. (see also "negation")	Se compraron una nueva casa. They bought a new house.
article	A word that characterizes an item (person, thing, or idea) as definite or indefinite. (see also "definite article" and "indefinite article")	la casa the house un automóvil a car
article word	A word that characterizes an item with reference to the speaker (definite, indefinite, closer, further, interrogative, etc).	el, un, este the, a, this
attributive adjective	An adjective that describes a noun and is not separated from the noun by the verb.	La casa azul está en llamas. The <i>blue</i> house is on fire.
cardinal number	A number used to count. (see "ordinal number").	cinco, quince five, fifteen

LEARN TO SPEAK SPANISH

clause	A distinct part of a sentence which includes a subject and a predicate (with a verb). (see also "independent clause" and "subordinate clause")	Fui al mercado (clause) porque necesitaba leche (clause). <i>I went to the market (clause), because I needed milk (clause).</i>
command	The form of the verb used to give a command or an order. (see also "imperative")	Salga! Go outside! Sal!
comparative	A degree of comparison of adjectives and adverbs. The comparative implies a comparison of only two items (people, things, or ideas) or two groups of items. (see also "superlative")	Este libro es más interesante que la película. <i>This book is more interesting than the movie.</i>
conditional	The conditional is used to express the result of a hypothetical condition or supposition.	Si viera un fantasma, me desmayaría. <i>If I saw a ghost I would faint.</i>
conjugation	The system of verb forms that expresses person, number, tense, and mood.	<p>yo veo I see tú verás you will see él/ella vio he/she saw usted veía you were seeing nosotros veremos we will see vosotros veíais you were seeing ellos/ellas habían visto they had seen ustedes vieron you saw</p>
conjunction	A word that links together words, clauses, and even sentences. (see also "coordinating conjunction" and "subordinating conjunction")	<p>y and o or pero but</p>
contraction	A form produced by the shortening of a syllable, word, or word group by leaving out a sound or letter.	<p>Nosotros venimos del (de + el) hospital. <i>We are coming from the hospital.</i></p> <p>Él va a/ (a + el) cine. <i>He is going to the movies.</i></p>

Appendix B: Grammar Glossary

coordinating conjunction	A conjunction that links independent clauses or sentences. (see also “subordinating conjunction”)	Yo cociné y mi hermana fregó los platos. I cooked and my sister washed the dishes.
definite article	A word used to indicate a specific item (person, thing, or idea), an idea that is modified in some fashion or an item that stands for all objects of its kind.	la casa the house
demonstrative adjective	An adjective or article word that indicates, shows, or points out the noun it modifies.	Esta casa. This house.
demonstrative pronoun	A pronoun that replaces a noun or noun phrase that is indicated, shown, or pointed out.	Eso no me gusta. I don't like <i>that</i> . Es éste el que él te dio? Is <i>this</i> the one he gave you?
dependent clause	(see “subordinate clause”)	
dependent infinitive phrase	A dependent phrase which uses the infinitive of a verb and “to” or “in order to” to express the purpose of an action.	Tuve que tomar un taxi para ir al aeropuerto. I had to take a taxi <i>in order to reach the airport</i> .
direct object	The person or thing directly acted upon by the verb. In Spanish, when the direct object is a person, it must be preceded by the preposition <i>a</i> .	José limpió la cocina. José cleaned <i>the kitchen</i> . Llamé a Margarita anoche. I called <i>Margarita</i> last night.
ending	One or more letters or syllables added to a word base.	escuchado listened cantando singing
exclamatory expression	A sudden utterance used to express emotion or catch attention.	Oye! Hey!
future	A verb tense which refers to events that take place after the present.	Iré dentro de un mes. I will go in a month.

LEARN TO SPEAK SPANISH

gender	A grammatical classing of nouns into masculine and feminine.	el libro (m.) la casa (f.)	the book the house
helping verb	A verb which is used to conjugate another verb.	Ya habíamos visto esa película. We <i>had</i> already seen this film.	
imperative mood	(see “command”)		
imperfect	A verb tense primarily used to express progressive actions, repetitive actions, or to describe events in the past.	Comía carne todas las noches. I used to eat meat every night.	
indefinite article	A word that is used to indicate an item (person, thing, or idea) that is not specified in any particular way, or is not known to the listener.	Tiene un automóvil. He has a car. Una niña se cayó de su bicicleta. A little girl fell from her bike.	
independent clause	A clause that expresses a self-contained complete idea.	Comí un sandwich. I ate a sandwich.	
indicative mood	A mood which states a fact or makes a declaration with reference to the writer or speaker.	Hablo español. I speak Spanish	
indirect object	The person or thing indirectly affected by the verb.	Le di la flor a mi mamá. I gave the flower <i>to my mother</i> .	
infinitive	The basic form of a verb as given in a dictionary.	hablar <i>to speak</i> comer <i>to eat</i>	
infinitive noun	A noun which is formed from the infinitive form of a verb. An infinitive noun means “the act of” whatever the verb signifies.	Fumar es peligroso para la salud. Smoking is hazardous to your health.	
interrogative	A word used to ask a question. In Spanish, interrogative words have a written accent.	quién <i>who</i> qué <i>what</i>	

Appendix B: Grammar Glossary

interrogative adjective	An adjective used to ask a question. In Spanish, interrogative words have a written accent.	cuál	which
intonation	The rhythm and voice pitch of spoken speech.		
irregular verb	A verb with a non-standard conjugation pattern. (see also "regular verb")	ser yo soy tú eres él/ella es usted es nosotros somos vosotros sois ellos/ellas son ustedes son	to be I am you are he/she is you are we are you are they are you are
linking element	A sound or word used to start a sentence, allowing the speaker to focus attention on what is about to be said, and giving the speaker extra time to formulate his or her thoughts.	Bueno. . . Entonces. . . Este. . .	Well. . . So. . . Hmm. . .
main clause	The part of the sentence which expresses the main idea, and which can stand alone. (see also "subordinate clause")	Comí un sandwich porque tenía hambre. I ate a sandwich because I was hungry.	
mood	A form of the verb which distinguishes whether the action or state expressed by the verb is perceived as fact or not. (see also "subjunctive," "indicative," and "command")	Como verduras. -- indicative mood. I eat vegetables. Quiero que tú comas verduras. -- subjunctive mood. I want you to eat vegetables	
negation	A denial; the opposite of affirmation. (see also "affirmation")	No compraron una nueva casa. They didn't buy a new house.	
noun	A word used to name a person, place, thing, or idea.	la mujer esta casa un automóvil la belleza	the woman this house a car beauty

LEARN TO SPEAK SPANISH

number	A term used to distinguish between singular, which refers to one of something, and plural, which refers to more than one of something.	
numerical adjective	A word which gives estimated numbers rather than specific ones.	muchos many algunos a few
ordinal number	A number used to place people or things in a serial order. (see also “cardinal number”)	quinto fifth noveno ninth
participle	An adjective derived from a verb.	la ventana cerrada the closed window una vela encendida a lit candle
particle	A minor part of speech such as an article or a demonstrative adjective.	un a este this
passive voice	A form of the verb used when the subject of the sentence is acted upon, instead of doing the action.	El reporte fue leído por el Señor Ramírez. The report was read by Mr. Ramírez.
past	A verb tense which refers to events that take place before the present, with reference to the writer or speaker.	Vi esa película ayer. I saw that movie yesterday. Estaba nevando. It was snowing. Ya había puesto la mesa cuando llamaste. I had already set the table when you called.
past participle	A form of the verb used either as an adjective or to form compound tenses.	Lo ha dicho. He has said it. La puerta está cerrada. The door is closed.
past perfect	A verb tense which denotes a time before a reference point in the past, with reference to the writer or speaker.	Ya había puesto la mesa cuando llamaste. I had already set the table when you called.

Appendix B: Grammar Glossary

person	Reference to the person speaking, the person being spoken to, or the person being spoken about.	first person — <i>yo, nosotros, nosotras</i> first person -- <i>I, we</i> second person — <i>tú, usted, vosotros, vosotras, ustedes</i> second person -- <i>you, sing. & pl., formal & informal</i> third person — <i>él, ella, ellos, ellas</i> third person -- <i>he, she, it/they</i>
personal sphere adverb	(see "adverb of place")	
phrase	A cluster of words without a conjugated verb.	Fui a la tienda. I went to the store.
plural	Refers to more than one of something.	
polite conditional	The use of the conditional to make a request.	<i>¿Podría hablar más despacio?</i> Could you speak more slowly?
possessive adjective	An adjective which indicates to whom or what something or someone pertains or belongs.	<i>mi libro</i> my book <i>su perro</i> his dog
possessive pronouns	A pronoun which indicates to whom or what something or someone pertains or belongs.	Tu casa es roja. La mía es blanca. Your house is red. Mine is white.
predicate	The part of the sentence which tells you about the subject. It generally consists of a verb, objects, and anything which modifies the verb.	Pedro lavó su ropa ayer. Pedro washed his clothes yesterday.
prefix	A particle added to the beginning of a word to change its meaning.	predecir to predict
preposition	A word or words which express location, time, or direction.	<i>en</i> in <i>para</i> for <i>a través de</i> through
present	A verb tense used for activities which occur at the present time, in the near future, or which are habitual, with reference to the speaker or writer.	Como verduras todos los días. I eat vegetables every day.
preterit	(see "simple past")	

LEARN TO SPEAK SPANISH

pronoun	A word which replaces a noun or a noun phrase in naming a person or a thing.	Pedro está enfermo. Pedro is sick. Él está enfermo. He is sick.
question	An interrogative sentence or clause which is normally used to gain information. In Spanish, questions are surrounded by interrogative signs (¿?).	¿Dónde está el baño? Where is the bathroom?
question word	(see "interrogative")	
reflexive pronoun	An object pronoun which refers to the subject.	El se afeita. He shaves <i>himself</i> . Ella se levanta. She wakes up.
reflexive verb	A verb used with a reflexive pronoun.	Me levanto a las siete de la mañana. I wake up at 7:00 AM.
regular verb	A verb which follows standard rules for verb conjugation. (see also "irregular verb")	hablar "talk" yo hablo I talk tú hablas you talk él/ella habla he/she/it talks usted habla you talk nosotros hablamos we talk vosotros habláis you talk ellos/ellas hablan they talk ustedes hablan you talk
relative pronoun	A pronoun which relates or links a subordinate clause to a main clause.	Conocí a la mujer que escribió esta novela. I met the woman <i>who</i> wrote this novel.
sentence structure	(see "word order")	
simple past	A verb tense used to express completed actions in the past. It is most commonly used in writing. The "simple past" is the same as the "preterite."	Fui al cine anoche. I <i>went</i> to the movies yesterday.
singular	Refers to one of something.	
social register	The language that is appropriate to a particular subject, person, and occasion.	

Appendix B: Grammar Glossary

stem	The basic form of a verb or a noun after all prefixes, suffixes, and endings are removed.	camin- (ar) com- (er)	walk eat
subject	A word or group of words within a sentence that perform the action denoted by the verb.	El perro mordió al cartero. The dog bit the mailman.	
subject pronoun	A pronoun which functions as the subject of the sentence. Because most verb endings in Spanish tell who is doing the action, it is not necessary to use the subject pronoun in most cases.	(Ella) se compró un nuevo automóvil. She bought a new car.	
subjunctive mood	A mood which expresses uncertainty, possibility, a hypothesis, a condition, a hope, a wish, etc.	Quiero que comas verduras. I want you to eat vegetables.	
subordinate clause	A clause that depends on a main clause to be complete.	Comí un sandwich porque tenía hambre. I ate a sandwich because I was hungry.	
subordinating conjunction	A word used to link clauses, one of which depends for its full meaning on the main clause. (see also "coordinating conjunction")	que si a menos que porque	that if unless because
suffix	A particle added to the end of a word to change its meaning.	rápidamente	quickly
superlative	The highest degree of some quality. The superlative implies a comparison of more than two items or groups of items.	El piensa que Nueva York es la mejor ciudad del mundo. He thinks New York is <i>the best city</i> in the world.	

LEARN TO SPEAK SPANISH

tense	A form of a verb which expresses different times as perceived by the speaker. (see also "present," "imperfect," "perfect," and "future")	
verb	A word that typically expresses action, state, or a relation between two things, and that may be conjugated for person, tense, and mood. The main element of the predicate.	Quiero mucho a mis hijos. I love my children. Mi hermano trabaja con computadoras. My brother works with computers.
word order	The sequence of words in a sentence.	

Indices

DIALOGUES INDEX

TRAVEL	Page	BUSINESS	Page	EVERYDAY LIFE	Page
Asking for Directions	11	Banking	27	At a Party	29
At the Airport	18	Finding an Office	23	At the Gas Station	40
Buying Presents	17	Going to Dinner	22	Finding an Apartment	34
Checking into a Hotel	9	Greetings and Introductions	24	Going to a Pharmacy	30
Exchanging Money at the Bank	7	Making a Local Phone Call	21	Going to the Beauty Salon	42
Going to Lunch	16	Making a Long Distance Phone Call	20	Going to the Doctor	31
Making Travel Reservations	14	Making an Appointment	25	Going to the Dry Cleaner	32
Planning a Trip	12	Planning an Evening Out	28	Going to the Market	36
Room Service	10			Talking About Buying Clothing	38
Taking a Taxi	8			Talking About Family	41
				Talking About Going Shopping	35
				Talking to the Maid	37

GRAMMAR INDEX

A

- A 44
- A few, a lot 53
- Addressing people 46
- Adjectives 50–55
- Adverbial clauses 80
- Adverbial phrase 73
- After 80
- Agreement of adjectives 50
- Al 44
- Aquel 51
- Articles 44
- As much/many ... as 53
- As soon as 80

C

- Cien, ciento 90
- Commands 72–73
- Cómo 54
- Comparisons 53
- Conditional tense 75
- Conjugations 56
- Conocer (to know) 62
- Contractions 44
- Cuánto 55

D

- Dates 87
- Days of week 86
- Decir 79
- Definite articles 43
- Del 44
- Demonstratives 51
- Desear 79
- Direct object pronouns 46
- Dónde 55

E

- Each other 66
- El 44
- Ellas, ellos, es 45
- Endings of nouns 43
- Ese 51
- Estar (to be) 59
- Expressions 83–85
 - of doubt 80
 - of emotion 79

F

- Few 53
- Formal commands 72
- Forms of "you" 45
- Future 73

G

- Gender of nouns 43
- Getting acquainted 3
- Grammar Glossary
 - Appendix B 151
- Grande 50
- Greetings 84
- Greetings and farewells 1
- Gustar 60, 61

H

- Hace, uses of 65
- Hacer (to do, make) 63
- Hay (there is/are) 63
- Holidays 88

I

- Idiom, defined 64
- Idiomatic expressions 82
- Idioms 65

Imperfect tense 69–70

- Imperfect vs. preterite 70
- Impersonal expressions 78
- Indefinite articles 44
- Indefinite words 55
- Indicative 56
- Indirect object pronouns 46
- Informal tú commands 72
- Insistir 81
- Interrogative words 54
- Introductions 3, 82
- Ir 74
- Irregular past participles 71
- Irregular tú commands 72
- Irregular verbs
 - in the conditional tense 75
 - in the future tense 74
 - in the present tense 73
 - in the preterite 67

L

- Lo, uses of 48
- Los, la, las 44

M

- Making friends 5
- Many 53
- Mí 81
- Months 87
- Mucho 53
- Muy 53

N

- Negative words 55
- No 83
- Nos, in reciprocal actions 66
- Nosotros 45

Grammar Index

Nouns 1–6, 43–44

Numbers 89–90

O

Object pronouns 47

Os, in reciprocal actions 66

P

Para 82

Passive constructions 48

Past participles 70

Past tense 67

Pedir 62, 79

Pensar 82

Placement of adjectives 50

Placement of object pronouns 47

Plural of nouns 43

Poco 53

Poder 57, 83

Polite requests 83

Por 82

Possession 51

Possessive adjectives 50

Preferir 57

Preguntar 62

Prepositions 81–82

Present perfect tense 71

Present progressive 67

Present subjunctive 76–77, 77

Present tense 57

Present tense indicative 56

Preterite 67–68

Pronouns 45–49

Q

Qué 55

Querer 57, 79, 83

Questions 83

Quién 55

R

Reciprocal actions 66

Reflexive verbs and pronouns 65

Regular verbs 67, 72

Requests 83

S

Saber (to know how) 62

Salir 57

Se, in reciprocal actions 66

Se, uses of 48

Seasons 87

Sequence of object pronouns 47

Ser, uses of 59

Sí 83

Spelling changes, preterite 68

Stem-changing verbs 73, 77

Subject pronouns 45, 92

Subjunctive 78–79

T

Tener 57, 64

There is/are 63

This, that, these, those 51

Tí 81

Time 86–88

To ask 62, 79

To be 59

To do, make 63

To insist 81

To know 62

To like 60

To tell 79

To think 82

To want 79

Tú 45

U

Un, unos, una 44

Until 80

Usted [Ud.], ustedes [Uds.] 45

V

Venir 57

Verb endings 45, 56, 57

Verb Review

Appendix A 139

Verbs 56–80

Verbs of willing 79

Vosotros 45

W

Weather expressions 65

When 80

While, as long as 80

Y

Yo 45

You 45