

IDE BY SIDE nanish English GRAMMAR

Third Edition

- Spanish and English Grammar on Facing Pages
 Enables Comparison and Contrast
- "Quick Check" Sections Summarize Key Ideas
- An Expanded Exercise Section with Answer Key
 Tests Your Ability to Express Yourself in Spanish

Edith R. Farrell and C. Frederick Farrell Jr., PhD

Third Edition

Edith R. Farrell and C. Frederick Farrell Jr., PhD

New York Chicago San Francisco Lisbon London Madrid Mexico City Milan New Delhi San Juan Seoul Singapore Sydney Toronto

The McGraw-Hill Companies

Copyright © 2012 by The McGraw-Hill Companies, Inc. All rights reserved. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

ISBN: 978-0-07-178862-5

MHID: 0-07-178862-X

The material in this eBook also appears in the print version of this title: ISBN: 978-0-07-178861-8,

MHID: 0-07-178861-1.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. To contact a representative please e-mail us at bulksales@mcgraw-hill.com.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. ("McGraw-Hill") and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill's prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED "AS IS." McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/ or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

Contents

Preface v
Introduction vii

1 Introducing languages

A short history of English 2 A short history of Spanish 3

${\Bbb Q}$ Parts of speech

Introducing the parts of speech 6

3 Nouns

Introducing nouns 10
Introducing subjects and objects 14
Introducing determiners 16

4 Pronouns

Introducing pronouns 20
Personal pronouns 22
Possessive pronouns 28
Reflexive/reciprocal pronouns 30
Disjunctive pronouns 32
Relative pronouns 34
How to analyze relative pronouns 36
Demonstrative pronouns 38
Interrogative pronouns 40

5 Adjectives

Introducing adjectives 44
Descriptive adjectives 46
Comparison of adjectives 48
Proper adjectives 50
Limiting adjectives 50
Demonstrative adjectives 50
Possessive adjectives 52
Interrogative adjectives 54
Indefinite adjectives 54
Other limiting adjectives 56
Other adjectival forms 56

ි Adverbs

Introducing adverbs 60

\mathbb{Z} Conjunctions

Introducing conjunctions 66

Interjections

Introducing interjections 70

Prepositions

Introducing prepositions 74

10 Verbs

Introducing verbs 80 Introducing questions 82 Introducing verbals 84 Present infinitives 84 Past infinitives 84 Gerunds 86 Participles 86 Indicative mood 90 Present tenses 90 Past tenses 94 Imperfect tense 95 Preterite tense 97 Future tenses 98 Conditional tenses 100 Perfect tenses 102 Present perfect tense 102 Present perfect progressive tense 104 Past perfect (pluperfect) tense 104 Past perfect progressive tense 106 Preterite perfect tense 107 Future perfect tense 108 Future perfect progressive tense 108 Conditional perfect tense 110 Conditional perfect progressive tense 110 Passive voice 112 Imperative mood 114 Subjunctive mood 116 Imperfect subjunctive 121 Present perfect subjunctive 122

Past perfect (pluperfect) subjunctive 123

Exercises 125

Appendices

- A Comparison of interrogative pronouns and interrogative adjectives 172
- B Para and por 173
- C Uses of ser and estar 175

Answer key 177

Preface

Side by Side Spanish & English Grammar presents the essential elements of Spanish grammar—usually covered in a high school program or in the first year of college Spanish—"side by side" with their English counterparts. This comparative/contrastive approach allows students to build on what they already know, as they see the ways in which English and Spanish are similar, and to avoid potential trouble spots.

Side by Side Spanish & English Grammar has been used in both high school and college Spanish classes, and even in some English classes for a few students who were having trouble in understanding their English grammar text. Its vocabulary is, for the most part, limited to the most frequently used Spanish words.

It has been used as

- 1. a reference book for beginning students, for whom the standard works are too complex to be useful. This allows students a means for independent inquiry.
- a means of quick review of material forgotten over the summer or material missed because of illness.
- 3. a means of helping a student in a new school catch up with the class.
- 4. a means of organizing or summarizing material presented in the primary text, especially for students whose learning style favors an "organized approach."
- 5. a means of providing a common background for talking about language with students who have studied English in different ways, so that their study of Spanish will show them something about how language works, one of the expectations of many college language requirements.
- 6. an alternative method of explaining grammatical points in both English and Spanish to relieve the classroom teacher of the task.

Special features of the book that students will find useful include

- a standard format that introduces each part of speech and answers the most common questions about it.
- 2. Quick Check charts that allow students to express themselves with more confidence, since they can independently check their sentences against a model.
- 3. appendices that identify and summarize trouble spots, such as the differences between interrogative pronouns and adjectives, and the uses of *ser* and *estar*, *por* and *para*.
- 4. an exercise section that tests understanding of the main grammatical areas covered in the book, plus Using your Spanish, a section new to this edition, that prepares students for communication in Spanish.

We hope that this text will provide ways for students to increase their independent work and to adapt material to their own learning styles and situations.

Acknowledgments

I remain thankful, as I know my late wife, Edith R. Farrell, would, to our colleague, formerly at the University of Minnesota, Morris: Dr. Stacy Parker Aronson, who read the manuscript of this book; and David Stillman, who compiled the exercise section.

Preliminary studies on which Side by Side French & English Grammar, the companion volume of this book, was based were supported in part by a grant from the Educational Development Program of the University of Minnesota.

Introduction

This book grew out of a series of supplements to a Spanish grammar text. Its purpose is to help you learn Spanish more easily.

Many students have had trouble with foreign languages because they have not looked carefully enough, or critically enough, at their own. Struggles with your own language took place at such an early age that you have forgotten the times when it seemed difficult. Now it seems perfectly natural to you, and it is hard to adapt to different ways of expressing ideas.

The material in this book has been classified and arranged to show you English and your new language "side by side." You may be surprised at how many grammatical elements are similar in the two languages.

Information that is the same for both English and Spanish is usually not repeated on facing pages. If you find that a section is omitted under the Spanish, look to your left and find it on the English page. The English meaning of a Spanish example is usually on the left-hand page, too.

Why grammar?

People can speak, read, or write their native language, at least to a reasonable degree, without studying formal grammar (the rules governing how we say, change, and arrange words to express our ideas). Just by being around other speakers, we hear millions of examples, and the patterns we hear become a part of us. Even babies start with correct basic patterns (subject-verb-object), even though words may be missing or incorrect: "Me wants cookie!"

Knowledge of grammar helps a great deal, though, in testing new and more complex words or patterns and in analyzing one's writing to discover where a sentence went wrong or how it could be more effective. Sometimes, "It sounds right (or wrong)" won't help.

All of the explanations in this book reflect standard English or Spanish. You may sometimes think, "I don't say that!" The important word here is "say." We often ignore some rules in conversation, or even in informal writing such as friendly letters. When you are writing an important paper or giving a speech, however, you may want to use the standard form in order to make the best possible impression. You will also find that knowing grammar will help you in your study of language.

In learning a foreign language, grammar is necessary because it tells you how to choose the right word—or the right form of a word that you are using for the first time. It is not the way that you acquired your native language as a child, but it is an efficient way for adults who want to express more complex ideas and do not want to make any more mistakes than absolutely necessary.

Grammar saves you time and prevents many mistakes by guiding you in your choices.

Introducing languages

A short history of English

What we now know as England was settled in the fifth and sixth centuries A.D. by Germanic tribes like the Angles, the Saxons, and the Jutes—all speaking related, but distinct, dialects. Later, in the ninth century, Scandinavian invaders came, bringing their languages, which also contributed to English. Political power determined the centers of learning, which contained the literature of continental Europe, written in Latin, as well as contributions of the inhabitants of Britain. By the ninth century, the primary center was in Wessex, due to the Viking invasions in the north, and so the West Saxon dialect became standard as Old English. It was heavily inflected, with endings on nouns to show many cases and on verbs to show time and person.

This was the language current in 1066, when William the Conqueror, from the province of Normandy in what is now France, won the battle of Hastings and became ruler of England. The natives knew no French; William and his followers did not speak Old English. For a long time, each group continued to speak its own language, but gradually they merged. Since the governing group spoke French, we often find that words for work, home, and ordinary things come from Old English, while words for leisure or artistic goods come from French.

Wamba, the jester in Sir Walter Scott's *Ivanhoe*, made a joke about this, saying that cows and pigs were Anglo-Saxon while the peasants took care of them, but became French (beef and pork) when they were ready to be eaten. In the same way, "house" looks and sounds like the German word *Haus*, but "mansion" looks like the French word for "house," *maison*.

English often uses several words with a similar meaning, with the more elegant word frequently being of French origin. For example, instead of "give," we may say "donate," which is like the French *donner*; instead of "mean," we may say "signify," from French *signifier*.

Latin, the language of the church and therefore of learning in general throughout all Europe, also had an influence on English. Around 1500, English absorbed about 25 percent of known Latin vocabulary. English, therefore, is basically a Germanic language, but one to which large portions of French and Latin were added.

Latin gave rise to both French and Spanish, and it continued to influence both languages for many centuries. Therefore, some English words with French or Latin roots have Spanish cognates. Compare the following.

GERMANIC ROOT (COMMON)	french root (elegant)	latin root (learned)	SPANISH COGNATE
ask goodness	question virtue	interrogate probity	interrogar virtud
better	improve	ameliorate	_
rider	cavalier	equestrian	caballero

Today English is recognized as an international language and has a significant impact on other cultures. The proximity of Latin America to the United States and the growing number of Hispanics in this country have also given an increasingly important place to the Spanish language here. A number of Spanish words have come into everyday use in the United States, for example, tango, taco, hacienda, and barrio. Their meaning in everyday English contexts, however, may be more limited or even entirely different from the original Spanish meaning.

A short history of Spanish

Spanish is one of the Romance languages, like French, Italian, and others, that have developed from Latin. Although there are differences in vocabulary and pronunciation of Spanish as it is spoken in Spain, Latin America, and other parts of the world, what we call Spanish is essentially derived from Castilian, the dialect of the historic Spanish region of Castile. As a result, many Spanish speakers refer to the Spanish language as el castellano.

When the Romans invaded the Iberian Peninsula in the second and first centuries B.C., they encountered different peoples with different languages. When these peoples learned Latin from the Roman soldiers, they pronounced the words a little differently, because they continued to use the familiar sounds of their own languages. They retained other important elements of their original languages, especially vocabulary. Other peoples, like those in northern Italy and Gaul (now France), did the same thing.

This continued until the "Latin" of different countries evolved into different, though related, languages. Now, while you can guess at words and even forms and rules in a Romance language, based on your knowledge of one of them, a speaker of Spanish cannot be understood by a speaker of French, and vice versa. As in English, Latin words were added to Spanish in the sixteenth century to form a "learned" language.

After the time of the Romans, the Visigoths and other Germanic tribes entered the Peninsula. They were followed by the Arabic-speaking Moors, who invaded Spain in 711 and inhabited most of it until the Reconquest of Spain was complete in 1492, when the Catholic monarchs Ferdinand and Isabella reclaimed the land. In that same year, Jews and Muslims were expelled from Spanish soil, and Columbus arrived in what would become the Americas. The Moors left a lasting influence on many aspects of Spanish culture, including its architecture, music, and dance; the influence of Arabic on the Spanish language can be seen in words such as algebra, alfombra, and ojalá.

The sound system of Spanish continued to evolve in significant ways. Italianisms were introduced during the Renaissance, as they were throughout much of Europe. Spain was strongly influenced by the French monarchy in the eighteenth century, resulting in overly refined speech that mimicked French. As the Industrial Revolution took hold in the nineteenth century, Spanish vocabulary adapted to accommodate the changing world.

All languages change, and the trend is toward less inflection. Distinctions that seem to be too hard or unnecessary die out. Over the centuries, different languages have eliminated different linguistic elements. For example, in Latin and other older languages, every noun had gender, number, and case (which indicated its function in a sentence). In fact, modern German still uses all three grammatical distinctions.

In English, we pay little attention to grammatical gender, but nouns still have number (singular and plural) and an additional case (the possessive), while pronouns also have an objective case; the functions of other cases are expressed by word order and prepositions. Spanish has no cases for nouns referring to things, but when referring to persons, the subject is distinguished from the object not only by word order but also by the preposition *a*, which normally precedes the object noun. Spanish has grammatical gender and number for all nouns. You will notice other instances in which Spanish and English differ. Comparing languages is interesting, because it points out the important elements in each language. Let's examine the forms of a common masculine noun in Germanic languages.

	Modern German		OLD ENGLISH		MODERN ENGLISH
	SINGULAR	PLURAL	SINGULAR	PLURAL	SINGULAR/PLURAL
SUBJECT GENITIVE	der König des Königs	U	se cyning thoes cyning	tha cyningas thara cyninga	the king/kings the king's/kings'
DATIVE	dem König	den Königen	thaem cyninge	thaem cyningum	to the king/kings
OBJECTIVE	den König	die Könige	thone cyning	tha cyningas	the king/kings

Declension (listing all the case forms of a noun) in German is further complicated by having feminine and neuter nouns whose definite articles and endings are different from the example above, as well as irregular nouns, which have different forms altogether. Adjectives in modern German also have different endings for each gender and case.

Now, let's compare Latin, Spanish, and English forms in the present-tense conjugation of the verb "to have."

LATIN		MODI	ern spanish	MODERN EN	IGLISH
	habemus habetis		hemos habéis	I have you have	
	habent	ha	-	he has	they have

The endings in Latin and Spanish are so distinctive that it is not necessary to indicate the subject. The h is often not pronounced in many European languages, and never in standard Spanish. V and b are very similar sounds, and in Spanish they are almost identical. Modern English is the least inflected of the modern languages referenced here, French is next, then Italian, Spanish, and German.

2

Parts of speech

Introducing the parts of speech

Both English and Spanish words are categorized by parts of speech. You may have learned these in elementary school without understanding their usefulness. They are important, because different rules apply to the different categories. In your own language, you do this naturally, unless the word is new to you. You know to say *one horse*, *two horses*, adding an -s to make the noun *horse* plural. You do not try to apply a noun's rule to a verb and say *I am*, *we ams*; instead, you say *we are*. People learning a foreign language sometimes use the wrong set of rules, however, because all of the forms are new, so nothing "sounds wrong." To avoid this kind of mistake, learn the part of speech when you learn a new vocabulary word.

Parts of speech help you identify words, so that even if a word is used in several ways (and this happens in both English and Spanish), you can determine the Spanish equivalent. For instance, *that* can be

1. a conjunction.

I know **that** Mary is coming. *Yo sé que María viene*.

2. a demonstrative adjective.

That person is impossible. *Esa persona es imposible*.

3. a pronoun.

I didn't know **that**. Yo no sabía **eso**.

When you know the parts of speech, the fact that a word is used several ways in English won't cause you to choose the wrong one in Spanish.

Following is a list of the parts of speech. The parts are described (1) in traditional definitions, (2) by the forms that identify them, and (3) by their functions (as structural linguists think of them).

Nouns

1. Names or words standing for persons, places, things, or abstract concepts

John man Madrid city table justice

2. Words that become plural by adding -s or -es (in addition to a few other ways)

book ~ books fox ~ foxes child ~ children

3. Words that function as subjects, objects, or complements

John is here. She read the **book**. There is **Mary**.

Pronouns

1. Words that substitute for nouns

John is already here. Have you seen him?

2. Words that are used when no noun is identified

It is raining.
They say . . .
You never know.

3. Words that serve the same function as nouns

He is here. He loves her. There it is.

Adjectives

1. Words that modify, limit, or qualify a noun or pronoun

> dumb red serious happy

2. Words that may be inflected (may change form) or may be preceded by more or most to make comparisons

```
dumb ~ dumber ~ dumbest
serious ~ more serious ~ most serious
```

Verbs

1. Words that express action, existence, or state of being

speak learn run be have feel

2. Words that may be inflected to show person (I am ~ he is), time (I sing ~ I sang), voice (I write ~ it is written), and mood (if I am here ~ if I were you)

Adverbs

1. Words that modify verbs, adjectives, or other adverbs by telling how, when, where, or how much

> We'll come **soon**. It's really big. They do it **very** well.

2. Words that can show comparison between verbs (as adjectives do for nouns)

```
soon ~ sooner ~ soonest
rapidly ~ more rapidly ~ most rapidly
```

Prepositions

1. Words that express place, time, and other circumstances and show the relationship between two elements in a sentence

at for in of on to

- 2. Words that are not inflected (never change form)
- 3. Words that have a noun or pronoun as their object

in a minute of a sort on it

These groups are called prepositional phrases.

Conjunctions

1. Coordinating conjunctions (for example, and, but, and so) connect words, phrases, or clauses that are grammatically equivalent.

> John and Mary on the table, but under a napkin I had no money, so I stayed at home.

2. Subordinating conjunctions (for example, if, because, and when) connect subordinate clauses to the main clause of a sentence.

When you see it, you will believe me.

Interjections

1. Exclamations

Hey! Wow!

2. Words that can be used alone or in sentences

Darn! Oh, Mary, is it true?

Nouns

English Introducing nouns

Definition

See page 6.

Forms

English nouns are considered to have gender, number, and case.

GENDER Masculine or feminine gender is used only for someone or something that is male or female.

man woman bull tigress

All other nouns are neuter. Gender makes no difference in English except when there are two forms for one noun (for example, *actor* and *actress*) or when the nouns are replaced by pronouns (for example, *he*, *she*, *it*).

NUMBER Most nouns add -s or -es to the singular form to form the plural.

```
train ~ trains box ~ boxes
```

Some nouns have irregular plural forms.

```
mouse ~ mice
man ~ men
child ~ children
```

CASE There is only one extra case in English: the possessive, or genitive. It is formed by adding -'s to a singular noun or -' to a plural noun ending in -s.

```
Mary's book
the book's cover
the books' covers
```

The possessive case can often be ignored, and *of* used instead, although this form is less common when a person is involved.

```
Kant's theories \rightarrow the theories of Kant the book's pages \rightarrow the pages of the book
```

Nouns are often preceded by determiners (see page 16).

```
a book, the book, my book, two books
```

Uses The three most common uses of nouns are as subjects, objects, and complements (see page 14).

```
SUBJECT Mrs. Gómez is Spanish.
```

APPOSITIVE Mrs. Gómez, a Spanish woman, is visiting us.

DIRECT OBJECT OF A VERB He has a pencil.

INDIRECT OBJECT OF A VERB
OBJECT OF A PREPOSITION
COMPLEMENT
ADJECTIVE

She gave the hat to John.
We are in the room.
It is a valuable book.
I have my history textbook.

CONTINUED ON PAGE 12

Sponish Introducing nouns

Definition See page 6.

Forms Spanish nouns are considered to have gender and number, but not case.

GENDER All nouns in Spanish are either masculine or feminine; there are no neuter nouns. When you learn a Spanish noun, you must also learn whether it is masculine or feminine.

The gender of nouns is very important in Spanish, since their determiners and the adjectives accompanying them must be of the same gender. If a noun is preceded by *el*, it is almost always masculine; *la* designates a feminine noun. For pronunciation reasons, there is an exception for feminine nouns that begin with a stressed *a*, and *el* is used before these nouns. For example, we say *el* agua, even though agua is a feminine noun.

NUMBER Spanish nouns that end in a vowel add -s to form the plural; nouns that end in a consonant add -es to form the plural. A plural noun also has a plural article. *Los* is the plural article for masculine nouns, and *las* is the plural feminine article.

```
el centavo ~ los centavos
la casa ~ las casas
el color ~ los colores
la ciudad ~ las ciudades
```

Family names do not have a regular plural form. If they end in -s or -z, the name remains unchanged. However, if a family name ends in an unaccented vowel, it is sometimes made plural, but usually not.

```
los Rodríguez
los Castro or los Castros
```

CASE Spanish nouns do not have different cases. Possession is indicated by the preposition *de*, plus an article if one is needed.

```
las teorías de Kant
las páginas del libro
```

Spanish nouns are often preceded by determiners (see pages 17–18).

```
un libro, el libro, mi libro, dos libros
```

Uses Nouns are used in the same way in Spanish and English. Compare the following sentences with the English sentences on the opposite page.

```
La señora Gómez es española.
```

La señora Gómez, una mujer española, nos visita.

Él tiene un **lápiz**.

Ella le dio el sombrero a Juan.

Estamos en el **cuarto**.

Es un libro valioso.

Tengo mi texto de historia.

Rarely is a Spanish noun used alone as an adjective; a phrase, usually with de, is used.

CONTINUED ON PAGE 13

Introducing nouns (continued)

Types There are several ways to classify nouns. Following are two important ones.

1. Common vs. proper

Common nouns are applied to a class of individuals. They begin with a lowercase letter.

student country cat language

Proper nouns name a specific individual within a class. They begin with a capital letter.

Miss Jones Mexico Kitty English

2. Countable vs. mass

Countable nouns can be counted.

one pencil two sharks three engineers

Mass nouns cannot be separated into individuals—they cannot be counted.

salt weather sadness

Types Spanish nouns may be classified as follows.

1. Common vs. proper

For the most part, Spanish is the same as English in this classification, but there are a few important differences. Nouns for languages, days of the week, and months are common nouns in Spanish and do not require a capital letter.

English el inglés Monday lunes October octubre

2. Countable vs. mass

This classification follows the same principle in Spanish as in English. However, mass nouns such as *la gente* and *el pueblo* are always treated as singular.

Introducing subjects and objects

Subjects

Subjects are most frequently nouns or pronouns. The subject of a verb is the person or thing that *is* something or *is doing* something.

Mary and I are here.

John speaks Spanish.

Are they (the textbooks) arriving today?

QUICK CHECK

Ask yourself: *Who* is here? *Who* speaks Spanish? *What* is arriving?

Answer: the subject

In normal word order, the subject comes before the verb. The subject is often, but not always, the first word in a sentence or clause.

Subject complements

Subject complements are words or phrases that define, or complete an idea about, the subject.

Mr. White is a **professor**.

Ieanne and Alice are **Americans**.

Direct objects

Some systems of grammar refer to direct objects as "object complements." The name matters less than the ability to recognize their important function. Direct objects are usually nouns or pronouns that directly receive the verb's action. In normal word order, the direct object comes after the verb.

Mary likes **John**. She likes **him**. The professor is giving a **test**. He is giving **it**.

QUICK CHECK

Ask yourself: Who is liked? What is being given?

Answer: the direct object

Indirect objects

Indirect objects are usually nouns or pronouns that are indirectly affected by the verb's action. They indicate *to* whom or *for* whom something is done.

Speak to me!

Verbs of communication often have implied direct objects, as in *Tell me (the news)*. These objects are sometimes expressed in other languages.

COMBINATIONS Some verbs (for example, *give*, *tell*, and *buy*) can have more than one object. In addition to a direct object, there can be an indirect object. Counting the subject, there can be three nouns or pronouns with different functions, even in a short sentence.

Robert gives the book to Alice.

SUBJECT DIRECT OBJECT INDIRECT OBJECT

Robert gives Alice the book.

SUBJECT INDIRECT OBJECT DIRECT OBJECT

He gives it to her.

SUBJECT DIRECT OBJECT INDIRECT OBJECT

Notice that the two possible word orders have no effect on which object is direct and which is indirect. The word order in English simply determines whether or not the word *to* is used.

QUICK CHECK

To analyze the sentences above, ask yourself: *Who* gives?

Answer: *Robert* or *he* (the subject)

Who or what is given?

Answer: the book or it (the direct object)

To/for whom / to/for what is it given?

Answer: *Alice* or *her* (the indirect object)

Objects of prepositions

Every preposition must have an object (see page 7). This object immediately follows the preposition.

on the **table** ~ on **it** after **Peter** ~ after **him**

In questions and relative clauses in English (see page 74), this rule is often ignored, and the preposition is used alone at the end of the sentence.

To whom did you give it?

→ Whom did you give it to?

The first sentence is considered standard English. Spanish uses the same patterns as standard English.

Spanish reverse construction verbs

With Spanish reverse construction verbs that take an indirect object pronoun, the verb agrees with the subject, not the indirect object (which may be the subject in English). Consider these examples with *gustar* ("to be pleasing to," "to like").

Me gustan las tortillas. I like tortillas.

A las chicas les gusta el chocolate. The girls like chocolate.

Problems with direct and indirect objects

English and Spanish verbs with the same meaning usually take the same kind of object, but not always. The exceptions must be learned as vocabulary items. See the chart below for examples.

Comparison of objects in English and Spanish

INDIRECT OBJECT IN SPANISH	DIRECT OBJECT IN ENGLISH
Les duele. José le enseñó a nadar a Carlitos . Le pedí un préstamo a Juan . Le tiene miedo.	It hurts them . Joe taught Charlie to swim. I asked John for a loan. He fears you .
DIRECT OBJECT IN SPANISH	OBJECT OF A PREPOSITION IN ENGLISH
Miran la televisión . Elena busca el libro . Miguel espera el tren . Ana escucha la radio .	They are looking at the television . Helen is looking for the book . Michael is waiting for the train . Anne listens to the radio .

English

Introducing determiners

Definition

Determiners are words that introduce nouns and their adjectives. They usually come first in a noun phrase.

the red book a tall boy each window several students

Types

Many kinds of words can serve as determiners: definite articles, indefinite articles, partitives, numbers, and general words like *each*, *either*, and *several*. Some types of adjectives (possessives, demonstratives, and interrogatives) can also be determiners; these are discussed in Chapter 5.

Forms

The **definite article** is always written *the*, but it is pronounced like *thee* before words beginning with a vowel or silent *h* (*the book* vs. *the apple*, *the hour*). The **indefinite article** is *a* or *an* in the singular, *some* in the plural. *An* is used before words beginning with a vowel or silent *h*. Other forms of determiners do not change their spelling or pronunciation.

Uses

DEFINITE ARTICLES *The* indicates a specific noun.

The book (the one you wanted) is on the table.

INDEFINITE ARTICLES *A/an* refers to any individual in a class.

I see *a boy* (not a specific one).

OTHER DETERMINERS The use of other determiners is governed by the meaning.

some boys few boys several boys eight boys

Introducing determiners

Forms

DEFINITE ARTICLES The form of the Spanish definite article depends on the gender and number of its noun and, in the feminine singular, whether the noun begins with a stressed a.

	DEFINITE ARTICLE	BEFORE STRESSED a
MASCULINE SINGULAR	el	
FEMININE SINGULAR	la	el
MASCULINE PLURAL	los	
FEMININE PLURAL	las	

These forms can also be combined with the prepositions *a* and *de* (see page 75).

INDEFINITE ARTICLES The indefinite article agrees with its noun in gender and number, just as the definite article does. "Some" expresses the plural of "a/an" in English; in Spanish, unos/unas express the plural of the singular indefinite articles un/una. Compare the forms below.

	INDEFINITE ARTICLE
MASCULINE SINGULAR	un
FEMININE SINGULAR	una
MASCULINE PLURAL	unos
FEMININE PLURAL	unas

OTHERS See also numbers, demonstrative and possessive adjectives, and indefinite words, all of which are used as determiners. Each indefinite word must be learned as a separate vocabulary item. Some determiners change spelling for gender or number; be sure to check as you learn new words.

siete mis este cada esas ninguno su

Uses Definite articles are used

- 1. before a specific noun, as in English.
- 2. before a noun used in a general sense.

No me gusta **la** televisión. I hate television (generally speaking). War (in general) is bad. La guerra es mala.

3. before many kinds of nouns that take no article in English.

LANGUAGES* el inglés **la** belleza **QUALITIES** el Perú SOME COUNTRIES† **el** general **TITLES** el viejo México MODIFIED PROPER NAMES

^{*} After certain verbs, such as *hablar* and *estudiar*, the article *el* is omitted.

[†] The countries whose names are most often preceded by a definite article are el Canadá, los Estados Unidos, el Perú, el Paraguay, el Uruguay, el Ecuador, los Países Bajos, el Brasil, and el Japón. Even these do not always require the article in spoken Spanish.

Introducing determiners (continued)

Indefinite articles are used

1. for the number "one."

un estudiante, una estudiante

2. for any member of a group or category.

un grupo de estudiantes una buena profesora

3. for "some" members of a group or category.

unos carros rojos unas ventanas

In Spanish, the indefinite article is sometimes omitted when used with the verb ser ("to be") to indicate a person's profession, nationality, occupation, or religion. If the noun is modified, however, an indefinite article is generally used.

He is a teacher. *Es profesor.*

BUT

Es un buen profesor. He is a good teacher. Es española. She is a Spanish woman.

BUT

Es una española muy guapa. She is a very beautiful Spanish woman.

¿Es usted estudiante? Are you a student?

BUT

¿Es usted **un buen** estudiante? Are you a good student?

OTHER DETERMINERS Most other Spanish determiners are used as they are in English. Exceptions are those that change to agree with the noun in gender and number. Differences are noted in dictionary entries.

English

Introducing pronouns

Definition

See page 6.

Forms

Like nouns, English pronouns have gender, number, and case, but further distinctions can be made. They also show person.

PERSON English distinguishes three persons. **First person** is the one who is speaking (*I, me, we, us*). **Second person** is the one being spoken to (*you*). **Third person** is the one being spoken about (*he, him, she, her, it, they, them*). Both pronouns and verbs are listed according to person.

GENDER Some, but not all, pronouns can be distinguished by gender. *I* can refer to either a man or a woman. *She*, however, is always feminine, *he* always masculine, and *it*, even if it refers to an animal, is always neuter.

NUMBER Each of the three persons may be either singular or plural.

CASE Pronouns show more cases than nouns: the subjective (for example, *I* and *she*), the possessive (for example, *my/mine* and *her/hers*), and the objective (*me* and *her*). These are discussed below, under Uses.

Uses

Personal pronouns have the same functions as nouns.

1. Subject

She is here.

2. Direct object

I like **them**.

3. Indirect object

I am giving him the book.

4. Object of a preposition

The question is hard for **me**.

5. Complement

It is **she** who is speaking.

Types

There are several types of pronouns.

- 1. Personal (page 22)
- 2. Possessive (page 28)
- 3. Reflexive/reciprocal (page 30)
- 4. Disjunctive (page 32)
- 5. Relative (page 34)
- 6. Demonstrative (page 38)
- 7. Interrogative (page 40)

Sponish Introducing pronouns

Definitions, forms, and uses are the same for Spanish and English pronouns. However, there are a few important differences to be aware of.

In Spanish, the personal pronoun for "you" has two forms in the singular—the familiar $t\dot{u}$ and the formal *usted*. There are three forms in the plural—the familiar *vosotros* and *vosotras*, and the formal *ustedes*.

1. $T\acute{u}$ is used to address the following.

A family member of your generation Yourself A close friend A fellow student or colleague A child (under age 13) An inferior (sometimes as an insult) An animal God

Usage varies in the different Spanish-speaking countries and cultures, however. In some places, $t\acute{u}$ can be used when you first meet someone, and in others it isn't appropriate to use $t\acute{u}$ until after you've gotten to know the person better. There are some regions where $t\acute{u}$ is hardly used at all.*

- 2. Usted is universally recognized in the Spanish-speaking world as the polite, or formal, way to say "you." Usted is often abbreviated as Ud. or Vd. Even though usted is used to address a second person, it uses third-person verb forms and pronouns. Usted is used for anyone not included in one of the categories listed for tú, especially those who are older than you are. Be careful: Unless the case is clear, use usted and allow the Spanish speaker to suggest using tú.
- 3. *Vosotros* and *vosotras* are plural forms corresponding to *tú* that can be used to address a group of people with whom you have a friendly relationship. These forms are used almost exclusively in Spain. You may come across these subject pronouns (or their object form, *os*) in your readings, but you are not expected to use them actively at this stage.
- 4. *Ustedes* is the plural form of *usted* and is often abbreviated as *Uds.* or *Vds.* It is the polite, or formal, way of addressing a group of people. It is also often used for plural "you" in less formal situations: *Ustedes* is used rather than *vosotros/vosotras* in most Spanish-speaking countries other than Spain; it is also used in some parts of Spain itself, especially in the south. Like *usted*, *ustedes* requires its verb and corresponding pronouns to be in the third person.

^{*} A second-person singular pronoun used in place of $t\acute{u}$ in some regions of Latin America, especially Argentina, is vos. It is also widely used in many other countries, such as Uruguay, Paraguay, Colombia, and Guatemala. Vos is a familiar way of addressing an individual, like $t\acute{u}$, but it uses different verb forms. In modern Spain, Mexico, the Caribbean, and other parts of Latin America, vos is no longer a part of everyday speech.

Personal pronouns

Subject pronouns (see page 14)

	SINGULAR	PLURAL
FIRST PERSON	I	we
SECOND PERSON	you	you
THIRD PERSON	he, she, it, one (indefinite)	they
John gives a book. \rightarrow He gives it. (third-person singular) Mary and I arrive. \rightarrow We arrive. (first-person plural)		

Direct object pronouns (see page 14)

	SINGULAR	PLURAL
FIRST PERSON	me	us
SECOND PERSON	you	you
THIRD PERSON	him, her, it, one	them

He sees **me**, and I see **you**. You found them.

CONTINUED ON PAGE 24 >

Subject pronouns (see page 14)

In Spanish, a subject pronoun must always be of the same gender and number as the noun that it replaces.

	SINGULAR	PLURAL
FIRST PERSON	yo	nosotros, nosotras
SECOND PERSON	tú	vosotros, vosotras
THIRD PERSON	él, ella, usted	ellos, ellas, ustedes

The pronouns *él* and *ellos* refer only to males or, in the case of the plural form, possibly to a mixed group. The pronouns *ella* and *ellas* refer only to females.

Juan regala un libro. \rightarrow Él lo regala. (third-person singular) María y yo llegamos. \rightarrow Nosotros llegamos. (first-person plural)

Direct object pronouns (see page 14)

	SINGULAR	PLURAL
FIRST PERSON	те	nos
SECOND PERSON	te	os
THIRD PERSON	lo,* la	los, las

Él **me** ve, y yo **te** veo. Usted **las** halló.

For the third person, choosing the correct pronoun is easy if you remember that three of the pronouns (*la*, *los*, and *las*) are the same as the definite article. In the following example, the definite article and pronoun are *los*.

Busco **los** libros. \rightarrow **Los** busco.

POSITION Except in affirmative commands, an object pronoun in Spanish is placed directly before the conjugated verb of which it is the object.

Él me ve. Te veo.	He sees me. I see you.
Busco el libro. Lo busco.	I'm looking for the book. I'm looking
	for it.
Juana compra los libros. Ella los compra.	Juana buys the books. She buys them.
No lo he visto.	I have not seen it.

The object pronoun is also placed directly before the verb in a question or a negative sentence.

¿Tienes los billetes? ¿ Los tienes?	Do you have the tickets? Do you have
	them?
No tengo los billetes. No los tengo.	I don't have the tickets. I don't have them.

^{*}In Spain and parts of Latin America, *le* is sometimes used instead of *lo* for the direct object pronoun "him."

Personal pronouns (continued)

Indirect object pronouns (see page 14)

	SINGULAR	PLURAL			
FIRST PERSON	(to/for) me	(to/for) us			
SECOND PERSON	(to/for) you	(to/for) you			
THIRD PERSON	(to/for) him, her, it, one	(to/for) them			
They send the letter to us . He writes her a letter. I bought a dress for her .					
I got them a ticket.					

Objects of prepositions (see page 15)

After a preposition, English uses the same form of the pronoun as for direct objects.

Be careful with compound pronoun subjects or objects. These remain in the same case as that for a single subject or object.

I am Spanish. She and I are Spanish. This is between us. This is between you and me. Give it to them. Give it to him and her.

CONTINUED ON PAGE 26 >

Personal pronouns (continued)

The pronoun often follows infinitives and present participles and is attached to them.

Pedro quiere leer las cartas. Peter wants to read the letters. Pedro las quiere leer. OR Pedro quiere Peter wants to read them.

leerlas.

Están preparándolos. They are preparing them.

OR Los están preparando.

The pronoun also follows and is attached to affirmative commands.

Dé el libro a María. Give the book to Mary.

Delo a María. Give it to Mary.

In negative commands, the pronoun is placed before the verb.

No dé el libro a María. Don't give the book to Mary.

No **lo** dé a María. Don't give it to Mary.

For more information about pronouns with commands, see page 115.

Indirect object pronouns (see page 14)

In Spanish, the indirect object is often used where English would use a preposition plus object.

	SINGULAR	PLURAL
FIRST PERSON	me	nos
SECOND PERSON	te	os
THIRD PERSON	le	les

The placement of indirect object pronouns is the same as for direct object pronouns.

*Él le escribe una carta.*No *me envían una carta.*He is writing her a letter.

They aren't sending me a letter.

Mi mamá está preparándome la cena. My mother is preparing dinner for me.

Ellos quieren decirte un secreto. They want to tell you a secret.

Dime la verdad. Tell me the truth.

¡No me digas! Don't tell me! (You don't say!)

Objects of prepositions (see page 15)

Most prepositions require the disjunctive pronouns in Spanish (see page 33).

	SINGULAR	PLURAL
FIRST PERSON	mí	nosotros, nosotras
SECOND PERSON	ti	vosotros, vosotras
THIRD PERSON	él, ella, usted	ellos, ellas, ustedes

Pienso en ella. I am thinking of her.
Pensamos a menudo en ti. We often think of you.

There are special forms that combine object pronouns with the preposition *con*.

	SINGULAR	PLURAL	
FIRST PERSON	conmigo		
SECOND PERSON	contigo		
THIRD PERSON	consigo	consigo	

Personal pronouns (continued)

WORD ORDER When there are two pronoun objects in English, the direct object comes before the indirect object.

He shows **it** to **them**.

When a noun and a pronoun are used together, word order can vary.

He shows **the book** to them.

> DIRECT OBJECT INDIRECT OBJECT

He shows **them** the book.

INDIRECT OBJECT DIRECT OBJECT

Spanish

Personal pronouns (continued)

WORD ORDER Spanish verbs may have more than one pronoun object.

Nos lo da.

He gives it to us.

The order of pronouns before a verb is as follows.

```
reflexive indirect direct
```

The indirect objects *le* and *les* become *se* when used before *lo*, *la*, *los*, and *las* (that is, when both the direct and the indirect objects are in the third person).

Pedro le compra los libros.

BUT

Se los compra.

Se has two uses. In addition to the use discussed above, *se* is also the reflexive pronoun "oneself." *Se* is always placed first, whether it is a reflexive, indirect, or direct object.

Se lo pone. Se lo dan. He puts it on himself. They give it to her.

NORMAL SPANISH WORD ORDER

```
SUBJECT + PRONOUNS + VERB

me + lo

nos la

te los

os las

se

le*
les*
```

In affirmative commands, the objects follow the verb. The indirect object comes before the direct object, regardless of person.

¡Dé**melo**! ¡Muéstre**selos**! Give it to me! Show them to her!

For more information, see page 115.

^{*} Le and les are used with the verb alone. They are replaced by se before lo, la, los, and las.

Possessive pronouns

Definition

A possessive pronoun replaces a possessive adjective (or a noun in the possessive) plus a noun.

It's my book. \rightarrow It's mine. It's Anne's car. \rightarrow It's hers.

Forms

Possessive pronouns have person and number; in the third-person singular, they also have gender. They do not have case, that is, they have the same form no matter what function they perform in a sentence.

	SINGULAR	PLURAL
FIRST PERSON	mine	ours
SECOND PERSON	yours	yours
THIRD PERSON	his, hers, its, one's	theirs

If you know the person, gender, and number of the possessor (*Mary* in the example below), there is only one choice for the pronoun (in this example, *hers*).

You have your book; where is Mary's book (her book)?

To avoid repeating book, it is replaced along with the possessive noun or adjective in front of it. Since *Mary's* (or *her*) is third-person singular feminine, *hers* is the correct pronoun.

You have your book; where is **hers**?

Possessive pronouns

Forms

In Spanish, possessive pronouns have person and number as in English, but they also have gender changes. Person indicates the possessor, while gender and number are determined by what is owned.

el libro de María	Mary's book	las camisas de Juan	John's shirts
su libro	her book	sus camisas	his shirts
el suyo	hers	las suyas	his

Even though *María* is female, the possessive pronoun is masculine singular (*el suyo*) because *libro* is masculine. Likewise, although *Juan* is male, *camisas* is feminine plural and therefore requires a feminine plural pronoun (*las suyas*).

Es el suyo.	It's hers.
Son las suyas.	They are his.

	SINGULAR	PLURAL
FIRST PERSON	el mío, la mía, los míos, las mías	el nuestro, la nuestra, los nuestros, las nuestras
SECOND PERSON	el tuyo, la tuya, los tuyos, las tuyas	el vuestro, la vuestra, los vuestros, las vuestras
THIRD PERSON	el suyo, la suya, los suyos, las suyas	el suyo, la suya, los suyos, las suyas

In Spanish, the possessive pronouns have the same forms, minus the definite article, as do the long forms of the possessive adjectives (see page 53).

Possessives may also be expressed in Spanish by using the definite article + de + the object pronoun in order to clarify the referent of *el suyo* or *la suya*.

Es su libro.	Es el libro de usted.	It is your book.
Es el suyo.	Es el de usted.	It is yours.
Es su libro.	Es el libro de ella.	It is her book.
Es el suyo.	Es el de ella.	It is hers.

Reflexive/reciprocal pronouns

Definition

Reflexive pronouns are pronoun objects or complements that refer to the same person(s) or thing(s) as another element in the sentence, usually the subject.

Forms		SINGULAR	PLURAL	RECIPROCAL
	FIRST PERSON	myself	ourselves	each other/one another
	SECOND PERSON	yourself	yourselves	each other/one another
	THIRD PERSON	himself, herself, itself, oneself	themselves	each other/one another

Uses Reflexive pronouns are used as objects of verbs and prepositions.

Types

A reflexive pronoun is normally used only when the subject acts directly on himself/herself or does something for himself/herself directly.

Paul cut himself.

I told myself it didn't matter.

Occasionally, reflexive pronouns are used idiomatically.

They always enjoy themselves.

For mutual or reciprocal action, *each other* or *one another* is used. This expression does not change form.

They congratulated each other.

You two saw each other last night.

Reflexive pronouns can function as direct or indirect object pronouns.

They saw each other.

We talked to each other yesterday.

In English, reflexive and reciprocal objects are often omitted.

We *talked yesterday*. (*To each other* is understood.)

Sometimes, a construction is used that requires no object.

Paul got hurt. (Hurt himself is understood.)

However, consider the following sentence.

We washed this morning.

If you have not heard the rest of the conversation, the meaning is ambiguous. The sentence may have either of the following meanings.

We washed ourselves (got washed).

We washed our clothes (did the laundry).

Reflexive/reciprocal pronouns

Forms

The forms of Spanish reflexive/reciprocal pronouns are the same as the forms of the direct and indirect object pronouns, except for the third person.

	SINGULAR	PLURAL
FIRST PERSON	me	nos
SECOND PERSON	te	OS
THIRD PERSON	se	se

Reflexive/reciprocal pronouns are placed in the same position in a sentence as object pronouns.

Uses

These pronouns are used as objects (either direct or indirect) of the verb (see pages 23, 25, and 27). They can be either reflexive, meaning "self," or reciprocal, meaning "each other."

Se hablan. They are talking to themselves.

OR They are talking to each other.

If the meaning is not clear, words can be added for clarification: A prepositional phrase that includes *mismo* or *propio* indicates the reflexive; *el uno al otro* indicates the reciprocal. Note that reflexive and reciprocal pronouns can function as direct and indirect object pronouns.

Él **se** mira a sí mismo.

He is looking at himself.

DIRECT OBJECT

Se hablan el uno al otro.

They are talking to each other.

INDIRECT OBJECT

Spanish uses many more reflexives than English, because transitive verbs must have objects in Spanish. Contrast the following sentences.

Lavamos el auto. We wash the car.

Nos lavamos. We wash ourselves.

Some Spanish verbs are reflexive in form only. With these verbs, use the reflexive pronoun in Spanish, but do not translate it.

Me acuesto. I'm going to bed.

La mujer se acerca. The woman is approaching.

Many Spanish verbs can be used either reflexively or nonreflexively. The meaning varies depending on the form, for example, *dormir* ("to sleep") and *dormirse* ("to fall asleep").

Duermo en la cama.I am sleeping in the bed.Me duermo en la clase.I fall asleep in class.

Following is the present tense of the reflexive verb *dormirse*.

	SINGULAR	PLURAL
FIRST PERSON	me duermo	nos dormimos
SECOND PERSON	te duermes	os dormís
THIRD PERSON	se duerme	se duermen

English

Disjunctive pronouns

Definition

A disjunctive pronoun is not attached to a verb. (*Disjunctive* means "not joined.") It is used alone or as an extra word to give special emphasis or to intensify an impression.

Forms and uses

The form of a disjunctive pronoun depends on its use.

1. Used alone, the disjunctive pronoun is in the subjective case (if required) in formal English, and in the objective case for informal use.

Who's there? I. (formal; I am is understood)

Me. (informal)

2. As an intensifier, the reflexive pronoun is normally used.

I'll do it **myself**! He told me so **himself**.

3. Sometimes, we merely raise our voices for emphasis.

You do it!

Disjunctive pronouns

Forms Spanish disjunctive pronouns have the following forms.

	SINGULAR	PLURAL
FIRST PERSON	mí*	nosotros, nosotras
SECOND PERSON	ti	vosotros, vosotras
THIRD PERSON	él, ella, usted sí (reflexive)	ellos, ellas, ustedes sí (reflexive)

Uses Disjunctive pronouns may be used

1. alone.

Who is it? Me! ¿Quién es? ¡Yo!

2. with *mismo* for emphasis.

Yo mismo voy a hacerlo. I'm going to do it myself.

3. after prepositions.

Eso es para mí. That is **for me**.

When used with the preposition con ("with"), mí, ti, and sí are replaced by -migo, -tigo, and -sigo to create special forms: conmigo, contigo, consigo.

Hable conmigo. Talk with me.

^{*}The disjunctive pronoun mi has an accent to distinguish it from the possessive adjective mi (see page 53).

Relative pronouns

Definition

Relative pronouns begin a relative clause. They refer to a noun, called the antecedent, and usually come directly after that noun.

Forms

Relative pronouns have the following forms in English.

	SUBJECT	OBJECT	POSSESSIVE	INDIRECT OBJECT/PREPOSITIONAL OBJECT
PERSON THING	who/that which/that	whom/that which/that	whose/	to/by whom to/by which where (for place prepositions) when (for time prepositions)

The correct pronoun is determined by the following factors.

- 1. Whether the antecedent is a person or a thing
- 2. The function of the pronoun in the clause
- 3. For subjects and objects, whether the clause is restrictive or nonrestrictive

A **restrictive clause** defines the noun. *That* is used, and the clause is not set off by commas.

The book that you just read is world-renowned.

Without the clause, you would not know which book is meant. It is an essential definition.

A **nonrestrictive clause** describes the noun, rather than defines it. It is not necessary to form a complete sentence. *Who, whom,* or *which* is used, and the clause is set off by commas.

Don Quijote, which the class is going to read, is very famous.

The relative clause could be eliminated, and the sentence would still make sense. It is a nonessential description.

Uses Relative pronouns have several uses.

- 1. They introduce clauses that give additional information about the antecedent.
- 2. They allow you to join two short sentences to make your writing smoother and to avoid repetition.

Enrique González came yesterday. Enrique González is an expert pianist.

- → Enrique González, **who** is an expert pianist, came yesterday.
- 3. They can be subjects, direct objects, indirect objects, possessives, or objects of a preposition in the relative clause.
- 4. They are inflected only for case, not for person or number. Their form depends on their function in the clause.

The function of the antecedent in the main clause has no effect on the form of the relative pronoun.

Forms Relative pronouns have the following forms in Spanish.

	SUBJECT	OBJECT	PREPOSITIONAL OBJECT	OTHER
PERSON	que	que el cual*	quien, quienes	сиуо, сиуа
THING	que	que	que	

Unlike English, Spanish does not use different pronouns to distinguish between restrictive and nonrestrictive clauses.

El libro que usted acaba de leer es famoso. The book that you have just read

is famous.

Don Quijote, que la clase va a leer, es una Don Quijote, which the class is going novela famosa. to read, is a famous novel.

Relative pronouns are often omitted in English, but Spanish does not allow this.

That's the man I saw yesterday. Es el hombre que vi ayer. ("whom" is omitted)

All relative pronouns must have antecedents. If there isn't one, lo is supplied. In the following example, "which" does not refer to any specific noun, but to the idea (or fact) that he did not come.

No llegó, lo cual me sorprendió. He didn't come, which surprised me.

A relative pronoun can take any form of the verb in its clause. This is also true of English, but many people do not follow this practice.

It is I who am worried. Soy yo que soy ansioso.

Somos nosotros que venimos. We are the ones **who are coming**.

^{*}These forms must agree in gender and number with their antecedent, although only the masculine singular is given here. These forms are generally used if you need to distinguish gender or number, for example, if there are two nouns to which the relative pronoun could refer. Remember to use contractions with a and de, such as al cual and del cual (see page 75).

English

here to analyze relative pronouns

Mr. Smith is an excellent cook.

Mr. Smith made these pies.

SUBJECT

COMPLEMENT

SUBJECT DIRECT OBJECT

- 1. Find the repeated element. \rightarrow *Mr. Smith*
- 2. Find the function of the repeated element in the second sentence, which will become the relative clause. → the subject
- 3. Choose the relative pronoun. \rightarrow *who* (person, subject)
- 4. Copy the first sentence through the antecedent. $\rightarrow Mr$. Smith . . .
- 5. Put in the correct relative pronoun, in this case, who. \rightarrow Mr. Smith, who . . .
- 6. Copy the relative clause. \rightarrow *Mr. Smith, who made these pies* . . .
- 7. Copy the rest of the first sentence. Leave out any parts represented by the relative pronoun. → *Mr. Smith, who made these pies, is an excellent cook.*

Other examples follow.

The ten books are on the table. I am reading them.

The ten books that I am reading are on the table.

That is used because it

- 1. is the object of am reading in the clause (no commas).
- 2. refers to a thing.
- 3. is restrictive (defines which ten books).

Mr. Jones died today. I saw him yesterday.

Mr. Jones, whom I saw yesterday, died today.

Whom is used because it

- 1. is the object of *I saw* (with commas).
- 2. refers to a person.
- 3. is nonrestrictive. (You already know who Mr. Jones is. This merely gives an extra fact about him.)

The student is asleep. I am speaking to that student.

The student **to whom** I am speaking is asleep.

To whom is used because it

- 1. is the indirect object (no commas).
- 2. refers to a person.
- 3. is restrictive (defines which student).

The old house is falling down. I lived in that house as a child.

The old house where (*in which*) *I lived as a child is falling down.*

Where is used because it

- 1. replaces a place preposition plus noun object (no commas).
- 2. refers to a thing. (*In which* is also correct.)

The woman lives in New York. I took her coat.

The woman whose coat I took lives in New York.

Whose is used because it

- 1. is possessive (no commas).
- 2. refers to a person.
- 3. is restrictive (defines which woman).

How to analyze relative pronouns

The important considerations are function in the clause and word order.

COMPLEMENT

La señora Sánchez es una periodista excelente.

SUBJECT

La señora Sánchez escribió estos ensayos.

SUBJECT

DIRECT OBJECT

- 1. Find the repeated element. → *La señora Sánchez*
- 2. Identify the function of the repeated element in the second sentence, which will become the relative clause. → the subject
- 3. Choose the relative pronoun. \rightarrow que
- 4. Copy the first sentence through the noun phrase to be described. → *La señora Sánchez...*
- 5. Put in the relative pronoun (with preposition, if any) to replace the second *La señora Sánchez.* → *La señora Sánchez*, *que...*
- 6. Copy the rest of the second sentence (now a relative clause). → *La señora Sánchez*, *que escribió estos ensayos,...*
- 7. Copy the rest of the first sentence. \rightarrow *La señora Sánchez*, *que escribió estos ensayos*, *es una periodista excelente*.

Try this with other sentences. Follow the same steps until they feel natural.

Los diez libros están en la mesa. Los estoy leyendo.

Los diez libros que estoy leyendo están en la mesa.

El señor Pérez murió hoy. Lo vi ayer.

El señor Pérez, al que vi ayer, murió hoy.

El estudiante está durmiendo. Hablo con este estudiante.

El estudiante a quien hablo está durmiendo.

La vieja casa se derrumbó. Vivía yo en esta casa durante mi juventud.

La vieja casa en la cual vivía durante mi juventud se derrumbó.

La mujer vive en Nueva York. Llevé la chaqueta de esa mujer.

La mujer de quien llevé la chaqueta vive en Nueva York.

This may seem complicated, requiring a lot of thought. That is because people usually use many short sentences when speaking. Relative clauses are used mainly to vary written style—when you have time to think, cross something out, and write it in a different way.

Demonstrative pronouns

Definition Demonstrative pronouns point out someone or something.

Forms There are four forms of the demonstrative pronoun in English.

SINGULAR	PLURAL
this (one)	these
that (one)	those

Uses These pronouns distinguish only between what is near (*this*, *these*) and far (*that*, *those*) and between singular and plural. No changes are made for gender or case.

I can't decide which of the chairs to buy. **This one** is lovely, but **that one** is comfortable. **This** is lovely, but **that** is comfortable.

Demonstrative pronouns

Forms The forms of the demonstrative pronouns in Spanish follow.

		SINGULAR	PLURAL
GROUP I	MASCULINE	éste, ése	éstos, ésos
	FEMININE	ésta, ésa	éstas, ésas
	NEUTER	esto, eso	
GROUP II	MASCULINE	aquél	aquéllos
	FEMININE	aquélla	aquéllas
	NEUTER	aquello	

With the exception of the neuter forms *esto*, *eso*, and *aquello*, all of the demonstrative pronouns carry a written accent on the stressed vowel to distinguish them from the demonstrative adjectives (*este*, *aquel*, etc.).

Uses A demonstrative pronoun replaces a demonstrative adjective plus its noun.

este hombre \rightarrow éste aquel hombre \rightarrow aquél esa mujer \rightarrow ésa aquella mujer \rightarrow aquélla estos niños \rightarrow éstos aquellos niños \rightarrow aquéllos estas niñas \rightarrow éstas aquellas niñas \rightarrow aquéllas

The forms *éste* and *ésta* usually translate as English "this one," and *éstas* usually translate as "these."

Forms of both *ése* and *aquél* translate as "that," but *aquél* implies greater distance ("that one over there"). *Ésos* and *aquéllos* translate respectively as "those" and "those over there."

Esto and *eso* are used to translate the English indefinite pronouns "this" and "that." *Aquello* translates as the indefinite "that over there."

Demonstrative pronouns are also used to indicate "the former" (forms of *aquél*) and "the latter" (forms of *éste*).

Remember that the masculine and feminine forms of the demonstrative pronoun (used without the noun) are distinguished from the equivalent demonstrative adjective (used with a noun) by a written accent placed on the stressed vowel.

QUICK CHECK

	DEMONSTRATIVE ADJECTIVE + NOUN	DEMONSTRATIVE PRONOUN
SINGULAR	este libro, aquel libro	éste, aquél
	esta casa, aquella casa	ésta, aquélla
PLURAL	estos papeles, aquellos papeles	éstos, aquéllos
	estas cartas, aquellas cartas	éstas, aquéllas
NEUTER		esto, eso, aquello

Interrogative pronouns

Definition

Interrogative pronouns ask a question.

Forms

Interrogative pronouns have different forms for people and things. The pronoun referring to people, who, is also inflected for case.

	PEOPLE	THINGS
SUBJECT	who?	which?
OBJECT	whom?	what? which?
,		what?

No change is made for number. Who?/whom? and what? can refer to one or more than one.

Uses

The interrogative pronouns in English are used in the following ways.

1. Person as subject

Who is coming? John. OR The Smiths.

Thing as subject

What is going on? A riot.

3. Person as direct object

Whom did you see? John.

4. Thing as direct object

What are you doing? My homework.

Person as indirect object*

To whom are you speaking? To Mary.

6. Person as object of a preposition

With whom are you going? With Felipe.

7. Thing as object of a preposition

What are you thinking about? About the music.

As an interrogative pronoun, which? relates to choice. It can simply be which?, used in the singular or plural, or which one(s)?

Here are two books. Which (one) do you want?

There are many good shops in town. Which (ones) do you like best?

^{*} To or for signals the indirect object. (To review the indirect object, see page 14.)

Table Interrogative pronouns

Forms

Interrogative pronouns are confusing in both English and Spanish, because the forms are used for other purposes. They are more complex in Spanish, however, because in most cases you have a choice of forms.

	SINGULAR	PLURAL	ENGLISH EQUIVALENT
person	¿quién?	¿quiénes?	who? whom? what?
Thing	¿qué?	¿qué?	

For the differences in usage between ¿qué? and ¿cuál?, see Appendix A.

Uses

In formal English, many speakers make a distinction between "who?" (subject of a verb) and "whom?" (object of a verb). Spanish does not do this. ¿Quién? and ¿quiénes? can function as either the subject or object of a verb.

The English interrogative pronoun "what?" can function as either subject of a verb or object of a verb or preposition. It does not have different forms for gender or number.

The Spanish interrogative pronoun ;qué? can function as either subject of a verb or object of a verb or preposition. This is also the case for ¿cuál?, whose forms also show gender and

The interrogative pronouns in Spanish are used in the following ways.

Person as subject

```
¿Quién llega? María.
¿Quiénes llegan? Juan y María.
```

2. Thing as subject

¿Qué pasa? Nada.

3. Person as direct object

¿A quiénes vio usted? A Lola y a Tomás.

4. Thing as direct object

¿Qué haces? Leo el periódico.

5. Person as indirect object

¿A quién hablabas? A María.

6. Person as object of a preposition

¿Con quién va usted al cine? Con Jesús.

7. Thing as object of a preposition

¿En qué piensa usted? En la música.

In Spanish, the direct object form of the interrogative pronoun is preceded by the preposition a, just as a direct object noun indicating a person is.

CONTINUED ON PAGE 42 >

Interrogative pronouns (continued)

Choice interrogatives

Another kind of interrogative pronoun relates to choice: "Which one(s)?" These forms agree in gender and number with the noun they replace.

	SINGULAR	ENGLISH EQUIVALENT	PLURAL	ENGLISH EQUIVALENT
PERSON	¿cuál?	which one?	¿cuáles?	which ones?
THING	¿cuál?	which one?	¿cuáles?	which ones?
MASCULINE	¿cuánto?	how much?	¿cuántos?	how many?
FEMININE	¿cuánta?	how much?	¿cuántas?	how many?

These interrogatives offer a choice between possibilities.

Tengo tres periódicos. ¿Cuál prefieres? Hay muchas tiendas cerca de la plaza. ¿Cuáles prefieren Uds.?

Adjectives

Introducing adjectives

Definition See page 7.

Forms Some English adjectives are invariable, while others change form. These changes depend on adjective type. The types are discussed separately below.

Uses Adjectives are primarily used as

- 1. modifiers of nouns or pronouns.
- 2. complements of either the subject or an object.

An adjective's function determines its position in a sentence.

1. As a modifier, an adjective usually comes before the noun or pronoun that it modifies.

Buy that small white house.

ADJECTIVES NOUN

Buy the **blue** one.

ADJECTIVE PRONOUN

2. As a modifier of an indefinite pronoun, an adjective follows the pronoun.

Something terrible is happening.

INDEFINITE PRONOUN ADJECTIVE

3. As a subject complement, an adjective follows the verb *to be* or the linking verb and describes the subject.

Mrs. López is happy.

FORM OF to be ADJECTIVE

They seem pleased.

LINKING VERB ADJECTIVE

4. As an object complement, an adjective follows the direct object noun or pronoun.

That made the exam hard.

NOUN ADJECTIVE

We considered **him** crazy.

PRONOUN ADJECTIVE

Types Each of the following adjective types is discussed separately below.

- 1. Descriptive (page 46)
- 2. Proper (a kind of descriptive adjective) (page 50)
- 3. Limiting (includes demonstratives, possessives, indefinites, interrogatives, numbers, and determiners) (page 50)

Introducing adjectives

An adjective in Spanish agrees in gender and number with the noun it modifies. If an adjec-**Forms**

tive describes a mixed group of nouns (masculine and feminine), the adjective is masculine

plural.

As in English, Spanish adjectives are used as modifiers and complements, but their position Uses

in a sentence is different (see page 47).

Descriptive adjectives

Definition

Descriptive adjectives describe a noun or pronoun.

Forms

Many of these adjectives may be inflected to show comparison.

Descriptive adjectives

Forms

In Spanish, descriptive adjectives that are masculine singular typically end in -o, and feminine singular descriptive adjectives typically end in -a. Plurals are created by adding an -s. The masculine singular form is the one listed first in vocabularies and dictionaries.

	SINGULAR	PLURAL
MASCULINE	bueno	buenos
FEMININE	buena	buenas

1. Most descriptive adjectives whose singular forms do not end in -o or -a have a single form. The plural is formed by adding -es unless the descriptive adjective already ends in *-e*, in which case *-s* is added to form the plural.

SINGULAR	PLURAL	ENGLISH EQUIVALENT	ADJECTIVES FOLLOWING THIS PATTERN
fácil	fáciles	easy	difícil, útil, real
feroz	feroces	ferocious	audaz, capaz, sagaz
doble	dobles	double	pobre, grande, verde

Note that spelling changes are employed to maintain pronunciation.

2. Adjectives ending in -án, -ón, -ín, and -or add -a for the feminine. Masculine plurals add -es, and feminine plurals are formed by adding -s.

SINGULAR		PLURAL	
MASCULINE	FEMININE	MASCULINE	FEMININE
catalán mandón saltarín	catalana mandona saltarina	catalanes mandones saltarines	catalanas mandonas saltarinas
hablador	habladora	habladores	habladoras

3. Comparative forms of adjectives ending in -or (superior, ulterior, etc.) have the same form in the masculine and feminine.

superior	superior	superiores	superiores
MASCULINE	FEMININE	MASCULINE	FEMININE
SINGULAR		PLURAL	

4. Adjectives indicating nationality that end in a consonant form the feminine and feminine plural regularly; the masculine plural ends in -es.

SINGULAR		PLURAL	
MASCULINE	FEMININE	MASCULINE	FEMININE
andaluz español portugués	andaluza española portuguesa	andaluces españoles portugueses	andaluzas españolas portuguesas
inglés	inglesa	ingleses	inglesas

Spunish

Descriptive adjectives (continued)

5. A small group of adjectives (not just descriptive adjectives) have a shortened form that is used before masculine singular nouns.

alguno → algún algún libro ninguno → ningún ningún libro $bueno \rightarrow buen$ buen tiempo $malo \rightarrow mal$ mal tiempo el **primer** mes $primero \rightarrow primer$ el tercer mes $tercero \rightarrow tercer$ $uno \rightarrow un$ **un** día $Santo \rightarrow San$ San Juan BUT

Santo Domingo, Santo Tomás, and el santo padre

6. The adjective *grande* becomes *gran* before most singular nouns of either gender; its meaning then becomes "great" rather than "big."

un **gran** amigo, una **gran** amiga

7. If two adjectives that have a short form are used before a singular noun, they both use the short form unless they are connected by a conjunction, such as *y* ("and").

un mal tiempo, el primer buen día, el primero y buen disco

WORD ORDER Normally, a descriptive adjective in Spanish follows the noun it modifies. First, you say what you're talking about (for example, *una casa*), then you describe it (for example, *una casa blanca*).

1. Some adjectives change meaning, depending on whether they appear before or after the

ADJECTIVE	MEANING BEFORE	MEANING AFTER
antiguo, antigua cierto, cierta	ancient some	former definite
diferente	unalike	various
nuevo, nueva	another	brand-new
pobre	pitiable	not rich
viejo, vieja	long-standing	aged

There are a number of Spanish adjectives whose English equivalent has the same meaning, but whose placement in Spanish offers a variation in connotation. In these cases the position before the noun suggests an inherent quality.

la blanca nievewhite snow (snow is naturally white)la nieve grisgray snow (the normally white snow has been made gray)

3. When two descriptive adjectives are used together to modify a noun, the one most closely associated with the noun comes first.

la pintura mexicana moderna modern Mexican painting

4. It is important to place adjectives appropriately.

el famoso presidente norteamericano,
Abraham Lincoln

la gran escritora chilena contemporánea,
Isabel Allende
el cuento místico e interesante
la ciudad grande y hermosa

the great American president,
Abraham Lincoln
the great contemporary Chilean
writer, Isabel Allende
the mystical and interesting story
the big and beautiful city

Comparison of adjectives

Definition

The three degrees of comparison are positive, comparative, and superlative.

Forms

English forms comparisons in the following ways.

1. Regular comparisons add -er and -est to short adjectives, sometimes with a minor change in spelling.

```
short ~ shorter ~ shortest
pretty ~ prettier ~ prettiest
```

2. Longer adjectives are compared by using more and most, or the negatives less and least.

```
determined ~ more determined ~ most determined
obvious ~ less obvious ~ least obvious
```

3. Some adjectives have irregular comparisons.

```
good ~ better ~ best
bad ~ worse ~ worst
```

4. Adjectives that cannot be compared include absolutes, which are by definition superlative. Uniqueness and perfection cannot be brought to a higher degree.

```
unique
perfect
```

5. When a comparison is made, several words may introduce the second element: than, in, and of all.

```
He is taller than I (am).
COMPARATIVE
 He is the tallest boy in the class. He is the tallest of all my students.
SUPERLATIVE
```

If an adjective is already in the comparative, more is not added. Greater contrast may be expressed by words like *much* or *more*.

```
much smaller
much more difficult
```

Comparison of adjectives

Forms

Spanish forms comparisons in the following ways.

1. Most Spanish adjectives form the comparative with *más* ("more"), *tan* ("as," in the sense of equal), or *menos* ("less") plus the adjective.

```
grande ~ más grande ~ tan grande ~ menos grande
importante ~ más importante ~ tan importante ~ menos importante
```

2. Superlatives are formed with the definite article plus the comparative (for example, la más grande and el menos importante).

```
un auto rápido ~ un auto más rápido ~ el auto más rápido OR el más rápido
una camisa bonita ~ una camisa menos bonita ~ la camisa menos bonita
  OR la menos bonita
```

CONTINUED ON PAGE 49

Comparison of adjectives (continued)

The adjective remains in the same position, whether it is positive, comparative, or superlative.

Es una casa grande. (positive)

Es una casa más grande. (comparative)

Es la casa más grande.

OR Es la más grande. (superlative)

It is a bigger house.

It is the biggest house.

OR It is the biggest (house).

1. The most common irregular comparisons are the following.

bueno \sim mejorbetter $malo \sim peor$ worse $grande \sim mayor OR más grande$ greater, bigger $pequeño \sim menor OR más pequeño$ lesser, smaller

2. Adjectives that cannot be compared include absolutes, which are by definition superlative.

único, única unique perfecto, perfecta perfect

Since uniqueness and perfection cannot be brought to a higher degree, *el/la/los/las más* cannot be used with them.

3. To link elements in a comparison, use *que* with *más* ("more") or *menos* ("less"), and use *como* with *tan* ("as," in the sense of equal).

Jimena es más grande que María. Marco es menos grande que Felipe. Juan es tan grande como yo.

For a superlative, use *de* to compare one to a group.

Jimena es la más grande de su familia. Felipe es el más grande de su clase.

QUICK CHECK

COMPARATIVE CONSTRUCTION WITH (1) los hombres, (2) las mujeres, AND (3) ser inteligente

```
NOUN 1
 + VERB + COMPARATIVE + ADJECTIVE
 + que + NOUN 2
Los hombres
 inteligentes
 las mujeres.
 son
 más
 que
Los hombres
 inteligentes
 las mujeres.
 son
 tan
 como
Los hombres
 inteligentes
 son
 menos
 que
 las mujeres.
```

SUPERLATIVE CONSTRUCTION WITH (1) Consuelo, (2) la clase, AND (3) ser lista

```
NOUN 1 + VERB + SUPERLATIVE + ADJECTIVE + de + NOUN 2
Consuelo es la más lista de la clase.
```

Note that nouns may be replaced by noun phrases or pronouns.

Make sure that the word order is correct, that there is subject-verb agreement, and that the adjective agrees with the noun or pronoun it modifies.

Proper adjectives

Definition

A proper adjective is a descriptive adjective formed from a proper noun (see page 12).

NOUN	ADJECTIVE
Rome	Roman
Shakespeare	Shakespearean

Forms

In English, both proper nouns and their adjectives are capitalized. Sometimes, their forms are indistinguishable.

NOUN	ADJECTIVE
the Spanish	the Spanish people

Limiting adjectives

Definition

A limiting adjective does not add to your knowledge of a noun; instead, it directs you toward the right one by limiting the choices. The following examples show the types of limiting adjectives.

this chapter (not another one) DEMONSTRATIVE

his book (not hers) **POSSESSIVE**

whose coat? (its specific owner) INTERROGATIVE *some people* (but not others) INDEFINITE the **second** lesson (not the first) ORDINAL NUMBER

Each of these types of limiting adjectives are discussed separately.

Demonstrative adjectives

Definition

Demonstrative adjectives point out which of a group is/are the one(s) that you are referring to.

Forms

These adjectives have the same forms as the demonstrative pronouns (see page 38) and distinguish in the same way between near and far and between singular and plural.

	SINGULAR	PLURAL
NEAR	this	these
FAR	that	those

There is no agreement in person, gender, or case. The demonstrative adjective precedes its noun.

This woman is talking to that man. These little boys hate those dogs.

Forms In Spanish, proper adjectives are formed from proper nouns, but they are not capitalized.

NOUN	ADJECTIVE	ENGLISH EQUIVALENT
un r omano	la gente r omana	Roman
un v enezolano	la gente v enezolana	Venezuelan

See the discussion on the opposite page.

Demonstrative adjectives

Forms A demonstrative adjective agrees with the noun it modifies in gender and number.

SINGULAR		PLURAL	
MASCULINE	FEMININE	MASCULINE	FEMININE
este	esta	estos	estas
ese	esa	esos	esas
aquel	aquella	aquellos	aquellas

Uses

In Spanish, the near/far distinction is expressed by the forms este/ese/aquel. Este/esta ("this") and estos/estas ("these") express what is nearest to the speaker; ese/esa ("that") and esos/esas ("those") express what is farther from the speaker; and aquel/aquella ("that over there") and aquellos/aquellas ("those over there") express what is farthest from the speaker. Use forms of ese for "that" unless it is necessary to make a point of the distinction.

aquella mujer that woman (over there) esa mujer that woman (as opposed to this woman)

Esta mujer hablaba con *ese* hombre. This woman was talking with that man. *Este* hombre ama a *aquella* mujer. **This** man loves **that** woman (over there).

Possessive adjectives

Definition

Possessive adjectives modify a noun by telling to whom or what it belongs.

Forms

These adjectives indicate the person, number, and gender (in the third-person singular) of the *possessor*.

	SINGULAR	PLURAL
FIRST PERSON	my	our
SECOND PERSON	your	your
THIRD PERSON	his, her, its, one's	their

The adjectives do not tell anything about the person or thing that is possessed.

```
Mr. García's son \rightarrow his son (third-person singular masculine) Mrs. García's son \rightarrow her son (third-person singular feminine) the Garcías' son \rightarrow their son (third-person plural)
```

Uses

The possessive adjective is always used with the noun.

```
my mother
our child
your turn
```

If the noun is omitted, a pronoun must be used (for example, mine, ours, or yours) (see page 28).

Possessive adjectives

Definition

Spanish possessives are adjectives, so they agree in gender and number with the noun they modify, *not* with the possessor.

Forms

Spanish possessive adjectives have the following forms.

		SINGULAR	PLURAL	ENGLISH EQUIVALENT
SINGULAR	FIRST PERSON	mi	mis	my
	SECOND PERSON	tu	tus	your
	THIRD PERSON	su	sus	his, her, its, your
PLURAL	FIRST PERSON	nuestro, nuestra	nuestros, nuestras	our
	SECOND PERSON	vuestro, vuestra	vuestros, vuestras	your
	THIRD PERSON	su	sus	their, your

The adjectives *mi/mis/tu/tus/su/sus* indicate singular and plural, but they do not indicate gender.

The adjectives *nuestro/nuestra/nuestros/nuestras/vuestro/vuestra/vuestros/vuestras* indicate both gender and number.

The adjectives su/sus have several English equivalents ("his," "her," "its," "your," "their"). Therefore context may clarify which English possessive adjective is indicated. If context is not clear, use de + a noun or pronoun for clarification.

```
su libro el libro de María OR el libro de ella
```

English "your" has several Spanish equivalents, depending on the subject of the Spanish sentence. It is expressed by *su/sus* if the subject of the Spanish verb is *usted* or *ustedes*; by *tu/tus* if the subject is *tú*; and by *vuestro/vuestra/vuestros/vuestras* if the subject of the verb is *vosotros* or *vosotras*.

In Spanish, to stress the possessive adjective, use the long form of the Spanish possessive adjective.

SINGULAR	PLURAL
mío, mía, míos, mías	nuestro, nuestra, nuestros, nuestras
tuyo, tuya, tuyos, tuyas	vuestro, vuestra, vuestros, vuestras
suyo, suya, suyos, suyas	suyo, suya, suyos, suyas

This form of the possessive adjective is placed after the noun.

mi amigo	my friend	el amigo mío	my friend	l or friend	of mine
----------	-----------	--------------	------------------	-------------	---------

Interrogative adjectives

Definition Interrogative adjectives ask a question about limitation.

Forms These adjectives have case in English.

1. Subject and object cases: which? what?

2. Possessive case: *whose?* These forms are invariable.

Uses Interrogative adjectives are used

1. to ask a question.

SUBJECT What assignment is for today?

OBJECT Which class do you have at 10 o'clock?

POSSESSIVE Whose coat is this?

2. in an exclamation.

What a pretty house!

What a job!

Indefinite adjectives

Definition

Indefinite adjectives refer to nouns or pronouns that are not defined more specifically.

Some students learn fast.

Any girl will tell you.

Both lectures are at 10 o'clock.

Each/Every class has its value.

I want another pen.

Such behavior is terrible.

Forms

These adjectives are invariable, that is, they do not change their form. Some, however, may be used only with singular nouns (for example, *each*, *every*, *another*), some only with plural nouns (for example, *both*, *other*), and some with either singular or plural nouns (for example, *some*: *some coffee*, *some people*).

Interrogative adjectives

Forms

In Spanish, the interrogative adjective is inflected for gender and number. It agrees with the noun it modifies.

SINGULAR		PLURAL		
MASCULINE	FEMININE	MASCULINE	FEMININE	ENGLISH EQUIVALENT
¿qué? ¿cuál?	¿qué? ¿cuál?	¿qué? ¿cuáles?	¿qué? ¿cuáles?	which? what? which?
¿cuánto?	¿cuánta?	¿cuántos?	¿cuántas?	how much? how many?

The interrogative adjective ¿qué? has only one form and therefore does not indicate gender or number.

The interrogative adjective ¿cuál? indicates number but not gender.

¿Cuánto?/¿cuánta? ("how much?") and ¿cuántos?/¿cuántas? ("how many?") indicate both gender and number.

Uses Interrogative adjectives are used

1. to ask a question.

¿Cuántos libros tienes?

¿Qué hora es?

¿Qué trabajo tenemos para mañana?

¿Cuál es el trabajo para mañana?

2. in an exclamation.

¡**Qué** casa más bonita!

¡Qué lío!

Indefinite adjectives

Definition

Spanish indefinite adjectives are similar to those in English.

Algunos estudiantes aprenden rápidamente.

Cualquier mujer se lo dirá a usted.

Ambas conferencias se reúnen a las diez.

Cada clase tiene valor.

Quisiera otro bolígrafo.

Tal comportamiento es reprensible.

Forms

An indefinite adjective agrees with its noun in gender and number, just as descriptive adjectives do.

English

Other limiting adjectives

Ordinal numbers

These numbers indicate the order in which things come. *One, two,* and *three* (and all numbers ending in *one, two,* and *three,* except *eleven, twelve,* and *thirteen*) have irregular ordinals.

first, second, third

All other ordinal numbers are formed by adding -th.

fourth, ninth, sixteenth

Determiners

Determiners are often classified as adjectives (see page 16).

h Other adjectival forms

Many other kinds of words—even though they are not adjectives themselves—may be used as adjectives (that is, to describe a noun or pronoun).

NOUN a philosophy professor

PRESENT PARTICIPLE running water

PAST PARTICIPLE the required reading

PREPOSITIONAL PHRASE the poster on the wall

RELATIVE CLAUSE the poster that I bought

INFINITIVE I wondered what **to do**.

Other limiting adjectives

Ordinal numbers

In Spanish, ordinal numbers are essentially vocabulary items and must be learned as such. They agree in gender and number with the noun they modify.

primer presidente **primera** actriz quinto tomo décima lección

Determiners

See pages 17-18.

Other adjectival forms

la sala de conferencias NOUN PHRASE

la tía **querida** PAST PARTICIPLE reloj de pared PREPOSITIONAL PHRASE la ropa que compré RELATIVE CLAUSE No sé qué hacer. INFINITIVE

ADVERBIAL PHRASE Los estudiantes **en todas partes** sienten admiración por ella.

Adverbs

english Introducing adverbs

Definition See page 7.

Forms Most English adverbs formed from descriptive adjectives add *-ly* to the adjective.

```
active ~ actively
slow ~ slowly
```

1. Like adjectives, adverbs may be inflected to show comparison.

POSITIVE	COMPARATIVE	SUPERLATIVE
actively	more actively	most actively
actively	less actively	least actively

The comparative is used to show the similarity or difference between how two people or things do something, or the degree of difference in modifying an adjective or adverb. The superlative compares more than two people or things. There must also be a word to link the two points of comparison.

POSITIVE I walk slowly.

COMPARATIVE John walks more slowly than I do.

SUPERLATIVE Monica walks the most slowly of all.

2. Like adjectives, some adverbs not ending in -ly may take -er and -est in comparisons.

He runs fast, but I run **faster**. Mary runs the **fastest** of all.

3. Some adverbs form their comparison irregularly.

```
well ~ better ~ best
badly ~ worse ~ worst
```

CONTINUED ON PAGE 62 >

Forms

Most Spanish adverbs formed from descriptive adjectives add *-mente* to the feminine form of the adjective. Most of these are adverbs of manner.

activa (adjective) ~ activamente (adverb)
lenta (adjective) ~ lentamente (adverb)

1. Like adjectives, adverbs may show comparison.

POSITIVE	COMPARATIVE	SUPERLATIVE
rápidamente	más rápidamente tan rápidamente	lo más rápidamente
naturalmente	menos rápidamente más naturalmente	lo menos rápidamente lo más naturalmente

The words used to link the two elements being compared are the same as for adjectives. (See **Quick Check** on page 49.)

POSITIVE	Juan lee rápidamente .
COMPARATIVE OF INEQUALITY	Juan lee más rápidamente que Pedro.
COMPARATIVE OF EQUALITY	Marta lee tan rápidamente como Walter.
SUPERLATIVE	Rosita habla lo más naturalmente .
SUPERLATIVE	Consuelo lee lo más rápidamente de todos los
	estudiantes.

Note that, unlike adjectives, the adverb has only one form.

2. Some of the most common adverbs do not end in *-mente* and must be learned as vocabulary items. They are compared, however, in the same way as *-mente* adverbs.

Juana llegó pronto; Juana llegó **tan pronto como** yo. Enrique se levanta temprano, pero Francisco se levanta **lo más temprano**.

3. Four adverbs form their comparison irregularly.

POSITIVE	COMPARATIVE	SUPERLATIVE
bien ("well") mal ("badly")	mejor peor	mejor peor
mucho	más	más
росо	menos	menos

Note that the comparative and superlative forms are identical.

4. When making a comparison of equality ("as much as") with verbs, use *tanto como* after the verb.

Francisco habla tanto como su padre. Francisco talks as much as his father does.

CONTINUED ON PAGE 63 >

English

Introducing adverbs (continued)

Uses English adverbs are used in the following ways.

1. Adverbs answer the questions *how, when, where*, or *how much* about a verb, an adjective, or another adverb. Sometimes, a phrase takes the place of a single adverb.

Yesterday he came here and very quickly told the story.

WHEN WHERE HOW MUCH HOW

This morning he went there by car.

WHEN WHERE HOW

 Negatives. Some adverbs make a sentence negative. These include words like not, nowhere, and never. In standard English, two negative words in one sentence express a positive, not a negative, idea.

He doesn't have no friends, but he has too few.

The first clause used alone and intended as a negative is not standard English. Not only are negative adverbs included here, but negative nouns and adjectives as well.

3. **Questions**. Another group of adverbs introduces questions: *when? where? how?* and *why?* The majority of adverbs answer these questions with respect to the verb, but the interrogative words themselves are adverbs too.

When does he arrive? How do you know that?

4. Relative clauses. The same adverbs that ask questions may also be used to form relative clauses. These clauses tell when, where, how, or why the verb's action takes place and can be used in the same way.

We are going to the movies when we finish our work.

Adjectives vs. adverbs

To choose the correct word, it is essential to ask yourself the following questions.

- 1. Am I *describing someone/something?* \rightarrow adjective
- 2. Am I describing how/when/where/why something is done? \rightarrow adverb

```
The poem is good, and the poet reads it well.

NOUN ADJECTIVE VERB ADVERB

The play is bad, and it's badly performed.

NOUN ADJECTIVE ADVERB VERB
```

This is especially important for verbs of mental or emotional state and for sensory verbs, which can be followed by either an adjective or an adverb. One of the most common examples is the following.

```
I feel bad. (= I am sick/unhappy/etc.)

I feel badly. (= My hands are not sensitive.)
```

Sponish Introducing adverbs (continued)

USES Spanish adverbs are used in the following ways.

1. See the English on the opposite page.

Ayer vino aquí y muy pronto nos relató lo que pasó.

WHEN WHERE HOW MUCH HOW

- 2. **Negatives.** In Spanish, the negative word *no* is an adverb and comes before
 - a. a single verb.

No hablo inglés.

b. haber, estar, and ser when they are used in compound verb forms.

No he visto a la maestra.

No estamos trabajando mucho.

El ladrón no fue capturado.

c. object pronouns that precede verbs.

No me gusta eso.

Other common negative adverbs that accompany verbs are the following.

no jamás	never	no nada	not at all
no nunca	never	no nadie	no one
no más	no longer	no ni ni	neither nor

Jamás, nunca, nada, and *nadie* can come either before or after the verb. If one of these negative adverbs follows the verb, *no* must precede the verb.

Nadie me ama. Or *No me ama nadie.* No one loves me.

Nunca hablo inglés en México. I never speak English in Mexico.

OR **No** hablo **nunca** inglés en México.

No tengo ni tiempo ni dinero.I have neither time nor money.No hablo ni a Juan ni a Pedro.I speak neither to John nor to Peter.No leo ni hablo japonés.I neither read nor speak Japanese.No tengo ese libro ni puedo comprarlo.I don't have that book, nor can I buy it.

Several negatives can be used in a single Spanish sentence—which you can't do in standard English.

¡No! ¡No digo nunca nada a nadie! No! I never say anything to anyone!

3. Questions (Interrogative adverbs)

¿Cuándo llegaste? Llegué ayer.

¿Dónde están los libros? Están en la mesa.

¿Cómo te llamas? Me llamo Aldo.

4. Relative clauses

Me acuesto cuando termino mi trabajo. (The clause answers the question "when?")

Adjectives vs. adverbs

El poema es bueno y el poeta lo lee bien.

NOUN ADJECTIVE VERB ADVERB

La **obra** es **mala** y **se representa mal**.

NOUN ADJECTIVE VERB ADVERB

Conjunctions

Introducing conjunctions

Definition See page 7.

Forms Conjunctions are function words; they are invariable.

Types All conjunctions are linking words, but the linked elements and their relationship with each other determine which of the three principal types a conjunction belongs to: coordinating, subordinating, or adverbial.

Uses English conjunctions are used as follows.

1. A **coordinating conjunction** links two equal elements that have the same grammatical construction. The two elements may be single words, phrases, or entire clauses.

NOUNS John and Mary INFINITIVES to be or not to be

INDEPENDENT CLAUSES We came, but he was not there.

Correlatives, which occur in pairs, are a subgroup of coordinating conjunctions.

Both John **and** Mary are in the class.

2. A **subordinating conjunction** joins unequal elements. One element is subordinated to the other. The conjunction introduces the subordinate clause (the one that cannot stand alone as a sentence).

CONTRAST Although he is hurrying, he is late.

TIME We speak Spanish when the Rodríguez are here.

CAUSE Because this course is easy, we all get "A"s.

Notice that the main idea of the sentence is in the main (independent) clause. The subordinate clause tells about the time, way, cause, or conditions involved and may show a contrast. Notice also that the main clause need not come first. You could reverse the order of the clauses in each example above without changing the meaning of the sentence.

There is also a subgroup of correlative subordinating conjunctions (for example, *if* . . . *then* and *so* . . . *that*).

That course is **so** hard **that** many students fail.

3. An **adverbial conjunction** is sometimes called a "conjunctive adverb." Grammarians are not sure whether they are really adverbs or conjunctions. Words and phrases like *there-fore*, *perhaps*, *also*, *for example*, *as a result*, and *in other words* fall into this category.

Introducing conjunctions

Uses Spanish conjunctions are used as follows.

1. Coordinating conjunctions

Juan y María **NOUNS** Fernando e Isabel NOUNS septiembre **u** octubre **NOUNS**

vivir **o** morir **INFINITIVES**

Vinimos para verlo, **pero** no estuvo en casa. INDEPENDENT CLAUSES

Note that the conjunction y changes to e before another word beginning with an "ee" sound (spelled *i*- or *hi*-); the conjunction *o* changes to *u* before another "oh" sound.

Correlative conjunctions are a subgroup of coordinating conjunctions.

y... además Ella es bonita y fuerte además. No tenemos ni tiempo ni dinero. ni... ni o... o O nos vamos ahora o no vamos nunca.

2. Subordinating conjunctions

Aunque se dio prisa, no llegó a tiempo. CONTRAST

Hablamos español cuando los Rodríguez están aquí. TIME

Somos ricos **porque** mis padres siempre han trabajado duro. CAUSE

Correlative subordinates are a subgroup of subordinating conjunctions.

Este curso es tan difícil que muchos estudiantes se quejan de él.

3. Adverbial conjunctions

a menos que dado que

desde que

excepto que

hasta que

mientras que

etc.

Interjections

Definition See page 7.

> **Forms** Interjections are normally invariable exclamations.

Uses As an exclamation, an interjection is often merely a sound meant to convey emotion (for

example, ow!). It has no grammatical connection with the other words in the sentence and

is set off by commas.

Introducing interjections

Spanish interjections are simply vocabulary items that express exclamations. In Spanish, they are preceded by the inverted exclamation point (;) and followed, as in English, by a standard exclamation point (!). Following are some common interjections in Spanish.

```
¡Alto!
 ¡Anda!
 jAy!
 ¡Caramba!
 ¡Caray!
 ¡Cielos!
 ¡Cuidado!
 ¡Dios mío!
 ¡Dios!
 ¡Hola!
 ¡Huj!
 ¡Olé!
¡Qué! is also used in Spanish as an exclamation and translates as the English expression
"What a _____!" or just "What _____!"
 ¡Qué niña más bonita!
 What a pretty girl!
 ¡Qué alegría!
 What joy!
```


Prepositions

Introducing prepositions

Prepositions in any language are very tricky words. Most of them have basic meanings, but when they are used in phrasal verb constructions, that meaning can change. A phrasal verb is a combination of a verb plus (usually) a preposition that has a meaning different from the combined meanings of the words. You may think, for example, that you know what up means, but consider the following sentence.

First he cut the tree **down**, then he cut it **up**.

People learning English would be confused by that sentence, and it is not an isolated example. Take the case of a friend telephoning John's house early in the morning and asking for him. John's wife might reply as follows.

He'll be down as soon as he's up.

In other words, after learning a preposition and its basic meanings, one must be alert to how it is used in phrasal verb constructions. Often, the meanings of a single preposition will spread over several pages of a dictionary.

Definition

See page 7.

Forms

A preposition is a function word; it is invariable. It can be a single word or a group of words (for example, by and in spite of).

Uses

A preposition links a noun or pronoun (its object) to other words in the sentence and shows its relationship to them. In formal English, a preposition is followed immediately by its object.

to the store **about** the subject

In informal English, a preposition is often placed at the end of the clause or sentence, especially in questions and relative clauses.

What is she waiting **for**? INSTEAD OF *For what* is she waiting? This is the one **that** he is referring **to**. INSTEAD OF This is the one to which he is referring.

Introducing prepositions

Forms

A Spanish preposition can be one or several words, for example, en ("in," "on") and al lado de ("beside," "next to").

Spanish prepositions are invariable, except for a and de (the two most common Spanish prepositions), which combine with the definite article *el* to form *al* and *del*.

Voy al cine.

Es el libro del profesor.

Vengo del mercado.

BUT

Vengo a la casa de la profesora.

This contraction takes place even if *a* or *de* is part of a longer expression.

frente a frente al museo opposite the museum in front of the building en frente **del** edificio enfrente de

Al + infinitive translates as English "upon" + gerund.

al hacer upon doing

Never expect a one-to-one equivalence between English and Spanish prepositions. They are capricious in both languages.

Uses

1. In English, many verbs are followed by prepositions that change the meaning of the verb. In Spanish, those different meanings are likely to be expressed by separate verbs.

to look for buscar mirar to look at to look into investigar

2. English verbs are sometimes followed by a preposition that has an object, but not by a preposition alone. In Spanish, such verbs are never followed by a preposition.

Listen to the radio! Listen to it! BUT Listen! **ENGLISH SPANISH** ¡Escuche la radio! ¡Escúchela! AND ¡Escuche!

3. In English, a preposition comes before its object in formal speech and writing, but it often appears at the end of a clause or sentence in informal English. In Spanish (and many other languages), a preposition must always be placed before its object.

¿Con quién vas al cine? With whom are you going to the (formal or informal Spanish) movies? (formal English) Who are you going to the movies with? (informal English)

- 4. An English preposition may be translated by more than one Spanish word. For example, in order to know how to say "before" in Spanish, you would need to know
 - a. if it is a conjunction followed by a subject and verb (as in "before someone did something"). In this case, use antes de que.
 - b. if it is a preposition expressing location (as in "before the door"). In this case, use delante de.
 - c. if it is a preposition expressing time (as in "before 3 o'clock"). In this case, use antes de.

CONTINUED ON PAGE 76 >

Introducing prepositions (continued)

Special problems with prepositions

1. For the uses of *para* and *por* meaning "for," see Appendix B.

2. Be sure to distinguish between prepositions that are expressed by the same word in English.

debajo de under, underneath bajo de under (figuratively) sobre on encima de on (top of)

3. Verbs are often followed by infinitives. If two verbs are used to express a single thought, the first verb determines which preposition (if any) is used to introduce the infinitive that follows.

Following is a list of common verbs and the prepositions they take when followed by an infinitive.

aprender a to learn to

Yo **aprendí a** conducir el coche este I **learned to** drive the car this verano. summer.

comenzar a to begin to

La joven comenzó a reír. The young woman **began to** laugh.

enseñar a to teach to

El profesor me **enseñó a** traducir bien My teacher **taught** me **to** translate

el francés. French well.

enviar a to send to

Mi madre me **envió a** comprar unos My mother **sent** me **to** buy some

vegetales. vegetables.

ir a to go to

Voy a verlo mañana. I'm going to see him tomorrow.

llegar a to come to, succeed in

Llegué a aprender a hablar portugués. I **succeeded in** learning to speak

Portuguese.

ponerse a to begin to

Me puse a llorar. I **started to** cry.

tratar de to try to

Trato de comenzar a leer este libro. I'm trying to begin to read this book.

venir a to come to

Vengo a verlo mañana. I'm coming to see him tomorrow.

There can even be multiple infinitives in a string. In every case, if a verb is followed by an infinitive, the first of the two verbs determines the preposition.

Voy a tratar de comenzar a leer este libro. I'm going to try to begin to read

this book.

Quiero tratar de comenzar a leer este libro. I want to try to begin to read this

book.

Note that in idiomatic expressions, the English preposition may or may not be the equivalent of the Spanish preposition.

CONTINUED ON PAGE 77 >

Introducing prepositions (continued)

4. Some verbs require a specific preposition before a noun or pronoun object. These combinations must be memorized. Following are some common ones.

acabar con to put an end to

Acabé con la disputa.

I put an end to the dispute.

acabar de to have just

Él acaba de verlos.

He **has just** seen them.

acabar por to end up (finally)

Enrique acabó por darnos razón.

Henry **finally** agreed with us.

dar a to face toward, look out on La ventana da a la plaza.

The window **looks out on** the square.

felicitarse de to congratulate oneself on

Se felicitaron de ganar el premio.

They congratulated themselves **on** winning the prize.

mirar por to look out of, look through

Miré por la ventana.

I **looked out of** the window.

ocuparse en to be busy with

Nos ocupamos en nuestros estudios.

We **are busy with** our studies.

reírse de to laugh at

Se rio de mí.

He **laughed** at me.

5. Some adjectives are followed by a preposition before an infinitive, just as some verbs are. Spanish and English often use different prepositions.

último/última en

Manuela es siempre la última en

terminar.

Manuela is always the **last one to**

finish.

lento/lenta en

Yo soy muy **lento en** aprender la química.

I'm very **slow at** learning chemistry.

necesario/necesaria para

La física es **necesaria para** comprender

el universo.

Physics is **necessary for** learning

about the universe.

listo/lista para

Yo estoy **lista para** la llegada de mis

padres.

I'm ready for my parents' arrival.

10

Verbs

Introducing verbs

Definition

See page 7.

Forms

English has fewer inflected verb forms than any continental European language. Many English verbs have only four forms (for example, talk, talks, talked, talking); some have five forms (for example, sing, sings, sang, sung, singing).

In some systems of grammar, it is said that, technically, English has only two tenses—present and past—and that other temporal concepts are expressed by periphrastic verbal constructions. This means that English uses helping verbs and other expressions to convey temporal differences. Verbs are presented here in a more traditional way, because it will help you see the parallels between English and Spanish constructions. Following are the principal parts of an English verb.

INFINITIVE	SIMPLE PAST	PAST PARTICIPLE	PRESENT PARTICIPLE
talk	talked	talked	talking
sing	sang	sung	singing

Some words used to identify verb forms are conjugation, tense, voice, transitive, intransitive, and mood.

Conjugation

This word has two meanings.

- 1. In Latin and in modern Romance languages, verbs are classified into groups, or conjugations, by their infinitive endings. English and German have only regular and irregular (sometimes called *weak* and *strong*) verbs. Weak verbs take a regular ending to form the past (for example, talk ~ talked and follow ~ followed). Strong verbs often change the vowel in their past forms and may look completely different from the infinitive (for example, *sing* ~ *sang* and *go* ~ *went*).
- 2. Conjugation also refers to a list, by person, of each form in a given tense. Latin has six forms in each tense. Following are the present-tense forms of *amare* ("to love").

	SINGULAR	PLURAL
FIRST PERSON	amo	amamus
	I love	we love
SECOND PERSON	amas	amatis
	you (singular) love	you (plural) love
THIRD PERSON	amat	amant
	he/she loves	they love

Since each form is different, it is not necessary to use a pronoun subject: The verb ending tells you who the subject is. The same is true for Spanish today.

In English, verbs can be conjugated but usually are not, because there is only one inflected ending: -*s* is added to the third-person singular of the simple present tense.

	SINGULAR	PLURAL
FIRST PERSON	I speak	we speak
SECOND PERSON	you speak	you speak
THIRD PERSON	he/she speaks	they speak

The pronoun (or a noun) is required with every verb form, because otherwise it would not be known who or what the subject is.

Tense

This word comes from Latin *tempus* via French *temps*, meaning "time." The tense tells *when* something happened, *how long* it lasted, and whether it is *completed*.

Voice

English has two voices: active and passive. **Active voice** means that the subject is or is doing something.

Mary is happy.

Mary reads the newspaper.

In these examples, *Mary* is the subject.

Passive voice means that the subject is acted on by an agent. The verb tells what happens to the subject.

The newspaper is read by Mary.

In this example, *newspaper* is the subject.

Transitive verbs

These verbs require an object to express a complete meaning.

Mr. White surprised a burglar.

In this example, the verb *surprised* is transitive, because it takes an object, *burglar*. If we omitted the object, the sentence would not make sense; it would be incomplete.

Intransitive verbs

These verbs do not require an object.

Paul sat down.

Here, the verb *sat* is intransitive, because it has no object; *down* is an adverb.

English has many verbs that can be either transitive or intransitive.

```
Petereatsdinnerat 7 o'clock.The butcherweighsthe meat.SUBJECTTRANSITIVE VERBDIRECT OBJECTPetereatsat 7 o'clock.The butcherweighsa lot.SUBJECTINTRANSITIVE VERB
```

Mood

This grammatical concept indicates the mood, or attitude, of the speaker. Is the speaker stating a fact? Offering a possibility that has not happened yet? Making a recommendation? Giving an order? Three moods are used to express these ideas: indicative, imperative, and subjunctive. The indicative is by far the most common mood. The other two are used in special circumstances and are discussed below.

English Introducing questions

Forms There are four ways to ask a question in English.

1. Place a question mark after a statement and raise the pitch of your voice at the end of the statement when saying it aloud.

Anne is here already? That's Mark's idea?

2. Add a "tag," repeating the verb or auxiliary verb as a negative question. In English, the specific tag depends on the subject and the verb.

Peter is happy, **isn't he**? They came on time, **didn't they**?

3. Invert the subject and an auxiliary or modal verb or the verb *to be*.

PRESENT Do you have any brothers?

PRESENT PROGRESSIVE Is Peter buying his books?

PRESENT Does Peter buy his books?

PRESENT Has Peter bought his books?

May I see you this evening?

Is Robert here today?

4. Use an interrogative word.

Where is the library?

When does the library open?

Forms

In Spanish, there are six ways to ask a question when using the simple tenses (one-word verb forms).

1. Place question marks before and after a statement, and raise the pitch of your voice at the end of the statement when saying it aloud. This method is usually limited to conversations (oral and written).

```
¿Ana está aquí ya?
```

2. Place ¿no es verdad?, ¿verdad?, or ¿no? after a statement with which you expect the hearer or reader to agree.

```
Pedro está muy contento, ¿no es verdad? Tienes dinero, ¿no?
```

3. Invert the subject noun or pronoun and the verb when no object noun or adverb is present. You do not need an auxiliary verb to form a question, as you do in English.

```
¿Trabaja Juan?
¿Estudian ustedes?
```

4. Place the subject noun after the verb's object noun, adverb (if present), or adjective (if it follows *ser* or *estar*).

```
¿Toca el piano Miguel?
¿Canta bien Pablo?
¿Era bonita la niña?
```

5. Place the subject pronoun immediately after the verb when an object noun or pronoun is present.

```
¿Habla usted portugués?
```

6. Begin the sentence with an interrogative word.

```
¿Dónde está María?
¿A qué hora se abre la biblioteca?
```

When using compound tenses (multiple-word verb forms), place the verb in front of the subject.

```
¿Ha visto usted a Juan?
¿Está cantando Luisa en Nueva York o en Los Ángeles?
¿A qué hora habría llegado usted si no hubiera un tren?
```

However, note the difference in the placement of the subject pronoun in the first example below and the placement of the subject noun in the second one.

```
¿Ha estado usted estudiando todos los días?
¿Han estado estudiando los estudiantes todos los días?
```

Introducing verbals

Definition

Verbals are forms of the verb that are not finite, that is, do not agree with a subject and do not function as the predicate of a sentence. There are five types of verbals: present infinitive, past infinitive, gerund, present participle (also called the gerundive), and past participle.

Present infinitives

Definition

The present infinitive is the basic form of the verb, as it appears in a dictionary.

Forms

The infinitive is often identified by the word *to* preceding it. However, *to* is omitted in many infinitive constructions, especially after verbs like *can* and *let*. Compare the following sentences, both of which contain the infinitive *swim*.

I know how to swim.

I can swim.

Uses

In addition to completing the verb, as in the above examples, an infinitive may serve as the subject or object of a sentence, as an adjective, or as an adverb.

SUBJECT **To err** is human.

OBJECT He hopes **to come** soon.

ADJECTIVE English is the subject **to study**.

ADVERB **To tell the truth**, he wants it more than ever.

Infinitives may also have their own direct objects and other modifiers.

I am able **to do** that easily.

DIRECT OBJECT ADVERB

Past infinitives

Forms

The past infinitive is formed with the present infinitive of the auxiliary verb plus the past participle of the main verb.

to go (present infinitive) \rightarrow to have gone (past infinitive)

Uses

The past infinitive is used in the same ways as the present infinitive.

To have quit is terrible.

Tresent infinitives

Forms Spanish verbs are grouped in three conjugations according to the ending of their infinitives:

-ar (the most common), -er, and -ir.

Uses The Spanish infinitive may be used in several ways.

SUBJECT/COMPLEMENT Ver es creer.

OBJECT Raúl espera llegar pronto.
OBJECT OF A PREPOSITION Voy a decírselo a tu padre.

ADJECTIVE El inglés es una lengua para estudiar.

ADVERB A decir verdad, no lo creo yo.

Infinitives may have objects (either nouns or pronouns) and be negated or otherwise modified.

Voy a ver **el museo**.

Quiero comprender mejor la filosofía.

Voy a mostrárselo a la señora García.

Prefiero no llegar a tiempo.

An infinitive may have both a direct and an indirect object.

Voy a leerle el periódico al señor Robles.

Voy a leérselo.

Remember that *le* and *les* become *se* when used before *lo*, *la*, *los*, or *las*.

Past infinitives

Forms Past infinitives are formed as in English, with the present infinitive of the auxiliary *haber* plus the past participle of the main verb.

PRESENT INFINITIVE	PAST INFINITIVE
estudiar	haber estudiado
vender	haber vendido
escribir	haber escrito

Uses The past infinitive may be used in the same ways as the present infinitive, but with an element of expressing past time.

Quería **haber escrito** una novela antes He wanted to have written a novel before dying.

English Gerunds

Definition G

Gerunds are often called verbal nouns.

Forms

The English gerund is formed by adding *-ing* to the infinitive form of the verb.

 $sing \rightarrow singing$ $run \rightarrow running$ $bite \rightarrow biting$

Uses

Gerunds have the same functions as other nouns (see page 10).

SUBJECT Walking is good for you.

OBJECT I like singing.

Gerunds may also have objects and modifiers.

Making money quickly is many people's goal.

DIRECT OBJECT ADVERB

Participles

Definition

Participles are verbal adjectives that constitute the third and fourth principal parts of a verb.

Forms

English has two participles.

1. **Present participles** (the fourth principal part) end in -ing.

singing talking managing

2. **Past participles** (the third principal part) end in *-ed* or *-n* for regular verbs.

tried gathered concentrated given

To determine the past participle of an irregular verb, say, "Today I go; yesterday I went; I have gone; I am going." The form used after "I have" is the past participle. In the dictionary, the principal parts are given for every irregular verb.

Uses

The two types of participles have the same basic uses.

1. As part of a compound verb (one consisting of two or more words)

PRESENT PROGRESSIVE He is talking.

PAST PERFECT They have given.

2. As an adjective

a **talking** doll a **proven** fact

3. In an absolute phrase modifying a noun

Walking along the street, he met Robin. *Seen* from the front, the building was even more imposing.

In the two examples above, he is walking and the building was seen.

Sponish Gerunds

Spanish has no gerund; the infinitive is used as the verbal noun (see page 85, the subject/complement example under Present infinitives). Infinitives may be modified.

Ganar dinero rápidamente es el objetivo de muchas personas.

Forms

Spanish has two participles.

1. **Present participles** are invariable, that is, they do not change for gender or number.

The Spanish present participle is formed as follows.

STEM Drop the -ar, -er, or -ir infinitive ending.

ENDINGS Add -ando to the stem of -ar verbs and -iendo to the stem

of -er and -ir verbs.

hablar habl**ando**aprender aprend**iendo**vivir viv**iendo**

-*Ir* stem-changing verbs change *e* to *i* and *o* to *u* in the stem of the present participle.

sentir sintiendo pedir pidiendo dormir durmiendo

The following verbs and their compounds (verbs formed by adding a prefix to the basic verb) change the *i* of *-iendo* ending to *y*. Included in this group are verbs ending in *-uir* or *-üir* (except those ending in *-guir*).

caer cayendo
destruir destruyendo
traer trayendo
creer creyendo
ir yendo
oír oyendo

Some common verbs have irregular present participles.

venir viniendo decir diciendo poder pudiendo

CONTINUED ON PAGE 88 >

Sponish Participles (continued)

Verbs ending in *-eír*, like *reír* ("to laugh") and *sonreír* ("to smile"), eliminate both the *e* and the written accent when forming the present participle.

reír r**iendo** sonreír sonr**iendo**

2. **Past participles** are typically formed by dropping the -*ar*, -*er*, or -*ir* ending from the infinitive and adding -*ado* to -*ar* verbs and -*ido* to -*er* and -*ir* verbs.

hablar habl**ado** vender vend**ido** pedir ped**ido**

A number of Spanish verbs have irregular past participles; following are some of the most common.

abierto abrir cubrir cubierto decir dicho escribir escrito hacer hecho morir muerto poner puesto romper roto soltar suelto ver visto vuelto volver

A compound verb normally forms its past participle in the same way as the basic verb: *deponer, depuesto*; *describir, descrito*; *entreabierto*; *revolver, revuelto*.

Uses A **present participle** is used

1. with forms of *estar* to form the progressive tenses.

María **está cantando**. Juan **estaba explicando**.

2. after the verbs *continuar* and *seguir* in place of an infinitive.

Julio **continúa aprendiendo** inglés. Ana **siguió leyendo**.

3. in a subordinate clause when its subject is the same as that of the main clause.

Conociendo muy bien la ciudad, Elena dio un paseo.

Be sure that the participle modifies the correct noun, so that you avoid a dangling participial phrase (such as "I saw the church, walking up the hill"—who or what is walking?). Place the noun or pronoun to be modified next to the participial phrase.

Some nouns and adjectives have endings that resemble a present participle and were once verbals. This may help you to guess or remember their meanings.

la viviendahousingla haciendaranch, fortunesiguientefollowingambulantewalking

CONTINUED ON PAGE 89 >

A past participle is used

1. with forms of *haber* to form the perfect tenses.

Eduardo **ha terminado** su trabajo. Eduardo **había terminado** su trabajo.

2. as an adjective.

el libro **abierto** la Tierra **Prometida** el Mar **Muerto**

3. as a noun.

el Valle de los Caídos

Indicative mood

The verbs on pages 90–113 are all in the indicative mood. It is the one used for stating facts and for making assertions as though they were facts.

Present tenses

Definition

The present tense is defined by its uses (see below).

Forms

There are three present tenses in English: simple present, present progressive, and present emphatic.

1. **Simple present**. There is only one inflected form in the simple present: the third-person singular, which adds -s to the basic verb form.

	SINGULAR	PLURAL
FIRST PERSON	I sing	we sing
SECOND PERSON	you sing	you sing
THIRD PERSON	he/she sings	they sing

2. **Present progressive.** This tense is formed with the present tense of *to be* plus the present participle.

	SINGULAR	PLURAL
FIRST PERSON	I am singing	we are singing
SECOND PERSON	you are singing	you are singing
THIRD PERSON	he/she is singing	they are singing

3. Present emphatic. This tense is formed with the present tense of to do plus the infinitive.

	SINGULAR	PLURAL
FIRST PERSON	I do sing	we do sing
SECOND PERSON	you do sing	you do sing
THIRD PERSON	he/she does sing	they do sing

CONTINUED ON PAGE 92 >

Present tense

Forms

The Spanish present tense includes two tenses: the simple present and the present progressive. The simple present form *hablo* may be translated as "I speak," "I am speaking," and "I do speak." The present progressive is used only if you wish to stress the fact the action is going on now: *estoy hablando* ("I am speaking").

1. **Regular** -ar verbs. Drop the -ar and add -a, -as, -a; -amos, -áis, -an.

hablar

	SINGULAR	PLURAL
FIRST PERSON	hablo	hablamos
SECOND PERSON	hablas	habláis
THIRD PERSON	habla	hablan

The present progressive tense uses the present tense of *estar* and the present participle ending in *-ando*, as shown in the chart that follows.

	SINGULAR	PLURAL
FIRST PERSON	estoy hablando	estamos hablando
SECOND PERSON	estás hablando	estáis hablando
THIRD PERSON	está hablando	están hablando

The verbs *ser*, *estar*, *ir*, and *venir* are never used in the progressive tenses as the main verb.

2. **Regular -er verbs**. Drop the -er and add -o, -es, -e; -emos, -éis, -en.

aprender

	SINGULAR	PLURAL
FIRST PERSON	aprendo	aprendemos
SECOND PERSON	aprendes	aprendéis
THIRD PERSON	aprende	aprenden

The present progressive tense uses the present tense of *estar* and the present participle ending in *-iendo*, as in *estoy aprendiendo*.

3. **Regular** -*ir* verbs. Drop the -*ir* and add -*o*, -*es*, -*e*; -*imos*, -*ís*, -*en*.

vivir

	SINGULAR	PLURAL
FIRST PERSON	vivo	vivimos
SECOND PERSON	vives	vivís
THIRD PERSON	vive	viven

The present progressive tense uses the present tense of *estar* and the present participle ending in *-iendo*, as in *estoy viviendo*.

CONTINUED ON PAGE 92 >

Present tenses (continued)

Uses The **simple present** is used for

1. an action or state occurring in the present.

They **speak** Chinese.

2. an habitual action that is still true.

I always **study** in the evening.

3. existing facts and eternal truths.

Madrid **is** the capital of Spain.

Time is money.

The **present progressive** is used to

1. stress the continuing nature of the verb's action in either a statement or a question.

I am still trying!

Are you going to the library now?

2. make a future action seem more immediate.

We are reading this book next week.

I am going to the show tomorrow.

The **present emphatic** is used to

1. add emphasis or contradict.

I **do want** to do well.

They do not do that!

2. form questions or negative statements.

Do you **go** to the lake in the summer?

I **do** not **know** what you are talking about.

Present tense (continued)

- 4. **Stem-changing verbs**. Changes in the stem of a conjugated verb occur as the result of a change in stress in the oral language.
 - a. -ar verbs

In -ar verbs, $e \rightarrow ie$ and $o \rightarrow ue$ in all forms except the nosotros and vosotros forms. Jugar is unusual in that $u \rightarrow ue$.

pensar	$e \rightarrow ie$	pienso	BUT pensamos, pensáis
mostrar	$o \rightarrow ue$	muestras	BUT mostramos, mostráis
jugar	$u \rightarrow ue$	juega	BUT jugamos, jugáis

b. -er and -ir verbs

In *-er* and *-ir* verbs, $e \rightarrow ie$ and $o \rightarrow ue$ in all forms except the *nosotros* and *vosotros* forms.

entender	$e \rightarrow ie$	entiendo	BUT entendemos, entendéis
volver	$o \rightarrow ue$	vuelves	BUT volvemos, volvéis
sentir	$e \rightarrow ie$	siento	BUT sentimos, sentís
dormir	$o \rightarrow ue$	duermes	BUT dormimos, dormís

CONTINUED ON PAGE 93

Sponish Present tense (continued)

In certain -*ir* verbs, $e \rightarrow i$ in all forms except the *nosotros* and *vosotros* forms.

pedir $e \rightarrow i$ pido BUT pedimos, pedís

Other common verbs following this pattern are repetir, seguir, servir, and vestir.

- Orthographic (spelling) changing verbs. Some verbs require a spelling change to preserve proper pronunciation in the present indicative.*
 - a. In verbs ending in *-ger* (for example, *escoger*), *g* changes to *j* in the first-person singular: *escojo*. The *g* is retained in *escoges*, *escoge*, etc.
 - b. In verbs ending in *-guir* (for example, *distinguir*), *gu* changes to *g* in the first-person singular: *distingo*. The *gu* is retained in *distingues*, *distingue*, etc.
 - c. In verbs ending in a consonant plus *-cer* (for example, *vencer*), *c* changes to *z* in the first-person singular: *venzo*. The *c* is retained in *vences*, *vence*, etc.
 - d. In verbs ending in a vowel plus *-cer* or *-cir* (for example, *conocer*), *c* changes to *zc* in the first-person singular: *conozco*. The *c* is retained in *conoces*, *conoce*, etc. (Other verbs like this include *ofrecer*, *parecer*, *producir*, and *traducir*.)
 - e. In verbs ending in *-fiar* and *-viar* (for example, *confiar*), plus some verbs that end in a consonant plus *-uar* (for example, *continuar*), a written accent is required on the *i* or *u* in all written forms of the present indicative except the *nosotros* and *vosotros* forms.

confiar: confío, confías, confía; confiamos, confiáis, confían enviar: envío, envías, envía; enviamos, enviáis, envían continuar: continúo, continúas, continúa; continuamos, continuáis, continúan conceptuar: conceptúo, conceptúas, conceptúa; conceptuamos, conceptuáis, conceptúan

6. The first-person singular of some verbs ends in -oy.

dar doy ir voy estar estoy ser soy

7. The first-person singular of some verbs ends in -go.

decirdigosalirsalgohacerhagotenertengooíroigotraertraigoponerpongo

Uses

- 1. All of the uses listed for the three present tenses in English are filled by the simple present tense in Spanish. To emphasize that one is in the act of doing something, use the present progressive tense.
- 2. Spanish uses the present tense form hace (from hacer) + a time expression + que for an action begun in the past that is still going on in the present.

Hace dos meses que estudio español.

I have been studying Spanish for two months. (I began studying Spanish two months ago, and I am still studying it.)

^{*} In Spanish, *c* is pronounced *s* before *e* and *i*, as in the words *ciudad* and *centro*; before other vowels, the letter *c* has a *k* sound, as in the words *cámara*, *collar*, and *curva*. The letter *g* is pronounced *h* before *e* and *i*, as in the words *gente* and *giro*; before other vowels, the letter *g* has a hard *g* sound, as in the words *gafas*, *goma*, and *guacamole*.

English Past tenses

Definition

The past tenses describe actions or states in the past.

Forms

There are three past tenses, each corresponding to one of the three present tenses discussed in the previous section. (For perfect tenses, see pages 102–111.)

1. The **simple past** is the second principal part of the verb (see page 80). It is not inflected; all of the forms are the same. The simple past of weak verbs ends in *-ed* (for example, *talked* and *wished*). Strong verbs have irregular past forms.

	SINGULAR	PLURAL
FIRST PERSON	I sang	we sang
SECOND PERSON	you sang	you sang
THIRD PERSON	he/she sang	they sang

2. The **past progressive** is formed with the simple past of the verb *to be* plus the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I was singing	we were singing
SECOND PERSON	you were singing	you were singing
THIRD PERSON	he/she was singing	they were singing

3. The **past emphatic** is formed with the simple past of the verb *to do* plus the infinitive.

	SINGULAR	PLURAL
FIRST PERSON	I did sing	we did sing
SECOND PERSON	you did sing	you did sing
THIRD PERSON	he/she did sing	they did sing

Uses

The three past tenses closely parallel the three present tenses in usage, except that the action takes place in the past. The simple past is a statement of a fact, the past progressive emphasizes the duration or continuation of an action at a given moment in the past, and the past emphatic stresses a statement and is used to form negatives and questions.

Other past forms

Other expressions provide special past meanings.

- 1. Immediate past action: *to have just* plus the past participle
 - Mary **has just arrived** this minute.
- 2. Habitual past action: *used to* or *would* plus the infinitive

I **used to go** to the movies every week. For a long time, I **would see** them every day.

3. Repeated past action: *kept (on)* plus the present participle

He **kept** (on) doing it.

Forms

The imperfect tense of regular verbs is formed with the verb stem plus special endings. The stem is formed by dropping the -ar, -er, or -ir ending of the infinitive. Imperfect endings for -ar verbs are -aba, -abas, -aba; -ábamos, -abais, -aban. Imperfect endings for -er and -ir verbs are -ía, -ías, -ía; -íamos, -íais, -ían.

hablar	perder	salir
hablaba	perdía	salía
hablabas	perdías	salías
hablaba	perdía	salía
hablábamos	perdíamos	salíamos
hablabais	perdíais	salíais
hablaban	perdían	salían

Only three Spanish verbs are irregular in the imperfect: *ir*, *ser*, and *ver*. Note that it is only the stem that really presents a problem.

ir iba, ibas, iba; íbamos, ibais, iban ser era, eras, era; éramos, erais, eran ver veía, veías, veía; veíamos, veíais, veían

The imperfect progressive is formed with the imperfect of *estar* plus the present participle.

hablar	perder	salir
estaba hablando	estaba perdiendo	estaba saliendo
estabas hablando	estabas perdiendo	estabas saliendo
estaba hablando	estaba perdiendo	estaba saliendo
estábamos hablando	estábamos perdiendo	estábamos saliendo
estabais hablando	estabais perdiendo	estabais saliendo
estaban hablando	estaban perdiendo	estaban saliendo

Uses The Spanish imperfect tense is used for

- 1. description: What you are describing is more important than the action or is the background against which the action takes place. See the English "used to" construction.
- 2. habitual action: See the English "used to/would" construction.
- 3. duration or continuing action: See the English past progressive.

The imperfect tense is used on the basis of these principles, not on a one-to-one correspondence with English tenses or idioms. The imperfect is often used in Spanish when the simple past tense is used in English.

Era lunes y llovía .	It was Monday, and it was raining.
Yo asistía a Park Place	I went to Park Place School
School cuando era niña.	when I was a child.
Leía el periódico cuando	He was reading the newspaper
sonó el teléfono.	when the telephone rang.
Isabel continuaba riéndose.	Isabel kept on laughing.
	Yo asistía a Park Place School cuando era niña. Leía el periódico cuando sonó el teléfono.

CONTINUED ON PAGE 96 >

Imperfect tense (continued)

Other past tenses

Other tenses used to describe past time are the preterite (see page 97), the present perfect (see pages 103 and 105), the present perfect progressive (see page 105), the past perfect (pluperfect) (see page 105), the preterite perfect (see page 107), the past perfect progressive (see page 107), the conditional perfect (see page 111), the conditional perfect progressive (see page 111), the imperfect subjunctive (see page 121), and the past perfect (pluperfect) subjunctive (see page 123).

The following chart contrasts the imperfect tense with the preterite tense, which is used for completed actions.

PRETERITE	IMPERFECT
Action happened one or more times Finished and completed action Series of distinct events	Action happened often (repeated/habitual) Continuing, unfinished action Description
María terminó sus deberes. El teléfono sonó	María terminaba a menudo muy tarde. mientras que él dormía .
Rodrigo llegó a Asunción, halló un hotel y se quedó allá en Santa Fe.	Manolo era un estudiante mexicano que vivía en Texas pero que tomaba sus vacaciones en Chile.

Other past forms

1. For the immediate past, use the present tense of *acabar de* plus an infinitive.

María **acaba de llegar**.

Mary has just arrived.

2. To express "had just" plus a past participle in English, use the imperfect tense of acabar *de* plus the infinitive.

Miguel **acababa de llegar**.

Michael had just arrived.

3. For "used to" or "would" plus infinitive, use the imperfect tense.

Cuando yo **era** joven, yo **iba** al cine todos los sábados por la tarde.

When I was young, I used to go to the movies every Saturday afternoon.

Sponish Preterite tense

1. The preterite tense is formed with the verb stem plus special endings. Preterite endings for -ar verbs are -é, -aste, -ó; -amos, -asteis, -aron. Preterite endings for -er and -ir verbs are -í, -iste, -ió; -imos, -isteis, -ieron.

hablar	perder	salir
hablé	perdí	salí
hablaste	perdiste	saliste
habló	perdió	salió
hablamos	perdimos	salimos
hablasteis	perdisteis	salisteis
hablaron	perdieron	salieron

2. Several Spanish verbs have irregular preterite forms. Following are some of the most common.

andar	anduve, anduviste, anduvo; anduvimos, anduvisteis, anduvieron
caber	cupe, cupiste, cupo; cupimos, cupisteis, cupieron
dar	di, diste, dio; dimos, disteis, dieron
decir	dije, dijiste, dijo; dijimos, dijisteis, dijeron
dormir	dormí, dormiste, durmió; dormimos, dormisteis, durmieron
estar	estuve, estuviste, estuvo; estuvimos, estuvisteis, estuvieron
haber	hube, hubiste, hubo; hubimos, hubisteis, hubieron
hacer	hice, hiciste, hizo; hicimos, hicisteis, hicieron
ir	fui, fuiste, fue; fuimos, fuisteis, fueron
poder	pude, pudiste, pudo; pudimos, pudisteis, pudieron
poner	puse, pusiste, puso; pusimos, pusisteis, pusieron
querer	quise, quisiste, quiso; quisimos, quisisteis, quisieron
saber	supe, supiste, supo; supimos, supisteis, supieron
sentir	sentí, sentiste, sintió; sentimos, sentisteis, sintieron
ser	fui, fuiste, fue; fuimos, fuisteis, fueron
tener	tuve, tuviste, tuvo; tuvimos, tuvisteis, tuvieron
traducir	traduje, tradujiste, tradujo; tradujimos, tradujisteis, tradujeron
traer	traje, trajiste, trajo; trajimos, trajisteis, trajeron
venir	vine, viniste, vino; vinimos, vinisteis, vinieron

Verbs ending in -car, -gar, and -zar have orthographic (spelling) changes in the first-person singular (yo) form only.

buscar	bus qué
pagar	pa gué
empezar	empe cé

Verbs ending in -ducir follow the pattern of traducir above.

The preterite perfect is formed with the preterite of *haber* plus the past participle. It is a literary form and is used only after time expressions.

Cuando Consuelo me **hubo hablado**, When Consuelo had spoken to me, me di cuenta de que tenía razón. I realized that she was right.

Uses The preterite in Spanish is roughly equivalent to the simple past in English. It tells about completed action in the past. See page 96 for uses of the preterite contrasted with those of the imperfect.

Future tenses

Definition

Future tenses describe events that have not yet taken place.

Forms

There are only two tenses for future time: the future and the future progressive. Both are compound tenses, that is, they require more than one word to form them.

1. The **future tense** is formed by using the auxiliary verb *will* plus the infinitive of the main

	SINGULAR	PLURAL
FIRST PERSON	I will sing	we will sing
SECOND PERSON	you will sing	you will sing
THIRD PERSON	he/she will sing	they will sing

2. The **future progressive tense** is formed with the future of *to be* plus the present participle. It therefore requires three words.

	SINGULAR	PLURAL
FIRST PERSON	I will be singing	we will be singing
SECOND PERSON	you will be singing	you will be singing
THIRD PERSON	he/she will be singing	they will be singing

NOTES

- 1. There are no irregular future tense forms in English.
- 2. Will is often contracted to 'll.

We'll do it tomorrow.

You'll be studying that next week.

Uses

The distinction between the future and future progressive tenses is the same as that between the corresponding tenses in the present tenses (see page 92). They are used

- 1. to express an action or state that will happen or exist in the future.
- 2. in Type 1 conditional sentences, where the *if*-clause is in the present. (See **Quick Check** on page 110.)

If you study, you will succeed.

Other future forms

Another way to express future action is an idiomatic use of to go plus the infinitive of the main verb.

I am going to sing tomorrow.

Forms

There is only one future tense in Spanish. It is formed with a stem plus special endings. The stem is the full infinitive, and the endings are -é, -ás, -á; -emos, -éis, -án.

- 1. Future stems always end in -r.
- 2. The endings are the same for all verbs, even irregular verbs. All irregularities are in the stem, so once you know the stem, you know all of the forms.
- 3. All of the endings except the *nosotros* form have a written accent.

hablar	perder	dormir	ser	estar
hablaré	perderé	dormiré	seré	estaré
hablarás	perderás	dormirás	serás	estarás
hablará	perderá	dormirá	será	estará
hablaremos	perderemos	dormiremos	seremos	estaremos
hablaréis	perderéis	dormiréis	seréis	estaréis
hablarán	perderán	dormirán	serán	estarán

A number of Spanish verbs have irregular stems in the future, even though their endings are regular. These stems are also used to form the conditional tense (see page 101).

caber	cabré	salir	saldré
haber	habr ás	tener	tendr ás
poder	podr á	valer	valdr á
querer	querr emos	venir	vendr emos
saber	sabr éis	decir	dir éis
poner	podr án	hacer	har án

Uses The future tense in Spanish is used

1. to express an action or state that will happen or exist.

Marco **llegará** en enero.

Mark will arrive in January.

2. in Type 1 conditional sentences, where the *if*-clause is in the present. (See **Quick Check** on page 111.)

Si Uds. estudian, Uds. saldrán bien.

If you study, you will succeed.

3. as a command for the future.

Presentarán sus estudios el miércoles.

You will give your reports on

Wednesday.

No matarás. Thou shalt not kill.

4. to indicate possibility.

¿Quién será? Será tu hermano.

I wonder who that is? It must be your

brother.

¿Será posible?

Is it possible?

Other future forms

Like "to go" plus an infinitive in English, the present tense of ir + a + the infinitive of the main verb can express future time or intention in Spanish.

Voy a cantar mañana.

I am going to sing tomorrow.

Conditional tenses

Definition

Many grammarians do not consider the conditional to be a true tense, but rather a mood. We consider it a tense here, however, since this analysis will make its parallels with Spanish obvious.

Forms

The **conditional tense** is formed with the auxiliary verb *would* plus the infinitive of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I would sing	we would sing
SECOND PERSON	you would sing	you would sing
THIRD PERSON	he/she would sing	they would sing

The **conditional progressive tense** is formed with the conditional of the verb *to be* plus the present participle. It therefore requires three words.

	SINGULAR	PLURAL
FIRST PERSON	I would be singing	we would be singing
SECOND PERSON	you would be singing	you would be singing
THIRD PERSON	he/she would be singing	they would be singing

Would is often contracted to 'd.

I'd go if you did.

Uses

The conditional is used

1. in Type 2 conditional sentences (*If* CONDITION, (*then*) RESULT.).

If I were rich, (then) I would go to Europe every year.

2. to convey the future from a past perspective.

On Sunday, John said, "OK, I will see you on Monday."

On Tuesday, Robert says, "John said that he would see us on Monday." CONDITIONAL

Definition

In Spanish, the conditional is considered a mood, rather than a tense, since it expresses speculation, not facts. This distinction has, however, no practical effect on its forms or uses.

Forms

The conditional tense is formed with the future stem (see page 99). The endings are the same as the imperfect endings for -*er* and -*ir* verbs (see page 95).

hablar (FUTURE hablaré)	perder (FUTURE perderé)	dormir (FUTURE dormiré)
hablaría	perdería	dormiría
hablarías	perderías	dormirías
hablaría	perdería	dormiría
hablaríamos	perderíamos	dormiríamos
hablaríais	perderíais	dormiríais
hablarían	perderían	dormirían

The same verbs that have an irregular stem in the future (see page 99) also have an irregular stem in the conditional, for example, *caber*, *cabría*; *saber*, *sabría*; *decir*, *diría*.

Uses

Like the English conditional, the conditional in Spanish is used

1. to create Type 2 conditional sentences (*Si* CONDITION [imperfect subjunctive], RESULT [conditional].). (See **Quick Check** on page 111.)

Si yo fuera rico, iría a Europa todos los años.

2. to convey the future from a past perspective.

Pablo dice, "Bueno, estudiaré mañana." Paul says, "OK, I will study tomorrow." (future)

Andrés dice, "Pablo dijo que estudiaría mañana." Andrew says, "Paul said he would study tomorrow." (conditional)

3. to make a polite request.

Querría ir a Cuba. I would like to go to Cuba.

4. to express probability.

Estarían muy contentos. They were (probably) very happy.

Perfect tenses

Definition

Perfect tenses express

- 1. the time of the action or state.
- 2. the fact that it is completed.

"Perfect" in this sense comes from Latin perfectus, meaning "finished" or "completed." If something has been perfected, it needs no further work. "Perfect" here, then, does not mean "ideal."

Types

There are four perfect tenses corresponding to each of the tenses already discussed: present, past, future, and conditional.

Present perfect tense

The present perfect tense is formed with the present tense of the verb to have plus the past participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I have sung	we have sung
SECOND PERSON	you have sung	you have sung
THIRD PERSON	he/she has sung	they have sung

Uses

This tense indicates that from the point of view of the present time, the action has been completed. Compare the following sentences.

I saw that movie yesterday.

I have seen that movie.

The first sentence, using saw, stresses a past action—what I did yesterday. The second stresses that I am currently experienced with that movie: I now know what it is about, that is, I have (present) seen (completed, finished with) that movie.

An idiomatic use of this tense is associated with the words for and since.

I have tried for three hours to phone him.

I have tried since five o'clock to phone him.

In the first sentence, the present perfect tense implies that there is a momentary lull, but the three hours of trying have lasted up to the present.

Perfect (compound) tenses

Forms All perfect tenses in the active voice, except the progressive tenses, are formed with a single

auxiliary and the past participle of the main verb. (See page 88 for participle formation.)

Uses In Spanish, there is a perfect tense that corresponds to each of the simple (one-word) tenses.

Uses

Present perfect tense

The present perfect is formed with the present tense of the auxiliary verb *haber* plus the past **Forms** participle of the main verb.

hablar	perder	salir
he hablado	he perdido	he salido
has hablado	has perdido	has salido
ha hablado	ha perdido	ha salido
hemos hablado	hemos perdido	hemos salido
habéis hablado	habéis perdido	habéis salido
han hablado	han perdido	han salido

WORD ORDER When using the present perfect tense, the conjugated auxiliary verb + past participle of the main verb holds the same position in a Spanish sentence that a simpletense verb would hold.

Juan lo dice. Juan lo ha dicho. Juan no lo ha dicho. Juan no lo dice. ¿Se lo dice? ¿Se lo ha dicho?

¿No se lo digo a Juan? ¿No se lo he dicho a Juan?

The present perfect in Spanish is used like it is in English: It refers to an action that took place at an indefinite time in the past or in a time period that began in the past and is still going on. It is used to express an action that still has influence on the present.

He aprendido a nadar. I have learned to swim. (I do not specify

when I learned, and it is something that

I can still do.)

Este año **he aprendido** a nadar. This year I have learned to swim.

(This year is still going on.)

He terminado mis deberes. I have finished my homework.

(I am still finished with it.)

Muchos han leído las obras Many have read the works of Cervantes. de Cervantes. (People have read, and are still reading,

Cervantes' works.)

Hasta ahora, no he recibido Until now, I haven't received a letter from the una carta del presidente. president. (Up to now I haven't, but I still may.)

CONTINUED ON PAGE 105 >

Present perfect progressive tense

Definition All progressive tenses emphasize duration, and all are conjugated with the auxiliary verb

to be plus the present participle of the main verb.

Forms The present perfect progressive tense in English uses to be in the present perfect with the main verb expressed by its present participle.

	SINGULAR	PLURAL
FIRST PERSON	I have been singing	we have been singing
SECOND PERSON	you have been singing	you have been singing
THIRD PERSON	he/she has been singing	they have been singing

Uses Like other progressive tenses, the present perfect progressive tense emphasizes duration. Consider the following sentences.

I have tried since five o'clock to phone him.

I have been trying for three hours to phone him.

The second sentence stresses how long the three hours have seemed to us.

Past perfect (pluperfect) tense

Definition The past perfect tense indicates that some action (or state) was completed before some other past action (or state).

Forms The past perfect tense is formed with the simple past tense of the auxiliary verb to have plus the past participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I had sung	we had sung
SECOND PERSON	you had sung	you had sung
THIRD PERSON	he/she had sung	they had sung

These forms are often contracted to *I'd*, *you'd*, and so on.

I'd returned the book before you asked for it.

Think of the past time sequence in terms of "yesterday" (past) and "last week" (further in Uses the past).

Mary had finished her paper before I began.

PAST PERFECT: last week PAST: yesterday

Present perfect tense (continued)

Contrast the present perfect tense with the preterite.

El año pasado, aprendí a nadar. (Last year is over.)

Terminé *mis tareas*. (The important thing is the past act of finishing, not what is happening now.)

Hace dos años, los estudiantes **leyeron** las obras de Cervantes en esa clase.

(We are telling what they did.) *No recibí nunca una carta del presidente.* (The occasion is past.)

In all of these examples, the emphasis is on actions in the past. For other cases, the imperfect is used. See page 96 for a list contrasting the uses of the preterite and imperfect tenses.

spanish

Present perfect progressive tense

The present perfect progressive tense is formed with the present tense of *haber* plus the past participle of *estar* and the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	he estado hablando	hemos estado hablando
SECOND PERSON	has estado hablando	habéis estado hablando
THIRD PERSON	ha estado hablando	han estado hablando

Uses

As is the case with other progressive tenses, the present perfect progressive emphasizes duration.

He estado esperándote más de tres horas.	I have been waiting for you for more
	than three hours.
Uds. han estado quejándose del trabajo	You have been complaining about
toda la tarde.	the work all afternoon.
Hemos estado pintando la casa todo	We have been painting the house
el día.	all day.

Past perfect (pluperfect) tense

Forms

The past perfect tense in Spanish is formed with the imperfect tense of the auxiliary verb *haber* plus the past participle of the main verb.

AUXILIARY	PAST PARTICIPLE
había	hablado
habías	perdido
había	salido
habíamos	dicho
habíais	visto
habían	estado

Uses

Just as in English, the past perfect tense in Spanish refers to an action or state completed in a more remote past than some other past action or state.

Past perfect progressive tense

Definition

This tense shares characteristics with others that have been introduced. It is

- 1. past (in terms of time).
- 2. perfect (in the sense of "completed").
- 3. progressive (with stress on duration).

Forms

The past perfect progressive tense is formed with the past perfect tense of the verb *to be* plus the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I had been singing	we had been singing
SECOND PERSON	you had been singing	you had been singing
THIRD PERSON	he/she had been singing	they had been singing

Uses

This tense expresses an action (or state) that had been continuing just before another past action (or state).

I had been waiting for three weeks when the letter arrived.

That is, the wait started three weeks ago and continued up to yesterday, when the letter arrived.

Preterite perfect tense

Forms

The preterite perfect tense is formed with the preterite of the auxiliary verb *haber* plus the past participle of the verb.

AUXILIARY	PAST PARTICIPLE
hube	hablado
hubiste	perdido
hubo	salido
hubimos	dicho
hubisteis	visto
hubieron	estado

Uses

The preterite perfect tense is used primarily in literature. The forms are given here so that you will know them when you come across them in reading. The meanings are the same as for the past perfect, which is more commonly used.

Past perfect progressive tense

Forms

The past perfect progressive tense is formed with the imperfect tense of *haber* plus the past participle of *estar* and the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	había estado hablando	habíamos estado hablando
SECOND PERSON	habías estado hablando	habíais estado hablando
THIRD PERSON	había estado hablando	habían estado hablando

Uses

As in English, the past perfect progressive tense expresses an action that had been going on before another past action took place.

Habíamos estado esperando tres meses	We had been waiting for three months
cuando por fin llegó la carta.	when the letter finally arrived.

Future perfect tense

Definition

This tense expresses an action that will be completed at some time in the future.

Forms

The future perfect tense is formed with the future tense of the auxiliary to have plus the past participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I will have sung	we will have sung
SECOND PERSON	you will have sung	you will have sung
THIRD PERSON	he/she will have sung	they will have sung

These forms are often contracted, especially in speech, to I'll've, you'll've, and so on.

Uses

This tense is used to express future completion.

I will have finished the book before the professor gives an exam.

FUTURE PERFECT PRESENT

In the second clause, the present tense is used in English, even though the verb refers to an action in the future; the professor is not giving an exam now.

Future perfect progressive tense

Definition

This tense expresses an action or state that will be continued and then completed in the future.

Forms

The future perfect progressive tense is formed with the future perfect tense of the auxiliary to be plus the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I will have been singing	we will have been singing
SECOND PERSON	you will have been singing	you will have been singing
THIRD PERSON	he/she will have been singing	they will have been singing

Uses

This tense is used to emphasize the duration of an action whose beginning point is not specified but whose completion (at least provisionally) will be in the future.

I will have been studying English for 16 years when I graduate.

FUTURE PERFECT PROGRESSIVE **PRESENT**

Although graduation is in the future, English uses the present tense. The sentence does not indicate when the speaker will graduate, nor when he or she began to study English. The important point is the relationship between the verbs in the two clauses; 16 years of study will be completed at the moment in the future when I graduate.

Future perfect tense

Forms

The future perfect tense is formed with the future tense of the auxiliary verb *haber* plus the past participle.

hablar	perder	salir
habré hablado	habré perdido	habré salido
habrás hablado	habrás perdido	habrás salido
habrá hablado	habrá perdido	habrá salido
habremos hablado	habremos perdido	habremos salido
habréis hablado	habréis perdido	habréis salido
habrán hablado	habrán perdido	habrán salido

Uses

The future perfect tense is used

- 1. as in English.
- 2. to express surprise.

¿Cómo lo **habrá sabido** Alonso?

How can Alonso have known?

Future perfect progressive tense

Forms

The future perfect progressive tense is formed with the future tense of *haber* plus the past participle of *estar* and the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	habré estado hablando	habremos estado hablando
SECOND PERSON	habrás estado hablando	habréis estado hablando
THIRD PERSON	habrá estado hablando	habrán estado hablando

Uses

The future perfect progressive tense emphasizes the long duration of an action whose beginning is not specified but whose probable completion will be in the future. It is often used to indicate possibility.

Habrás estado estudiando chino toda	You've probably been studying Chinese
tu vida, ¿verdad?	all your life, right?
¿Habrá estado trabajando Pedro en esa	Is it possible that Peter has been
empresa por mucho tiempo?	working in that company for a long
	time?

Conditional perfect tense

Forms

This tense is formed with the conditional tense of to have plus the past participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	I would have sung	we would have sung
SECOND PERSON	you would have sung	you would have sung
THIRD PERSON	he/she would have sung	they would have sung

These forms are often contracted, especially in speech, to I'd've, you'd've, and so on.

I'd've come if *I'd* known.

Uses This tense is used primarily in the result clauses of Type 3 conditional sentences (see below).

He **would have seen** the film if he **had known** that it was so good.

We **would have come** if we had known about it.

CONDITIONAL PERFECT PAST PERFECT

The 'd in English can be a contraction of both had and would. This can cause some confusion unless the meaning of a sentence is analyzed.

If he'd said he needed it, I'd have given it to him.

PLUPEFECT CONDITIONAL PERFECT

QUICK CHECK

THE THREE MOST COMMON TYPES OF CONDITIONAL SENTENCES IN ENGLISH

if-clause	RESULT CLAUSE	if-clause	RESULT CLAUSE
1. If you are ready,	we will go.	PRESENT	FUTURE
2. If you were ready,	we would go.	SUBJUNCTIVE	CONDITIONAL
3. If you had been ready,	we would have gone.	PLUPERFECT	CONDITIONAL PERFECT

Conditional perfect progressive tense

Forms

This tense is formed with the conditional perfect tense of the auxiliary to be plus the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON SECOND PERSON	I would have been singing you would have been singing	we would have been singing you would have been singing
THIRD PERSON	he/she would have been singing	they would have been singing

Uses

The conditional perfect progressive tense is used in the same way as the conditional perfect, except that the idea of duration is added.

I would not have been sleeping when you arrived, if I had known you were coming. CONDITIONAL PERFECT PROGRESSIVE PAST PERFECT

Conditional perfect tense

Forms

The conditional perfect tense is formed with the conditional of the auxiliary verb *haber* plus the past participle of the main verb.

hablar	perder	salir
habría hablado	habría perdido	habría salido
habrías hablado	habrías perdido	habrías salido
habría hablado	habría perdido	habría salido
habríamos hablado	habríamos perdido	habríamos salido
habríais hablado	habríais perdido	habríais salido
habrían hablado	habrían perdido	habrían salido

Uses

In Spanish, the conditional perfect tense is used, as in English, primarily for Type 3 conditional sentences.

Él **habría visto** la película, si él **hubiera sabido** que era tan buena.

He would have seen the movie if he had known that it was so good.

QUICK CHECK

THE THREE TYPES OF CONDITIONAL SENTENCES IN SPANISH

	if-clause	RESULT CLAUSE	if-clause	RESULT CLAUSE
	Si está listo, Si estuviera listo,	iremos al cine. iríamos al cine.	PRESENT IMPERFECT	FUTURE CONDITIONAL
3.	Si hubiera estado listo,	habríamos ido al cine.	SUBJUNCTIVE PLUPERFECT SUBJUNCTIVE	CONDITIONAL PERFECT

The imperfect subjunctive forms can have either *-ra* endings (as shown) or *-se* endings. The *-se* forms are used more commonly in Spain than in Latin America.

Conditional perfect progressive tense

Forms

The conditional perfect progressive tense is formed with the conditional of the verb *haber* plus the past participle of *estar* and the present participle of the main verb.

	SINGULAR	PLURAL
FIRST PERSON	habría estado cantando	habríamos estado cantando
SECOND PERSON	habrías estado cantando	habríais estado cantando
THIRD PERSON	habría estado cantando	habrían estado cantando

Uses

The conditional perfect progressive tense is used the same way as the conditional perfect, with the additional concept of duration.

No habría estado durmiendo cuando llegaste si hubiera sabido que venías.

CONDITIONAL PERFECT PROGRESSIVE

PLUPERFECT SUBJUNCTIVE

Passive voice

Definition The passive voice is used when the subject receives the action of the verb.

ACTIVE VOICE	The dog	bit	Susie.
	SUBJECT	ACTIVE VERB	DIRECT OBJECT
PASSIVE VOICE	Susie	was bitten	by the dog
	04010	was sittem	by the dog.

Notice that the direct object of the active verb becomes the subject of the passive verb. The active verb's subject is placed after the passive verb in a prepositional phrase and is called the agent. It is not always expressed, as in the colloquial *John got caught*; for such a sentence, it is either not important or not known by whom or what John was caught.

Forms The passive voice is formed with *to be* or *to get* plus the past participle of the main verb.

Only transitive verbs (ones that have a direct object) can be made passive.

PRESENT	ACTIVE PASSIVE	John catches the ball. The ball is caught by John.
PAST	ACTIVE PASSIVE	The man read the book. The book was read by the man.
FUTURE	ACTIVE PASSIVE	Mrs. Smith will lead the discussion. The discussion will be led by Mrs. Smith.
CONDITIONAL PERFECT	ACTIVE PASSIVE	The class would have finished the job, but The job would have been finished by the class, but

All the perfect and progressive tenses of the passive voice are formed in the same way. Some forms can be very long and are seldom used; an example of the passive future progressive follows.

The work will have been being done at 3 P.M.

Spanish Passive voice

Forms

The passive voice in Spanish is formed with the verb *ser* (or sometimes *estar**) plus the past participle of the main verb acting like an adjective, that is, agreeing in gender and number with the subject. The passive voice is used in all tenses, in both indicative and subjunctive moods.

Agency (expressed with English "by") is usually expressed by por in Spanish.

PRESENT ACTIVE Juan agarra la pelota.

PASSIVE La pelota es agarrada por Juan.

PRESENT PERFECT ACTIVE El hombre ha leído los libros.

PASSIVE Los libros han sido leídos por el hombre.

The agent follows de in situations of mental or emotional reactions (less action than response).

Sus obras **eran reconocidas de** todo His

His works were recognized by

el mundo. everyone.

De is also used when neither ser nor estar is expressed.

Este maestro, **venerado de** todos los estudiantes...

This teacher, admired by all the students . . .

In Spanish, the passive voice in all tenses is formed with the appropriate tense of *ser* (or *estar*) plus the past participle of the main verb.

Uses

Speakers of Spanish prefer the active voice to the passive. Sometimes authors use less vivid language when writing in the passive. Compare the following English sentences.

PASSIVE Our receiver was tackled by their defensive end.

ACTIVE Their defensive end slammed our receiver to the ground.

PASSIVE This abstract was painted by Pablo Picasso.

ACTIVE Pablo Picasso created this colorful abstract.

When the agent is not known, or when the result is more important than the action, the passive voice is sufficient.

La casa está destruida. The house is destroyed.

El poema **fue escrito** por Bécquer. The poem was written by Bécquer.

Most of the time, however, it is better to use the active voice. There are a number of ways to avoid the passive voice in Spanish.

1. Turn the sentence around.

NOT El libro **fue leído por** la clase. BUT La clase **leyó** el libro.

2. Use an impersonal construction.

NOT Aquí el español **es hablado**. BUT **Se habla** español.

3. Use the reflexive.

NOT Ayer los vestidos **eran vendidos** a bajo precio. BUT **Ayer** los vestidos **se vendían** a bajo precio.

El apartamento **estaba** muy mal **amueblado**. The apartment was very badly furnished.

^{*} *Estar* is used to form the passive when neither the agent nor the action is of any real importance. The past participle is, in effect, an adjective describing a condition or the result of a past action

English Imperative mood

Definition The imperative mood is the mood used to give commands.

Forms The forms of the English imperative are very similar to those of the present indicative, with a few exceptions.

The second-person imperative (both singular and plural) has only one form: Sing!

For the first-person plural, the auxiliary verb *let* is used.

Let's sing!

For the third-person (singular and plural), the auxiliary verbs let, have, and make are used.

Let her sing! Have them come in! Make him stop!

No subject is expressed in an imperative sentence.

IRREGULAR IMPERATIVES English has only one irregular imperative: for the verb *to be*. Compare the following sentences.

INDICATIVEYou are good.We are quiet.ImperativeBe good!Let's be quiet!

Forms

In the Spanish imperative, there are special forms for the affirmative $t\acute{u}$ and vosotros commands: The $t\acute{u}$ form drops the -s of the indicative; the vosotros form is identical to the infinitive, except that -d replaces -r.

All other imperative forms, including the third-person affirmative commands and the negative $t\acute{u}$ and *vosotros* commands, use the present subjunctive (see page 117).

AFFIRMATIVE COMMANDS

	hablar	comer	vivir
TÚ	¡habla!	¡come!	¡vive!
VOSOTROS, VOSOTRAS	¡hablad!	¡comed!	¡vivid!
NOSOTROS, NOSOTRAS	¡hablemos!	¡comamos!	įvivamos!
USTED	¡hable!	¡coma!	įviva!
USTEDES	¡hablen!	¡coman!	¡vivan!

NEGATIVE COMMANDS

	hablar	comer	vivir
TÚ	¡no hables!	¡no comas!	¡no vivas!
VOSOTROS, VOSOTRAS	¡no habléis!	¡no comáis!	¡no viváis!

As would be expected, negative commands have the word *no* placed before the affirmative command for the *nosotros/nosotras*, *usted*, and *ustedes* forms.

IRREGULAR IMPERATIVES Some verbs have irregular forms in the imperative mood.

	decir	hacer	ir
TÚ	di	haz	ve
USTED	diga	haga	vaya
NOSOTROS, NOSOTRAS	digamos	hagamos	vayamos
VOSOTROS, VOSOTRAS	decid	haced	id
USTEDES	digan	hagan	vayan

WORD ORDER In affirmative commands, pronoun subjects (if expressed) follow the verb.

¡Hablen (ustedes) español! Speak Spanish! ¡Ven (tú) conmigo! Come with me!

Pronoun object(s), if any, are attached to the verb (see pages 23 and 25).

¡Dígame!Tell me!¡Escríbalo!Write it!¡Vámonos!Let's go!

In negative commands, the objects appear in normal position and order.

¡No ne diga! Don't tell me! *¡No lo escriba!* Don't write it! *¡No nos vayamos!* Let's not go!

Subjunctive mood

Definition

The subjunctive is the mood that expresses what may be true.

Forms

The **present subjunctive** (or the auxiliary verb in a compound tense) has the same form for all persons: the basic (infinitive) form of the verb. It is different from the indicative only for

1. the third-person singular.

that he take that she have

2. the verb to be.

PRESENT that I be, that he be that I were, that she were PAST

CONTINUED ON PAGE 118 >

Forms

In Spanish, there are four commonly used tenses in the subjunctive mood: the present subjunctive, the imperfect subjunctive, the present perfect subjunctive, and the past perfect (pluperfect) subjunctive. The present subjunctive is formed as follows.

Drop the -*o* of the first-person singular.

ENDINGS Add the appropriate endings for either -*ar* verbs or -*er*/-*ir* verbs from the chart that follows.

The dominant vowel of -ar verbs becomes e, and the dominant vowel of both -er and -ir verbs becomes a.

hablar (yo hablo)	comer (yo como)	abrir (yo abro)
hable	coma	abra
hables	comas	abras
hable	coma	abra
hablemos	comamos	abramos
habléis	comáis	abráis
hablen	coman	abran

Because the stem of the present subjunctive is taken from the *yo* form of the present indicative, the present subjunctive stem reflects any changes in those first-person forms.

- 1. Stem-changing verbs: pensar, piense; volver, vuelva; pedir, pida.
- 2. Spanish verbs whose *yo* form ends in *-go: distinguir, distinga*; *poner, ponga*. Other verbs that show the same change are *seguir, salir, hacer, decir, tener, oir.*
- 3. Stem-changing verbs like *seguir* that drop the *u* of the infinitive to reflect the hard *g* sound: *seguir*, *siga*.
- 4. Verbs with an irregular *yo* form in the present indicative: *conocer, conozca; escoger, escoja*.

Spelling changes in subjunctive forms are seen in verbs ending in -car and -gar. In verbs ending in -car, c changes to qu before an e, and in verbs ending in -gar, g changes to gu before e: tocar, toque; pagar, pague.

IRREGULAR PRESENT SUBJUNCTIVES Some common verbs are irregular in the present subjunctive.

an
ın
11

CONTINUED ON PAGE 119 >

Subjunctive mood (continued)

Uses

The subjunctive is rarely used in English. For that reason, it tends to be disregarded except in certain fixed expressions. Nevertheless, it does have some specific uses that are important in formal English.

In contrary-to-fact conditions

If I were you . . .

"If this **be** madness, yet there is method in it." (Hamlet)

2. After verbs like wish, suppose, insist, urge, demand, ask, recommend, and suggest

I wish that he were able to come.

They insisted that we **be** present.

I recommend that she learn the subjunctive.

3. After some impersonal expressions, such as it is necessary and it is important

It is important that he avoid errors.

It is necessary that Mary **see** its importance.

4. In certain fixed expressions

So be it!

Long live the Queen!

Heaven **forbid**!

Far **be** it from me to suggest that!

Most of these fixed expressions express a third-person imperative; the idea "I wish that" is implied, but not expressed.

Except for the fixed expressions, English speakers tend to use an alternative expression whenever possible, usually with modal verbs (auxiliaries), to avoid the subjunctive in conversation and informal writing. Compare the following sentences with the examples above.

I wish that he could come.

I told her that she **must learn** the subjunctive.

It is important for him to avoid errors.

Mary **needs to see** its importance.

Subjunctive mood (continued)

Uses In theory, the subjunctive is used to show that what is being said is

- 1. potentially (but not actually) true.
- 2. colored by emotion (which often distorts facts).
- 3. expressing an attitude toward something (rather than the actual facts).
- 4. doubtful, probably nonexistent, or not true.

In practice, there are certain words and expressions that require the subjunctive. The theory may help you remember which words and expressions they are, but you cannot argue theory against practice. If an expression requires the subjunctive, then it must be used whether or not you believe it fits well into the theoretical bases.

The subjunctive is used principally

1. after verbs or other expressions conveying the subject's emotional reactions.

Estoy contento que... Tememos que... Me sorprende que...

2. after verbs such as *querer* and *exigir* when there is a change of subject.

SUBJUNCTIVE Quiero que Raúl venga. (change of subject)

NFINITIVE Quiero venir. (no change of subject)

3. after verbs of doubt, negation, necessity, importance, and opinion when uncertainty is conveyed. Compare the following lists.

INDICATIVE
Estoy cierto que mi madre viene.
Es verdad que este hombre es su padre.
Es cierto que yo no vengo.
Es seguro que él me cree.
Es cierto que viene.
Tú no tienes hambre.
Ustedes aprenden el español.

- 4. after conjunctions expressing
 - a. concession: aunque, bien que.
 - b. purpose: porque, a fin de que.
 - c. indefinite time: hasta que, antes de que.
 - d. negation: sin que, a menos que.
- after superlatives (because of possible emotional exaggeration). Compare the following statements.

Es el mejor poema que conozca.

It's the best poem I know.
(I really like it!)

Es el joven más alto que yo conozco.

He's the tallest young man I know.
(None of my other friends are so tall.)

The first statement conveys an emotion; the second states a fact. The indicative and subjunctive respectively tell the audience how the statement is meant. Some Spanish speakers do not make this distinction and use the subjunctive in all cases.

CONTINUED ON PAGE 120 >

Sh Subjunctive mood (continued)

6. after relative pronouns referring to an indefinite antecedent.

Quiero hablar con **alguien que conozca** bien la ciudad.

I want to talk with someone who knows the city well.

7. after verbs (such as *pensar* and *creer*) that take the subjunctive in the negative or interrogative. To ask what someone thinks or to say what someone does not believe implies doubt about the true situation. The negative interrogative requires the indicative, however, when a positive response is expected.

¿Cree Ud. que el profesor esté enfermo?

Do you believe that the professor is ill?

(implied doubt)

No creo que el profesor **esté** enfermo.

I don't believe that the professor is ill.

(implied doubt)

¿No cree Ud. que el profesor esté enfermo?

Don't you believe that the professor

is ill? (implied doubt)

¿No cree Ud. que el profesor está enfermo?

Don't you believe that the professor is ill? (positive response expected)

8. for third-person commands.

¡Que **se callen!**

Let them be quiet!

Compare this third-person command with the imperative mood, page 115.

9. in certain fixed expressions.

¡Viva el Rey!

Long live the King!

To remember the principal uses of the subjunctive, think of the mnemonic "NEEDS PAWS."

Necessity

Emotion

Exaggeration

Demanding

Seeming

Possibility

Asking

Wishing

Supposing

Forms The imperfect subjunctive is formed as follows.

STEM Drop the *-ron* ending of the third-person plural preterite.

 ${\tt ENDINGS} \quad Add\ appropriate\ endings\ from\ the\ chart\ that\ follows;\ form\ I\ endings$

are more commonly used. Note that the *nosotros* form endings take

a written accent.

FORM I

estudiar	comer	abrir	decir
estudiara	comiera	abriera	dijera
estudiaras	comieras	abrieras	dijeras
estudiara	comiera	abriera	dijera
estudiáramos	comiéramos	abriéramos	dijéramos
estudiarais	comierais	abrierais	dijerais
estudiaran	comieran	abrieran	dijeran

FORM II

estudiar	comer	abrir	decir
estudiase	comiese	abriese	dijese
estudiases	comieses	abrieses	dijeses
estudiase	comiese	abriese	dijese
estudiásemos	comiésemos	abriésemos	dijésemos
estudiaseis	comieseis	abrieseis	dijeseis
estudiasen	comiesen	abriesen	dijesen

Form II endings are generally limited to formal writing, though they are used in everyday speech in Spain. Form II endings are included here so that you will be able to recognize them.

A future subjunctive exists in Spanish, though it is rarely used and is not being introduced here.

There is no conditional subjunctive in Spanish. The imperfect subjunctive is used when a conditional idea is expressed.

Uses The imperfect subjunctive appears in a subordinate clause when

1. a verb in the main clause that requires a subjunctive is in the past.

Los estudiantes **temían** que el profesor The students were afraid that the **estuviera** enfermo. professor was sick.

2. a verb in the main clause that requires a subjunctive is in the present indicative, but the idea expressed by the subordinate clause is in the past tense.

Es bueno que él llegara ayer. It's good that he arrived yesterday.

Present perfect subjunctive

Forms

The present perfect subjunctive is formed with the present subjunctive of the auxiliary verb haber plus the past participle of the main verb.

AUXILIARY	PAST PARTICIPLE
haya	hablado
hayas	perdido
haya	salido
hayamos	dicho
hayáis	visto
hayan	estado

Uses

When a verb is governed by a verbal or other expression that requires the subjunctive, the present perfect subjunctive is used in a subordinate clause that expresses action that has taken place or that may have taken place.

Espero que el profesor haya leído nuestros exámenes.

Aunque el profesor haya leído los exámenes, eso no quiere decir que hoy él va a devolvérselos a los estudiantes.

Cuando usted haya decidido, dígamelo por favor.

I hope the professor has read our exams.

Although the professor may have read the exams, that doesn't mean that he's going to return them to the students today.

When you have decided, please tell me.

Past perfect (pluperfect) subjunctive

Forms

The past perfect (pluperfect) subjunctive is formed with the imperfect subjunctive of the auxiliary verb *haber* and the past participle of the verb.

FORM I

AUXILIARY	PAST PARTICIPLE
hubiera	estudiado
hubieras	comido
hubiera	vivido
hubiéramos	abierto
hubierais	dicho
hubieran	visto

FORM II

AUXILIARY	PAST PARTICIPLE
hubiese	estudiado
hubieses	comido
hubiese	vivido
hubiésemos	salido
hubieseis	dicho
hubiesen	visto

Uses

When a verb is governed by a verbal or other expression that requires the subjunctive, the past perfect subjunctive is used in subordinate clauses that express an action that has occurred prior to the action of the verb in the main clause.

Temían que Alicia **hubiera partido**. No **creí** que Ramón **hubiera mentido**.

Yo no **habría creído** que el profesor **hubiera podido hacer** lo que había hecho.

They were afraid that Alice had left. I did not believe that Raymond had lied. ("would have lied")

I would not have believed that the professor could have done what he had done.

Exercises

The following exercises, grouped by part of speech, test your grasp of key grammatical aspects of Spanish. As a reminder of the similarities and differences between Spanish and English, a cross-reference is provided at the end of each exercise to the relevant grammar points discussed in this book. An answer key is provided after the appendices.

Nouns

Α		efinite article before each o		
	1 cla	ase 6	5	padres
	2lib	oro 7	7	coches
	3 az	úcar 8	3	guerra
	4 ag	ua 9		lápiz
	5 ag	uas 10)	. mesa
	∢ For more h	elp, see Introducing determ	niners, page 17	7.
В	Add the correct in	ndefinite article before each	ı of the follow	ving Spanish nouns.
	1 ca	sa 6	5	habitaciones
	2 pa	red 7	7	escalera
	3ve	ntanas 8	3	. sótano
	4su	elo)	cocina
	5te	cho 10)	muebles
	∢ For more h	elp, see Introducing determ	niners, pages	17–18.
С	Complete each of	the following sentences wi	th the correct	t definite or indefinite article.
	1. ¿Hay	restaurantes por aquí?		
	2. Sí,	restaurantes de este barr	io son muy b	puenos.
	3. ¿c	omida es cara en esos rest	aurantes?	
	4 re	staurantes son caros, otro	s no.	
	5. ¿Hay	restaurante mexicano	en el barrio?	

6.	Oh, sí restaurante mexicano es uno de mis restaurantes favoritos.
7.	platos que sirven son auténticos y muy variados.
8.	Me gustaría comer enchiladas.
9.	En ese caso, vamos allí ahora enchiladas que sirven son las mejores que he probado.
10.	Y yo voy a pedir tacos también.
	◆ For more help, see Introducing determiners, pages 17–18.
	at subject pronoun can go with each of these present tense verb forms?
	all possibilities.
	hablamos
	escribo
	vende
	estáis
5.	bailan
6.	es
7.	puedo
8.	eres
9.	vivís
10.	ponen
11.	comes
12.	hacemos
	← For more help, see Personal pronouns, page 23.
	vrite each of the following sentences, replacing the italicized direct object noun at the corresponding direct object pronoun.
1.	Tenemos los disquetes.
2.	Preparan la cena.
3.	Reparo las computadoras.
	¿No bebes <i>el jugo</i> ?
	No conocen a María Elena.
6.	Ya leí <i>las revistas</i> .
7.	Llevamos <i>a los niños</i> al zoológico.
	¿Compraron Uds. los regalos?

Pronouns

Α

В

9.	. Vendieron <i>su</i>	coche.
10.	. El niño romp	ió el juguete.
	∢ For more he	elp, see Personal pronouns, pages 23 and 25.
	•	e following sentences, replacing the italicized direct object noun with the ect object pronoun. Each sentence with an infinitive has two possibilities.
1.	. Haz el café.	
2.	. No sirvas <i>los</i> j	pasteles.
3.	. Quiero come	r la torta.
4-	. ¿Debo cerrar	la puerta?
5.	. Pongan <i>los lib</i>	pros en la mesa.
6.	. Abra las vento	anas.
7.	. ¿Podemos ver	r las fotos?
8.	. Los estudiant	es piensan estudiar <i>el texto</i> .
9.	. ¿Puede Ud. tr	raducir este mensaje?
10.	. Saca la basura	ī
	∢ For more he	elp, see Personal pronouns, pages 23 and 25.
Co	mplete each of t	the following exchanges with the correct direct object pronoun.
1.	. SR. GÓMEZ	¿Ud. me conoce, señora?
	SRA. GÓMEZ	No, señor. No conozco.
2.	. AMALIA	¿Pablo te va a invitar?
	CARLA	No sé si va a invitar
3.	. ABUELA	¿El tío Francisco les escribe?
	NIÑOS	Sí, escribe todas las semanas.
4.	. CARLOS	¿Te molesto?
	LILIANA	No, no molestas.
5.	. FEDERICO	¿Sabes si Lucas desea hablar conmigo?
	ANA	Sí, creo que busca.
	∢ For more he	elp, see Personal pronouns, pages 23 and 25.

Е	Rewrite the following sentences, replacing the italicized words with the correct direct and indirect object pronouns. Each sentence will have two object pronouns.
	1. Les envían los regalos a sus padres.
	2. Le lee el cuento a su hija.
	3. Dales los juguetes a los niños.
	4. Les mando el dinero a mis primos.
	5. ¿Puedes devolverme los cien dólares?
	6. Les enseña el español a los estudiantes.
	7. Te voy a mostrar <i>las fotos</i> .
	8. A Ud. le voy a vender <i>mi coche</i> .
	9. Me pongo <i>el abrigo</i> .
	10. Dígame la verdad.
	11. Voy a prepararte el café.
	12. ¿Les explicas la lección a tus amigos?
	◆ For more help, see Personal pronouns, pages 23, 25, and 27.
F	Complete each of the following sentences with the correct disjunctive pronoun.
	1. A no nos gusta este barrio.
	2. ¿Y a qué te gusta comer?
	3. A me gustan mucho los tacos.
	4. Este regalo es para, señora. Espero que le guste.
	5. Uds. no lo invitaron a la fiesta. Por eso él está enojado con
	6. Tú nunca piensas en Nunca me llamas, nunca me vienes a ver.
	◆ For more help, see Personal pronouns, page 25; Disjunctive pronouns, page 33.
G	Complete the following Spanish sentences so that they match the English sentences in meaning.
	1. I like my bicycle, but he prefers his.
	A mí me gusta la bicicleta mía, pero él prefiere
	2. This house is older than ours.
	Esta casa es más antigua que
	3. These books aren't María's, they're mine.
	Estos libros no son los de María, son
	4. I have my notes. Do you have yours?
	Yo tengo mis notas : Tienes

	5.	She needs my pencil because she has lost hers.
		Ella necesita el lápiz mío porque ha perdido
	6.	My car is broken down. Can you take yours?
		Tengo el coche descompuesto. ¿Puede Ud. llevar?
	7.	I brought my photos, and they brought theirs.
		Yo traje las fotos mías y ellos trajeron
	8.	Our dog is bigger than theirs.
		Nuestro perro es más grande que
	9.	I like your class. It's better than mine.
		Me gusta tu clase. Es mejor que
	10.	I forgot my diskettes. Could you lend me yours?
		Se me olvidaron mis disquetes. ¿Podría Ud. prestarme?
	11.	I think my report is longer than yours.
		Creo que el informe mío es más largo que
	12.	First we'll go to his house and then to mine.
		Primero iremos a la casa de él y después a
		◆ For more help, see Possessive pronouns, page 29.
	0.1	
Н		ect the correct relative pronoun to complete each of the following sentences.
	1.	Aquí tienes el artículo he leído. a. que b. quien c. quienes d. lo que e. cuyo
	2.	Voy a presentarte al colega con yo trabajaba antes.
		a. que b. quien c. quienes d. lo que e. cuyo
	3.	Éstos son los niños para he comprado los juguetes.
		a. que b. quien c. quienes d. lo que e. cuyo
	4.	No comprendemos quieres. a. que b. quien c. quienes d. lo que e. cuyo
	5.	Ésta es la señora trabaja aquí.
		a. que b. quien c. quienes d. lo que e. cuyo
	6.	Eso es me sorprendió. a. que b. quien c. quienes d. lo que e. cuyo
	7	a. que b. quien c. quienes d. lo que e. cuyo El escritor libro leí es muy famoso.
	/•	a. que b. quien c. quienes d. lo que e. cuyo
	8.	El ingeniero de Ud. me habló es muy inteligente.
		a. que b. quien c. quienes d. lo que e. cuyo
		✓ For more help, see Relative pronouns, page 35.

	This book and that one (near you).
	These houses and those (over there).
	These restaurants are good, but those (over there) are better.
	That cell phone (near you) (teléfono celular) is good, but this one is excellent.
	I like cars, but I don't like that one (over there).
	These gardens and those (near you) have beautiful flowers.
	Do you $(t\acute{u})$ want those pastries (over there) or these?
	That bicycle (near you) is more expensive than this one.
r	◆ For more help, see Demonstrative pronouns, page 39. • plete the following Spanish sentences so that they match the English sentences
n	aplete the following Spanish sentences so that they match the English sentences seaning.
n	aplete the following Spanish sentences so that they match the English sentences seaning. Whom are you writing to?
n	whom are you writing to? le escribes?
n	whether the following Spanish sentences so that they match the English sentences beaning. Whom are you writing to? i le escribes? What are you looking for?
n	whether the following Spanish sentences so that they match the English sentences beaning. Whom are you writing to? i le escribes? What are you looking for? buscan Uds.?
n	whether the following Spanish sentences so that they match the English sentences beaning. Whom are you writing to? Lee escribes? What are you looking for? Lee buscan Uds.? Whom [which people] did you invite?
n	whom are you writing to? i le escribes? What are you looking for? i buscan Uds.? Whom [which people] did you invite? i invitaste?
m	whom are you writing to? i le escribes? What are you looking for? i buscan Uds.? Whom [which people] did you invite? i invitaste? I like these two cars. Which is less expensive?
m	whom are you writing to? i le escribes? What are you looking for? i buscan Uds.? Whom [which people] did you invite? invitaste? I like these two cars. Which is less expensive? Me gustan estos dos coches. i es menos caro?
m	whom are you writing to? implete the following Spanish sentences so that they match the English sentences seaning. Whom are you writing to? implete the following Spanish sentences so that they match the English sentences seaning. Whom are you writing to? in le escribes? What are you looking for? implete the following Spanish sentences so that they match the English sentences seaning. What are you writing to? What are you writing to? in le escribes? Whom [which people] did you invite? invitaste? I like these two cars. Which is less expensive? Me gustan estos dos coches. implementation estored the English sentences seaning.
m	whom are you writing to? i.e. le escribes? What are you looking for? i.e. buscan Uds.? Whom [which people] did you invite? i.e. invitaste? I like these two cars. Which is less expensive? Me gustan estos dos coches. i.e. es menos caro? What is the child afraid of? interest they match the English sentences are an endlish sentences are an
m	whom are you writing to? in le escribes? What are you looking for? i buscan Uds.? Whom [which people] did you invite? invitaste? I like these two cars. Which is less expensive? Me gustan estos dos coches. i es menos caro? What is the child afraid of? itiene miedo el niño? Whom is she going out with?
m	whom are you writing to? i.e. le escribes? What are you looking for? i.e. buscan Uds.? Whom [which people] did you invite? i.e. invitaste? I like these two cars. Which is less expensive? Me gustan estos dos coches. i.e. es menos caro? What is the child afraid of? interest they match the English sentences are an endlish sentences are an

8.	There are so many new	rspapers. How man	y do you read?
	Hay tantos periódicos.	¿	lee Ud.?
9.	Who works there?		
	¿tr	abaja allí?	
10.	What have you done?		
	<u>i</u>	as hecho?	
11.	Whom did you see?		
	jj	as visto?	
12.	How much sugar do yo	ou need?	
	¿a:	zúcar necesitas?	
13.	Whom [which people]	are these gifts for?	
	¿so	on estos regalos?	
14.	Here are several compu	iters. Which ones o	lo you prefer?
	Aquí hay varias compu	tadoras. ¿	prefieres?
	∢ For more help, see Into	errogative pronouns	s, pages 41–42.
Cor	nplete each of the followi	no lists with the mi	ssing form of the adjective.
		_	ssing form of the adjective.
	a. un libro		ssing form of the adjective.
	a. un libro b. una historia		ssing form of the adjective.
	a. un librob. una historiac. librosinteresar	tes	ssing form of the adjective.
1.	a. un libro b. una historia c. librosinteresar d. historias	ites	ssing form of the adjective.
1.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco	tes	ssing form of the adjective.
1.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor	ites	ssing form of the adjective.
1.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco	ites	ssing form of the adjective.
2.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores	ites	ssing form of the adjective.
2.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores a. un hombre	ites	ssing form of the adjective.
2.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores a. un hombre b. una mujer	ntes	ssing form of the adjective.
2.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores a. un hombre b. una mujer c. unos hombreses	stesspañoles	ssing form of the adjective.
 2. 	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores a. un hombre b. una mujer c. unos hombreses d. unas mujeres	spañoles	ssing form of the adjective.
2.	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores a. un hombre b. una mujer c. unos hombreses d. unas mujeres a. un puebloanda	stesspañoles	ssing form of the adjective.
 2. 	a. un libro b. una historia c. librosinteresar d. historias a. un árbolblanco b. una flor c. árboles d. flores a. un hombre b. una mujer c. unos hombreses d. unas mujeres	spañoles	ssing form of the adjective.

Adjectives

Α

5.	a.	un libro
	b.	una revista
	c.	<u>buenos</u> libros
	d.	revistas
6.	a.	un muchacho
	b.	una muchacha <u>joven</u>
	c.	unos muchachos
	d.	unas muchachas
7.	a.	un examen <u>fácil</u>
	b.	una tarea
	c.	unos exámenes
	d.	unas tareas
8.	a.	monumento
	b.	estatua
	c.	<u>algunos</u> monumentos
	d.	estatuas
9.	a.	un restaurant
	b.	una cerveza
		restaurantes
	d.	cervezas <u>alemanas</u>
10.		un profesor
	b.	una profesora
		profesores
	d.	<u>grandes</u> profesoras
	≺	For more help, see Descriptive adjectives, pages 46–47.
Cor	npl	ete each of the following phrases according to the English cue in parentheses.
1.	(th	nird) eldía
2.	(n	o)posibilidad
3.	(be	ad) un momento
4.	(fi	irst) mi idea
5.	(sc	ome) acontecimiento
6.	(g	reat) un científico

В

	7.	(third)	la	parada	
	8.	(no)		curso	
	9.	(first)	su	viaje	
	10.	(good)	un	amigo	
		∢ For m	ore help, see Desc	riptive adjectives, pages 46	5–47; Limiting adjectives, <i>page 50</i> .
_					
С		•		g phrases with the correct	•
			José		María
			Ana		Domingo
	-		Tomás		Lucas
			Lucía	9	Bárbara
	5.		Pedro	10	Antonio
		∢ For m	ore help, see Desc	riptive adjectives, page 47.	
D	T	1 (1	C 11 1		
D			following phrase	-	
		-	unfortunate) ma		
			[fem.] of many y	ears	
		a former			
		an ancie	•		
		a great v			
	6.	a poor (penniless) man	-	
	7.	a tall gir	1		
	8.	an elder	ly neighbor [mas	sc.]	
		∢ For m	ore help, see Desc	riptive adjectives, page 47.	
Е	Tra	nslate the	following senten	ces into Stanish	
_			more intelligent	-	
	1.	jainie is	more intempent	tilali Kaul.	
	2.	My siste	r is less studious	(aplicada) than my brotl	ner.
				(,	
	3.	It's the b	est book in the l	ibrary.	
	4.	The subv	way is faster than	ı the bus.	

	6.	My course is less interesting than their course.			
		✓ For more help, see Comparison of adjectives, pages 48–49.			
F		nslate the following phrases into Spanish. Each phrase contains a demonstrative ective.			
	1.	those women (over there)			
	2.	this book			
	3.	that table			
	4.	those planes			
	5.	that car (over there)			
	6.	these chairs			
	7.	those windows			
	8.	that door (over there)			
	9.	this page			
	10.	those buses (over there)			
	11.	those trains			
	12.	these exams			
		◀ For more help, see Demonstrative adjectives, page 51.			
G	Tra	nslate the following phrases into Spanish.			
	1.	her book			
	2.	my school			
	3.	his house			
	4.	our translation			
	5.	their gardens			
	6.	your (tú) ideas			
	7.	your (<i>Uds.</i>) notebooks			
	8.	my homework assignments			
	9.	your (tú) composition			
	10.	his story			
		4 For more help see Possessive adjectives nage 52			

5. He is the worst student at the school.

Adverbs

Α	Write the adverb that corresponds to each of the following adjectives.			
	1. fácil			
	2. nervioso 3. maravilloso 4. bueno			
	5. lento			
	6. claro			
	7. natural			
	8. cuidadoso			
	9. responsable			
	10. feroz			
	∢ For more he	p, see Introducing a	dverbs, page 61.	
В	ces into Spanish.			
	1. He doesn't work.			
2. He doesn't work anymore.				
	3. He never works.			
	4. No one works.5. She is not learning anything.			
	6. We don't see F	aula or Carmen.		
	◆ For more help, see Introducing adverbs, page 63.			
Preposition	nc			
-				
А	Complete each of the following sentences with the Spanish equivalent of the preposition in parentheses.			
	1. <i>(to)</i>	Ella va	España.	
	2. (near)	Vivimos	la plaza.	
	3. (in)	Trabajan	México.	
	4. (<i>in front of</i>)	Hay un jardín	mi casa.	
	5. (under)	Están sentados _	un árbol.	
	6. (before)	Vinieron	las tres.	
	∢ For more he	<i>p,</i> see Introducing p	repositions, page 75.	

no preposition		
 Él está aqui 	. Acabo verlo.	
2. Voy	_ buscarlo, entonces.	
3. Mi habitaci	ón da la calle.	
4. No sé si pu	edo ir.	
5. Llegaron _	respetarlo.	
6. Lo vi cuand	lo miré la ventan	a.
7. No te pong	as llorar.	
8. Trato	comprenderlo.	
9. Vino	decirme que no podía	ir.
o. ¿Qué quier	es hacer?	
1. ¿Por qué se	ríen Uds mí?	
2. Hoy empec	é estudiar para el	examen.
	help, see Introducing prepo	
		sitions, page 77. ent and past participles of each in
omplete the fol	lowing chart with the prese	ent and past participles of each in
omplete the fol	lowing chart with the prese	ent and past participles of each in
omplete the foli INFINITIVE 1. decir	lowing chart with the prese	ent and past participles of each in
Complete the fold INFINITIVE 1. decir 2. ir	lowing chart with the prese	ent and past participles of each in
Omplete the folioning infinitive 1. decir 2. ir 3. ver	lowing chart with the prese	ent and past participles of each in
Omplete the folioning infinitive 1. decir 2. ir 3. ver 4. morir	lowing chart with the prese	ent and past participles of each in
INFINITIVE 1. decir 2. ir 3. ver 4. morir 5. abrir	lowing chart with the prese	ent and past participles of each in
INFINITIVE 1. decir 2. ir 3. ver 4. morir 5. abrir 6. poner	lowing chart with the prese	ent and past participles of each in
INFINITIVE 1. decir 2. ir 3. ver 4. morir 5. abrir 6. poner 7. sentir	lowing chart with the prese	ent and past participles of each in
INFINITIVE 1. decir 2. ir 3. ver 4. morir 5. abrir 6. poner 7. sentir 8. dormir	lowing chart with the prese	ent and past participles of each in
INFINITIVE 1. decir 2. ir 3. ver 4. morir 5. abrir 6. poner 7. sentir 8. dormir 9. escribir	lowing chart with the prese	ent and past participles of each in

Verbs

Α

В

В	Complete each of	the following sentences	with the present tense form of the verb in parentheses.
	1. (caminar)	Los muchachos	rápidamente.
	2. (aprender)	Yo	mucho en esta clase.
	3. (entender)		(tú) lo que te dicen?
	4. (pensar)	Ellos	irse de vacaciones.
	5. (sentir)	¿Te molesté? ¡Cuánt	to lo!
	6. (mostrar)	¿Por qué no me	(tú) tus fotos?
	7. (jugar)	Los niños	en el parque.
	8. (pedir)	Él siempre me	ayuda.
	9. (repetir)	Ella siempre	la misma cosa.
	10. (permitir)	Nosotros no te lo _	
	11. (comer)	Hoy (nosotros)	en el centro.
	12. (seguir)	Yo	en la misma clase.
	13. (hacer)	¿Qué	yo ahora?
	14. (traer)	Espera y yo te lo	,
	15. (estar)	Yo no	enojado.
С		progressive form that is	equivalent to each of the following present tense forms.
	8. mientes		
	∢ For more h	help, see Present tense, p	0ages 91–93.
D	Rewrite the follow	wing sentences, using th	ne imperfect tense.
	1. Habla con s	u novia.	
	2. Terminamo	s nuestro trabajo.	
	3. Ella hace un	café.	
	4. Espero a mi	s amigos.	
	5. El niño due	rme.	

6.	Estamos pred	ocupados.	
7.	Vendes tu ca	sa.	
8.	Ella trabaja e	n esta oficina.	
9.	Estudiamos	nuestras lecciones.	
10.	Siguen por es	sta calle.	
11.	Van al centro).	
12.	Veo películas	s en la tele.	
13.	Escribes una	carta.	
14.	Ud. lee much	10.	
15.	Salgo.		
16.	Ella está en e	l centro.	
17.	Es inteligente	2.	
18.	Nunca pierdo	es nada.	
	∢ For more h	elp, see Imperfect tens	se, page 95.
		,	
Wri	te the imperfe	ct progressive that is e	quivalent to each of the following imperfect tense forms.
1.	comían		
2.	veías		
3.	éramos		
4.	yo hablaba		
5.	salíamos		
6.	regresaban		
7.	ella llegaba		
8.	vivías		
	∢ For more h	elp, see Imperfect tens	se, page 95.
	nplete each of arentheses.	the following sentenc	es with the correct preterite form of the verb
1.	(comprar)	Nosotros no	nada en el centro.
2.	(prender)	¿(Tú)	la tele?
3.	(buscar)	Lo	pero no lo encontré.
4.	(tener)	Yo	que salir.
5.	(sentirse)	Ella	mal.
6.	(dormir)	¿Ud. no	bien?

Ε

F

	7. (es	cribir)	¿(Tú)	la carta?
	8. (en	npezar)	Yo	a estudiar anoche.
	9. (po	ner)	¿Qué	Juan en la mochila?
	10. (ha	icer)	¿Qué	Sonia ayer?
	11. (de	ecir)	Ellos no me	nada.
	12. (tra	aducir)	¿Quién	el mensaje?
	13. (ve	nir)	¿A qué hora	tus amigos?
	14. (se	r)	El verano	bueno.
	15. (sal	ber)	¿Cuándo	tú que él no iba a venir?
	16. (qu	ierer)	Me invitaron, per	o no ir.
	17. (da	ar)	Yo no me	cuenta de nada.
	18. (pa	gar)	Yo	la cuenta.
	19. (co	mer)	Nosotros	en casa ayer.
	20. (da	ır)	¿Qué regalos te _	tus abuelos?
	21. (est	tar)	¡Qué rico	la comida!
	22. (ca	minar)	Ellos	una hora.
	23. (ir))	¿(Tú)	en avión?
	24. (po	oder)	Queríamos ir, per	o no
	∢ F	or more he	elp, see Preterite ten	ise, page 97.
G		•		ns with No sé si + future tense, as in the model.
				lo sé si terminará.
	•	los van a s		
		oy a poder		
		•	ipo va a perder?	
	•	as a hacerl		
		ds. van a s		
	6. ¿Lo	vas a dec	ir?	
	7. ¿Ud	d. va a abr	ir la puerta?	
	8. ¿Uo	ds. van a p	oner la mesa?	
	9. ¿Va	a a haber u	na reunión?	
	10. ¿Vo	oy a quere	r?	
	∢ F	or more he	elp, see Future tense	e, page 99.

	in parentheses.		
	1. (tener)	Yo creía que los niños	hambre.
	2. (poner)	Si pudiera escoger, me	la otra corbata.
	3. (echar)	Ella sabía que nosotros	la carta al correo.
	4. (hacer)	Estos chicos	su trabajo si comprendieran la tarea.
	5. (escribir)	Yo creía que Uds. me	más mensajes electrónicos.
	6. (salir)	Sabíamos que tú	con nosotros.
	7. (caber)	Pensábamos que la maleta	
	8. (decir)	Yo te	la respuesta si la supiera.
	9. (vender)	Si pudiéramos,	nuestra casa.
	10. (querer)	Ella nos dijo que tú	ir.
	11. (haber)	Yo no sabía si	una fiesta o no.
	12. (dar)	En ese caso yo no le	el dinero.
	∢ For more	help, see Conditional tenses, p	age 101.
	MODELO ¿Carr 1. ¿Vas a abri 2. ¿Los chicos 3. ¿Uds. van a 4. ¿José va a l 5. ¿Vas a ped	a hacer ejercicio? lamar? ir una pizza?	
	6. ¿Nosotros	vamos a ver la película?	
	7. ¿Carlos y F	Pedro van a volver?	
	8. ¿Van Uds.	a escribir el mensaje?	
	∢ For more	help, see Present perfect tense,	, page 103.
J	and the word ya	a, <i>as in the model.</i> quería cenar? <u>Ya había c</u> quería salir?	the past perfect (pluperfect) tense
	_		
	3. ¿Elos minos4. ¿Ellas quer	, ,	
	4. Zinas quei	1411 101101.	

 $Complete\ each\ of\ the\ following\ sentences\ with\ the\ correct\ conditional\ form\ of\ the\ verb$

Н

	5. ¿Uds. querían hablar?
	6. ¿Querías telefonear?
	7. ¿Ellos querían verlo?
	8. ¿Uds. querían comer?
	◆ For more help, see Past perfect (pluperfect) tense, page 105.
K	Respond to each of the following exclamations, using the future perfect tense to express surprise at the event, as in the model.
	MODELO ¡Se escapó el gato! <u>¿Cómo se habrá escapado?</u>
	1. ¡Ellos lo supieron!
	2. ¡Tú ganaste!
	3. ¡Los amigos llegaron!
	4. ¡Uds. sacaron el premio!
	5. ¡Yo conseguí el trabajo!
	6. ¡El niño reparó el juguete!
	← For more help, see Future perfect tense, page 109.
L	Rewrite each of the following sentences in the passive voice, keeping the same tense as in the original sentence. 1. Los niños tiran la pelota.
	2. Pablo escribió el mensaje.
	3. Los expertos han estudiado el informe.
	4. Todos admiran a esta cantante.
	5. La policía arrestó a los criminales.
	6. Mi abuela ha hecho la cena.
	7. La ciudad construirá un nuevo estadio.
	8. El director organizará un comité.

◀ For more help, see Passive voice, page 113.

M	Complete the fol	lowing chart with tú commands, as ii	1 the model.
	INFINITI	VE AFFIRMATIVE COMMAND	NEGATIVE COMMAND
	modelo llamar	lo <u>Llámalo.</u>	No lo llames.
	1. dármel	lo	
	2. escribi	rle	
	3. salir		
	4. decírno	oslo	
	5. hacerlo)	
	6. vendér	esela	
	7. ponerl	0	
	∢ For more	help, see Imperative mood, page 115.	
N	Complete the fol	lowing chart with Ud. commands, as	in the model.
	INFINITI	VE AFFIRMATIVE COMMAND	NEGATIVE COMMAND
	modelo llamarl	lo <u>Llámelo.</u>	No lo llame.
	1. decírm	nelo	
	2. abrirla	s	
	3. oírla		
	4. verlos		
	5. hacerlo)	
	6. aprend	lerlos	
	7. conoce	erlo	
	∢ For more	help, see Imperative mood, page 115.	
0	Complete the fol form of the verb	lowing sentences with the correct presin parentheses.	sent subjunctive or present indicative
	1. (poder)	Es poco probable que él	venir.
	2. (entender)	No creo que ella	lo que le dices.
	3. (querer)	Sé que los chicos	acompañarnos.
	4. (saber)	Me sorprende que tú no	la respuesta.
	5. (escoger)	Él teme que yo no lo	·
	6. (ir)	Estamos contentos que Uds.	a España.
	7. (volver)	Estamos seguros de que él	mañana.
	8. (hacer)	Es mejor que yo	este trabajo.
	9. (conocer)	Mamá quiere que nosotros	a los invitados.

	10.	(seguir)	Es importante qu	e tú	mis consejos.
	11.	(ver)	Queremos que los	s niños	esta película.
	12.	(estar)	Espero que todos	Uds	bien.
	13.	(venir)	Me alegro de que	Uds.	a vernos.
	14.	(dar)	Es necesario que	ella se	cuenta de esto.
	15.	(pedir)	Él no quiere que i	nosotros se lo	otra vez.
		∢ For more h	nelp, see Subjunctive	e mood, pages 117 and 119	9–121.
Р		nplete each of he verb in par		nces with the correct in	perfect subjunctive form
	1.	(hacer)	Quería que Uds. l	0	•
	2.	(saber)	No creíamos que	Ud. lo	
	3.	(prestar)	Era necesario que	tú me lo	
	4.	(ser)	Esperaba que la ca	asa	más moderna.
	5.	(pasar)	Queríamos que U	ds	por nosotros.
	6.	(ir)	Le pedí que	conn	nigo.
	7.	(recoger)	Les mandé que	tc	odos los papeles.
	8.	(decir)	Insistieron en que	e yo se lo	todo.
	9.	(traducir)	Me sorprendía qu del presidente.	e nadie	el discurso
	10.	(hablar)	Prefería que tú mo	e	_ en español.
	11.	(dar)	Le dije que venías	para que te	el paquete.
	12.	(volver)	Le avisé antes de d	que él	
		∢ For more h	nelp, see Imperfect s	ubjunctive, page 121.	
Q			, ,	•	rms of the verbs in parentheses. tional perfect in the main clause.
	1.	Si nosotros l	0	(saber),	
				(venir).	
	2.	Ella te		(ayudar) si tú s	e lo
				(pedir).	
	3.	Él no		(decírselo) si ell	a
				(estar) informada.	
	4.	Yo no		(hacerlo) si algu	aien
				(decirme) que se proh	ibía.

5.	Si tú	(poner) atención, tú
		_ (sacar) mejores notas.
6.	Si ellos	(estudiar),
		_ (salir) bien en los exámenes.
7.	Si yo	(estar) lista, yo
		_ (poder) salir con ellos.
8.	Tú	(comprender) si tú
		_ (esforzarse) un poco.

◀ For more help, see Past perfect (pluperfect) subjunctive, page 123; Conditional perfect tense, page 111.

Using your Spanish

Now that you have practiced the mechanics of Spanish, you can use your knowledge to express yourself in meaningful contextual exercises. Each exercise below shows you how to apply one or more grammatical elements in everyday situations. A cross-reference to the relevant grammar points discussed in this book is provided at the end of each exercise. An answer key is provided after the appendices.

Dinner is ready.

Sergio Torres, head chef of the catering company Comilón, asks his employees if they are going to do certain things to prepare and serve the dinner. They tell him that they did these things already. To express this, write sentences using the preterite, changing direct object nouns to pronouns, as in the model.

MODELO Arturo, ¿vas a leer la	receta de cocina? Ya la	a leí.
1. Antonio, ¿vas a preparar e	l pescado?	
2. Gloria, ¿vas a sacar los pla	tos?	
3. Pilar y Jorge, ¿van a arregl	ar las flores?	
4. Iván y Lucía, ¿van a poner	la mesa?	
5. Carlota, ¿vas a hacer los p	asteles?	
6. Fernanda, ¿vas a servir la	sopa?	
7. Mario y Roberto, ¿van a al	orir las botellas de vino?	
8. Pablo, ¿vas a cortar el pan	?	

∢ For more help, see Preterite tense, page 97; Personal pronouns, pages 23 and 25.

B Summer plans

You and your friends are discussing your summer plans. To tell what each person wants or plans to do, combine each group of elements into a complete sentence, as in the model. In each case, determine which preposition, if any, is used before the infinitive. Use the present tense.

MOE	DELO	Marco/desear/pasar un mes en Madrid
		Marco desea pasar un mes en Madrid.
1.	David	d/comenzar/tomar un curso de chino en línea
2.	Claud	lia y Leonardo/querer/recorrer Europa
3.	yo/pe	ensar/leer todas la obras de Shakespeare
4.	Vivia	na/ir/ser voluntaria en un hospital de niños
5.	tú y y	o/tratar/encontrar trabajo en una empresa multinacional
6.	Sofía	/soñar/ser actriz en Hollywood
7.	tú/esp	perar/perfeccionar tu español
8.	Uds./	preferir/relajarse en la playa
9.	Timo	teo/interesarse/participar en una excavación arqueológica (archaeological dig)
		more help, see Present tense, pages 91–93; Introducing prepositions, pages 75–77; sent infinitives, page 85.

C Events and backgrounds: What was the weather like?

To tell about Samuel and Sara Herrera's trip, combine each group of elements into a complete sentence, as in the model. Describe what the weather was like for each situation. In each sentence, use the imperfect to describe the background action, and use the preterite for the event itself. Note that weather, time, and feelings are usually background actions in past time, not events. Use cuando ("when") to connect the clauses.

MODELO hacer sol/Samuel y Sara/salir de la casa

Hacía sol cuando Samuel y Sara salieron de la casa.

1. estar nublado/ellos/llegar al aeropuerto

2.	llover/el avión/despegar
3.	estar despejado/el avión/aterrizar
4.	hacer buen tiempo/Sara y Samuel/registrarse (check in) en el hotel
5.	hacer mucho calor en la habitación/Samuel/prender el aire acondicionado
6.	lloviznar (<i>drizzle</i>)/Samuel y Sara/comenzar a hacer turismo
7.	haber truenos y relámpagos (thunder and lightning)/Sara y Samuel/entrar en el teatro
	✓ For more help, see Preterite tense, page 97; Imperfect tense, page 95.
eaci the Not	tell at what time Camila and her family did things in their daily routine, combine h group of elements into a complete sentence, as in the model. In each sentence, use imperfect to describe the background action, and use the preterite for the event itself. te that weather, time, and feelings are usually background actions in past time, not nts. Use cuando ("when") to connect the clauses.
MOI	DELO ser las siete/Camila/despertarse
	Eran las siete cuando Camila se despertó.
1.	ser las ocho/tú/limpiarse los dientes
2.	ser las diez y media/sus hermanas/vestirse
3.	ser las once/Teresa y yo/pintarse los labios
4.	ser la una en punto/Fernando/ducharse
5.	ser las tres y cuarto/yo/secarse el pelo
6.	ser las cinco/Arturo y Mariano/afeitarse
7.	ser las seis y media/su hermano/ponerse los zapatos

D

	8.	ser	mediano	che/s	sus pa	pás/	acostarse
--	----	-----	---------	-------	--------	------	-----------

◆ For more help, see Reflexive/reciprocal pronouns, page 31; Preterite tense, page 97; Imperfect tense, page 95.

E What was the question?

Felipe is talking to someone on his cell phone. Daniel hears only what Felipe is answering, but he can't hear the questions. Write the questions Daniel would have asked to elicit Felipe's responses. Use the tú form, and choose ser or estar in forming your questions.

MOE	DELO <u>¿Dónde estás?</u>
1	¿Yo? En el centro comercial.
	¿Nosotros? Con Gregorio y Elena.
	¿El restaurante mexicano? A la vuelta de la esquina.
	¿La hora? Casi las cinco.
	¿Camilo y Carmen? Emocionados.
5.	¿El reloj? De oro.
6.	
7	¿El iPod? Para mi esposa.
Í	¿Los nuevos programadores? Inteligentes.
	¿La familia de Isabel? De origen español.
	¿Yo? Acatarrado.
	¿Mis papás? De viaje.
11.	¿La reunión? En la sala de conferencias (conference room).

 \blacktriangleleft For more help, see Uses of ser and estar, pages 175–176; Introducing questions, page 83.

Asking for advice F

G

Carmen asks Mariana if she should do certain things. Mariana tells her to do them, responding with an affirmative tú command. Write Mariana's response, changing direct object nouns to pronouns and making all necessary changes, as in the model.

MODELO ¿Debo enseñarle la casa a Ana? Sí, enséñasela.
1. ¿Debo mandarle las fotos a Carlos?
2. ¿Debo prestarle la computadora a Juana?
3. ¿Debo entregarles los datos a los analistas?
4. ¿Debo traerle los disquetes a Miguel?
5. ¿Debo darle el dinero al contador?
6. ¿Debo pedirle el carro a María Teresa?
7. ¿Debo servirles las manzanas a los niños?
8. ¿Debo regalarle la cámara a mi hermana?
◆ For more help, see Imperative mood, page 115; Personal pronouns, pages 25 and 27.
How was the party?
Rebeca could not attend Carolina's surprise birthday party and asks Anita how it was. To find out what Anita said, write a response to each question, changing the adjectives in parentheses to adverbs ending in -mente, as in the model.
MODELO ¿Cómo habló Marisol? (caluroso) Habló calurosamente.
1. ¿Cómo bailaron Rafael y Beatriz? (elegante)
2. ¿Cómo se expresó Paloma? (amable)
3. ¿Cómo tocó el piano Alejandro? (artístico)
4. ¿Cómo presentaron su regalo los señores Fuentes? (generoso)
5. ¿Cómo cantó Victoria? (hermoso)
6. ¿Cómo sirvieron la comida? (lujoso)
7. ¿Cómo reaccionó Carolina? (feliz)
✓ For more help, see Introducing adverbs, page 61.

H He can't find anything!

Rodrigo and Jimena Salazar are about to leave on a trip. As usual, Rodrigo can't find things. Create dialogues between them about all the things Rodrigo can't find, using the present, future, and imperative tenses. Use the tú form, and change direct object nouns to pronouns, as in the model.

MOE	DELO ¿Dó	nde están las llaves?	
	ROD	origo ¿Dónde están las llaves? No las encuentro.	
	JIME	_{ENA} Mi amor, búscalas. Las encontrarás.	
1.	RODRIGO	¿Dónde está mi cartera?	
	JIMENA		
2.	RODRIGO	¿Dónde está mi pasaporte?	_
	JIMENA		
3.	RODRIGO	¿Dónde están las cámaras?	_
	JIMENA		
4.	RODRIGO	¿Dónde están los maletines?	
	JIMENA		
5.	RODRIGO	¿Dónde está el plano de la ciudad?	
	JIMENA		
6.	RODRIGO	¿Dónde están los billetes de avión?	
	JIMENA		
7.	RODRIGO	¿Dónde está mi cartapacio (briefcase)?	
	JIMENA		
8.	RODRIGO	¿Dónde están los mapas?	
	JIMENA		
9.	RODRIGO	¿Dónde está mi teléfono celular?	
	JIMENA		
10.	RODRIGO	¿Dónde están mis tarjetas de crédito?	
	JIMENA		

◄ For more help, see Personal pronouns, pages 23, 25, and 27; Present tense, pages 91–93; Future tense, page 99; Imperative mood, page 115.

I Where are they from?

Alejandro and Miguel are discussing the nationalities of their business school colleagues. Write Miguel's response to Alejandro's assumptions about where each person is from, as in the model. Derive adjectives of nationality from the countries named in the question and the cue in parentheses.

MOD	ELO ALEJANI	PRO Roberto es de México, ¿verdad? (Perú)
	MIGUEL	No, no es mexicano. Es peruano.
	ALEJANDRO MIGUEL	Elena es de Inglaterra, ¿verdad? (Escocia)
	ALEJANDRO	Gerardo y Paula son de Chile, ¿verdad? (Costa Rica)
	MIGUEL ALEJANDRO	Esteban es de Italia, ¿verdad? (Francia)
4.	MIGUEL ALEJANDRO MIGUEL	Los señores Suárez son de España, ¿verdad? (Puerto Rico)
5.	ALEJANDRO	El primo de Guillermo es de Brasil, ¿verdad? (Portugal)
6.	MIGUEL	David es de Israel, ¿verdad? (Estados Unidos)
	MIGUEL ALEJANDRO	Ricardo y Margarita son de Canadá, ¿verdad? (India)
	MIGUEL ALEJANDRO	Sus amigas son de China, ¿verdad? (Japón)
9.	MIGUEL ALEJANDRO	Tú [masc.] eres de Rusia, ¿verdad? (Alemania)
10.	MIGUEL	Uds. [masc.] son de Colombia, ¿verdad? (Venezuela)
		elp, see Descriptive adjectives, pages 46–47; Uses of ser and estar, 76; Introducing adverbs, page 63.
No,	they're the	same.
Luiso is mo equa whic	a and Emilia a oretl ully (are comparing people and things. Luisa says someone or something han someone or something else. Emilia disagrees, suggesting they are Combine each group of elements into a complete sentence by Luisa, radicts, as in the model. Make sure that adjectives agree with the

J

MOE	
	LUISA Jaime es más gracioso que Ramón.
	EMILIA <u>iQué va! Ramón es tan gracioso como Jaime.</u>
1.	Sofía/encantador/Mateo
	LUISA
	EMILIA
2.	las películas/divertido/las obras de teatro
	LUISA
	EMILIA
3.	la señorita Rivera/cortés/el señor Peña
	LUISA
	EMILIA
4.	la tienda de ropa/elegante/la tienda por departamentos
	LUISA
	EMILIA
5.	estos novelistas/célebre/esos poetas
	LUISA
	EMILIA
6.	Pedro/simpático/Carlota
	LUISA
	EMILIA
7.	los ingenieros/trabajador/los arquitectos
	LUISA
	EMILIA
8.	las tortas/dulce/los pasteles
	LUISA
	EMILIA
9.	aquel condominio/caro/esta casa
	LUISA
	EMILIA
10.	Benjamín y Raquel/talentoso/Rebeca y Aurora
	LUISA
	EMILIA

◀ For more help, see Comparison of adjectives, pages 48–49.

K	A musical family
	Complete this story about a family of musicians by filling in each blank with the correct definite or indefinite article. Place an X in the space if no article is needed.
	(1) familia Mondragón es célebre en(2) mundo de(3)
	música. Lorenzo, (4) cantante de ópera, es (5) gran artista. Su esposa,
	Isabel, es (6) artista muy conocida también. Toca (7) violín en
	(8) de(9) orquestas más importantes de(10) país.
	(11) dos hijos de(12) señores Mondragón también se dedican a
	(13) música. Diego es(14) director de orquesta y su hermana Susana
	es (15) compositora muy talentosa.
	← For more help, see Introducing determiners, pages 17–18.
L	The chores? We've already done them.
	Regina counts on her friends to help her with household chores. She gives them orders, but they respond that they have already done the chores. Combine each group of elements to create a dialogue, using affirmative Uds. commands in the first line and the present perfect tense in the response, as in the model. Change direct object nouns to pronouns in the responses.
	MODELO Jorge y Nicolás/pasar la aspiradora
	REGINA Jorge y Nicolás, pasen la aspiradora.
	jorge y nicolás <u>Ya la hemos pasado.</u>
	1. Mario y Benita/reciclar los periódicos
	REGINA
	MARIO Y BENITA
	2. Clara y Carmen/poner la mesa
	REGINA
	CLARA Y CARMEN
	3. Antonio y Arón/cortar el césped (grass)
	REGINA
	ANTONIO Y ARÓN
	4. Maite y Eva/hacer el almuerzo
	REGINA
	MAITE Y EVA
	5. Andrés y Araceli/sacar la basura
	REGINA

ANDRÉS Y ARACELI __

	6. Victoria y Javier/correr los muebles
	REGINA
	VICTORIA Y JAVIER
	7. Lupe y Felipe/pasear al perro
	REGINA
	LUPE Y FELIPE
	8. Alfonso y Luis/colgar los cuadros
	REGINA
	ALFONSO Y LUIS
	◆ For more help, see Imperative mood, page 115; Present perfect tense, pages 103 and 105; Personal pronouns, pages 23 and 25.
M	Everyone is busy.
	Juan José would like to play tennis right now, but everyone is too busy to join him. To tell what they are doing, combine each group of elements into a complete sentence, using the present progressive, as in the model. Attach reflexive pronouns to the present participle for reflexive verbs.
	MODELO mis amigos/jugar al golf
	Mis amigos están jugando al golf.
	1. Alberto/navegar en la Red
	2. tú/enviar e-mails
	3. mi hermano/oír música
	4. Leonor/lavarse el pelo
	5. Timoteo/tomar un café en un cibercafé
	6. mis primas/leer unas novelas policíacas
	7. Uds./ver las noticias
	8. Gerardo/vestirse para salir con su novia
	✓ For more help, see Present tense, page 91; Personal pronouns, page 27.

Ν Whose is it?

Paloma wonders to whom some items belong and asks her friend Eva about them. Eva says they do not belong to the people asked about. Combine each group of elements to create a dialogue between Paloma and Eva, as in the model. Use demonstrative adjectives for the items in the questions and long-form possessive adjectives in the responses.

MOE	DELO	sombrero/A	Alfredo
		PALOMA	¿Este sombrero es de Alfredo?
		EVA	No, no es suyo.
1.	abrig	gos/Mateo y	Gabriela
	PALC	OMA	
	EVA		
2.	bolsa	a/Juana	
	PALC	OMA	
	EVA		
3.	pulse	eras/las hern	nanas Castillo
	PALC	OMA	
	EVA		
4.	gorr	o/Moisés	
	PALC	OMA	
	EVA		
5.	pend	lientes/Sand	ra
	PALC	OMA	
	EVA		
6.	guar	ntes/el señor	Soto
	PALC	OMA	
	EVA		
7.	sorti	ja/tu amiga	
	PALC	OMA	
	EVA		
8.	gafas	s de sol/Mar	ía Rosa
	PALC	OMA	
	EVA		
9.	para	guas/profeso	or Sánchez
	PALC	OMA	
	EVA		

PALOMA
EVA
11. suéteres/los gemelos (<i>twins</i>)
PALOMA
EVA
◀ For more help, see Demonstrative adjectives, page 51; Possessive adjectives, page 53.
Attitudes and opinions
Tell what people think about each event. Complete each sentence, using either the present indicative or the present subjunctive in the subordinate clause, as in the model.
MODELO Me dices la verdad.
a. Yo necesito <u>que me digas la verdad</u>
b. Yo pienso <u>que me dices la verdad</u>
1. Manolo y Celeste se gradúan en junio.
a. Yo creo
b. Es bueno
c. Sabemos
2. Esteban viene a vernos el sábado.
a. Es cierto
b. Prefiero
c. Dudamos
3. Uds. tienen mucho éxito con su empresa.
a. Todos quieren
b. Me alegro
c. Ojalá
4. Nora y Osvaldo van a casarse en enero.
a. Sus papás insisten
b. Nos parece
c. Todos están contentísimos
5. Hay problemas con la base de datos.
a. Es verdad
b. Niegan
c. Nos sorprende

10. billetero/tu padre

0

6. Llueve el día de la excursión.
a. Sienten
b. Se ve
c. Temen
7. Adriana es atenta y responsable.
a. Es necesario
b. Exigimos
c. No es verdad
◆ For more help, see Subjunctive mood, pages 117 and 119–120.
The first day of class
Señorita Cepeda's students have many questions about the class. Combine each group of elements to write conversational exchanges between la maestra and her students, as in the model. Use the future tense for questions asked by the students and the present subjunctive for the teacher's responses.
MODELO (Pablo) nosotros/estudiar mucho: maestra/es necesario
PABLO Señorita, ¿tendremos que estudiar mucho?
señorita Sí, Pablo, es necesario que estudien mucho.
1. (Débora) nosotros/llegar a las ocho en punto : maestra/insisto en
DÉBORA
SEÑORITA
2. (Maximiliano) nosotros/comprar siete libros de texto : maestra/quiero
MAXIMILIANO
SEÑORITA
3. (Carmencita) nosotros/hacer la tarea todos los días : maestra/les exijo
SEÑORITA
4. (Miguelito) nosotros/aprender todas las fechas de memoria : maestra/es importante
MIGUELITO
SEÑORITA
5. (Pepe) nosotros/leer varios capítulos todos los días : maestra/espero
PEPE
SEÑORITA
6. (Inés) nosotros/traer la calculadora de bolsillo : maestra/necesito
INÉS
SEÑORITA

Р

	7. (Paquito) nosotros/escribir composiciones : maestra/es bueno
	PAQUITO
	SEÑORITA
	← For more help, see Subjunctive mood, pages 117 and 119–120; Future tense, page 99.
Q	Friends
	These people like each other and get on very well. Combine each group of elements to write sentences describing their relationships, as in the model. Use the reflexive pronoun with verbs to convey reciprocal meaning ("each other").
	MODELO Gerardo y Alana/verse todos los días
	Gerardo y Alana se ven todos los días.
	1. Roberto y Leonardo/hablar por celular
	2. Marisol y César/entender bien
	3. Ud. y yo/conocer bien
	4. Marta y Moisés/querer
	5. Diana y Rosa/ayudar mucho
	6. tú y yo/tutear (address each other as tú [informally])
	7. Paco y María/comprar regalos
	8. Octavio y yo/escribir muchos correos electrónicos
	✓ For more help, see Reflexive/reciprocal pronouns, page 31.
R	Problems and solutions
	Combine each group of elements to propose a solution for each of the stated problems, as in the model. Use double object pronouns in your responses.
	MODELO Ricardo no sabe el número de teléfono de Julián. (yo/ir a/decir) Yo voy a decírselo.
	1. Emilia quiere ver el nuevo museo de arte. (nosotros/deber/enseñar)

2.	Mercedes	y Julio quieren probar los tacos. (tú/poder/servir)
3.	Joselito no	sabe leer este libro. (hay que/leer)
4.	El jefe nec	esita el informe hoy. (yo/pensar/entregar)
5.	Los profes	ores insisten en saber la verdad. (Uds./deber/contar)
6.	Tú quieres	usar nuestras maletas. (nosotros/poder/prestar)
7.	Sus colega	s no entienden la idea. (Ud./ir a/explicar)
8.	Tú quieres	oír los discos compactos. (ellos/pensar/traer)
Cor	pages 75	
that	t Claudia w	ng Pilar about her date with Juan Carlos yesterday. Write the question ould have asked to elicit each of Pilar's responses, as in the model. ords in italics.
MOE	DELO CLAU	DIA ¿En quién piensas?
	PILAI	Yo pienso en <i>Juan Carlos</i> .
1.	CLAUDIA	
	PILAR	Yo fui <i>al café Sevilla</i> ayer.
2.	CLAUDIA	
	PILAR	Salí con <i>Juan Carlos</i> .
3.	CLAUDIA	
	PILAR	Nos encontramos a las cuatro de la tarde.
4.	CLAUDIA	
	PILAR	Yo tomé un café con leche y él tomó un expreso.
5.	PILAR CLAUDIA	Yo tomé un café con leche y él tomó un expreso.
	3. 4. 5. 6. 7. 8. COI Cla than Foc Mon 1. 2.	3. Joselito no 4. El jefe nece 5. Los profes 6. Tú quieres 7. Sus colega 8. Tú quieres Conversation Claudia is askin that Claudia w Focus on the we MODELO CLAU PILAN 1. CLAUDIA PILAR 2. CLAUDIA PILAR 3. CLAUDIA

	6. CLAUDIA		
	PILAR	Hablamos <i>del trabajo</i> , <i>de la</i>	a familia, de muchas cosas.
	7. CLAUDIA		
	PILAR	No cenamos juntos porque	e yo tenía que terminar mi informe.
	8. CLAUDIA		
	PILAR	Quedamos en vernos el vie	ernes.
	Interroga		ons, page 83; Interrogative pronouns, pages 41–42; parison of interrogative pronouns and
Т	In the depart	tment store	
	•	Luisa's advice as she shops for some shops for the demonstrative pr	or clothing for her husband. Write a response, conouns given as cues.
	MODELOS ¿Te s	gusta este abrigo? (ese)	Sí, pero me gusta más ése.
		gustan estos abrigos? (ese) _	Sí, pero me gustan más ésos.
	1. ¿Te gusta e	esa camisa? (este)	
	2. ¿Te gustan	estos zapatos? (aquel)	
	3. ¿Te gustan	aquellos trajes? (ese)	
	4. ¿Te gusta e	este cinturón? (ese)	
	5. ¿Te gustan	esos pantalones? (este)	
	6. ¿Te gusta e	esta corbata? (aquel)	
	7. ¿Te gustan	aquellas medias? (ese)	
	8. ¿Te gusta e	ese smoking (tuxedo)? (este)	
	∢ For more	help, see Personal pronouns,	page 25; Demonstrative pronouns, page 39.
U	Likes		
Ü			o of elements into a complete sentence,
		/gustar/el chocolate e gusta el chocolate.	
	1. a mí/gusta	r/la música clásica	
	2. (a Uds.)/gu	ıstar/el fútbol	
	3. (a ti)/gusta	ar/los animales	

	4.	(a ellas)/gustar/el cine	e inglés	
	5.	(a nosotros)/gustar/la	as ciencias naturales	
	6.	(a ella)/gustar/la com	iida italiana	
	7.	(a él)/gustar/los depo	ortes	
	8.	(a Ud.)/gustar/los bor	mbones artesanos	
		◀ For more help, see Po	ersonal pronouns, <i>page</i> 25.	
V	If it	were possible		
	To f corn and	find out what they're the rect form of the verbs in the conditional tense i	e thinking about the things they would do it inking, complete each of the following sentent parentheses. Use the imperfect subjunctive in the main clause, as in the model.	ences with the e in the if-clause
			(ser) posible, yo <u>viajaría</u> (viajar) to	do el año.
	1.		(trabajar) en el centro,	
			_ (vivir) en el campo.	
	2.	Julieta y Jaimeuna casa asequible (ag	(mudarse) si ffordable).	(encontrar)
	3.	Si tú no muy feliz.	(tener) que trabajar,	(ser)
	4.	Judit y yo	(asistir) al concierto esta noch	ne si
			_ (poder) conseguir billetes.	
	5.	Si Udsahorrar más.	(ganar) más dinero,	(poder)
	6.	Todos nosotrosbuen tiempo.	(ir) a la costa si	(hacer)
	7.	Si Consueloa sus tíos.	(ir) a Chile,	(ver)
	8.	Si	(haber) una exposición de arte neoclá	ásico en el museo,
		Ud	(querer) verla.	
	9.	Yo	(hacer) un plan de negocios si ellos r	ne lo
			_ (pedir).	

10.	Nosotros	(salir) a divertirnos si tú
		(venir) a verme.
11.	Pablo y Carmer	n (ponerse) en contacto contigo si tú les
		(dar) tu dirección electrónica.
12.	Si nosotros (estar) muy cor	(estar) de vacaciones,
	∢ For more help	, see Conditional tenses, page 101; Imperfect subjunctive, page 121.
Situ	uations	
		uld do in the following situations. Write a sentence expressing a solution g the cues given, as in the models. Use the conditional tense of the verb.
MOE	delos Está llovi	iendo muy fuerte. Tienes que ir a la universidad. ¿Qué harías?
	a. ir en o	
	lrí	a en coche.
	b. usar e	l paraguas
	Us	saría el paraguas.
1.	Mario quiere to ¿Qué haría él?	omar un café antes de ir a la oficina. Se le acabó (<i>he ran out of</i>) el café.
	a. comprar cafe	é en el supermercado
	b. tomar un ca	fé en Starbucks camino a (<i>en route to</i>) la oficina
2.	Los empleados descompuesta.	tienen que imprimir unos documentos. La impresora está ¿Qué harían?
	a. llamar al téc	nico
	b. repararla ell	os mismos
3.	Raquel trabajó ¿Qué haría?	muchísimo hoy. Está cansadísima, completamente agotada.
	a. acostarse al	llegar a la casa
	b. salir a divert	tirse con sus amigos

W

		le cree algo q	lad
l	ь. r	mentirle tamb	pién
		novia de Felip ié harían Uds	pe es celosa y gruñona (<i>grumpy</i>), pero Felipe sigue con ella.
í	a. r	omper con el	lla
1	b. t	ratar de caml	piarla
		este recibió u lé harían sus	na fuerte cantidad de dinero. Quiere darles el dinero a sus papás. amigos?
í	a. i	nvertir el din	ero
l	ь. <i>с</i>	lonar el dine	ro a instituciones caritativas (<i>charitable</i>)
			arrado. Sus papás quieren llevarlo al pediatra. ¿Qué haría su abuela? a sopa de pollo
l	b. t	omarle la ten	nperatura
			a para varios invitados. Toda la comida salió mal. ¿Qué harías? da pidiendo disculpas
l	ь. s	acar a los inv	ritados a cenar en un restaurante
•	- ∢ Fo	or more help, s	see Conditional tenses, page 101.
Let's	s do	o it. No, let'	s not.
other	rs do	not. To expr	that he and his friends can do. Some want to do these things, ess the friends' responses, write sentences, using affirmative s commands, as in the model.
MODE	ELO	SIMÓN	−¿Por qué no trotamos?
		ROBERTO	—Sí, vamos a trotar.
		LIDIA	_No, no trotemos.

Χ

	1.	SIMÓN JORGE	¿Por qué no hacemos una fiesta?
		TERESA	
	2.	SIMÓN	¿Por qué no salimos a una discoteca?
		MARÍA ELENA	
		CRISTÓBAL	
	3.	SIMÓN	¿Por qué no navegamos en la Red?
		FLOR	
		ALICIA	
	4.	SIMÓN	¿Por qué no jugamos al béisbol?
		DIEGO	
		PACO	
	5.	SIMÓN	¿Por qué no comemos una pizza?
		DIANA	
		TOMÁS	
	6.	SIMÓN	¿Por qué no vemos una película?
		CARMEN	
		RAFA	
	7.	SIMÓN	¿Por qué no vamos a un concierto?
		LUCERO	
	0	GRACIELA	
	8.	SIMÓN	¿Por qué no oímos música?
		VERÓNICA	
		CLAUDIO	
		∢ For more help	p, see Imperative mood, <i>page</i> 115.
Υ	Gro	owing our bus	iness
	Teo To j	doro García and find out what the	Esteban Vargas describe the personnel they need to grow their business. eir needs are, combine each pair of sentences into a single sentence, a subordinate adjective clause in the present subjunctive.
	MOI		nos un secretario. Él debe ser bilingüe.
		_ Nece	sitamos un secretario que sea bilingüe.
	1.	Buscamos un d	lirector ejecutivo. Él debe definir estrategia para la empresa.

	2.	Queremos programadores. Enos deben conocer los lenguajes y sistemas a londo.
	3.	Necesito asesores. Ellos deben encontrar soluciones a los problemas de sus clientes.
	4.	Quieren un especialista en marketing. Él debe saber analizar los productos desde el punto de vista del consumidor.
	5.	Buscan un director de finanzas. Él debe dirigir eficazmente las operaciones financieras de la empresa.
	6.	Necesitamos vendedores. Deben poder viajar a menudo.
	7.	Busco un diseñador. Debe crear sitios web llamativos (striking).
	8.	Quiero un abogado. Él debe tener profundos conocimientos del derecho comercial.
		◆ For more help, see Subjunctive mood, pages 117 and 119–120; Relative pronouns, page 35.
Z	A b	etter vacation
	thei	express what Lorenzo and Olivia Ramírez should have or should not have done to make ir vacation more enjoyable, write sentences consisting of a main clause in the conditional fect and an if-clause in the pluperfect subjunctive, as in the model.
	MOI	Nosotros fuimos de vacaciones en agosto. Hacía mucho calor.
		Si no hubiéramos ido de vacaciones en agosto, no habría
		hecho tanto calor.
	1.	Fuimos a la playa. Lo pasamos mal.
	2.	El hotel estaba sucio. No estábamos a gusto.
	3.	Los restaurantes eran malos. Uds. se enfermaron.
	4.	Llovió todos los días. No nadamos.

5.	El cine estaba cerrado. No vimos una película.
6.	No me eché repelente contra los insectos. Los mosquitos me picaron.
7.	Nuestros amigos no nos acompañaron. No nos divertimos.
8.	Nos quedamos en la playa dos semanas. Nos aburrimos.
	✓ For more help, see Conditional perfect tense, page 111; Past perfect (pluperfect) subjunctive, page 123; Reflexive/reciprocal pronouns, page 31.
Des usii	actions scribe how people react to certain statements about past occurrences. Write sentences and the cue in the main clause and either the present perfect subjunctive or the present fect in the subordinate clause, as in the model.
MOI	DELO Uds. no vieron el programa.
	a. No pienso <u>que Uds. hayan visto el programa</u> .
	b. Es obvio <u>que Uds. no han visto el programa</u> .
1.	Gonzalo y Érica regresaron de su luna de miel (honeymoon).
	a. No creemos
	b. Me parece
2.	Le dijiste lo que pasó.
	a. Piensan
	b. Es mejor
2	El perro de Elián murió.
3.	a. Sienten
	b. Sabemos
4.	Santiago se puso gordo.
	a. Creen
	b. Es malo
5.	Uds. no se aprovecharon de esta oportunidad.
	a. Es una lástima
	b. Es cierto
6.	Mercedes y Javier rompieron su compromiso.
	a. Me sorprende
	b. Se ve

AA

7. Joaquín invirtió dinero en la Bolsa.	
a. Es bueno	·
b. Dudo	·
8. Ud. no oyó la mala noticia.	
a. Es mejor	·
b. Esperamos	·
9. Hicimos una excursión.	
a. No es verdad	·
b. Me alegro	·
10. Les devolvieron el dinero.	
a. Es dudoso	·
b. No es cierto	·
✓ For more help, see Present perfect tense, pages 103 and 105; Past perfect (psubjunctive, page 123.	oluperfect)
Antonia is very unpleasant and says "no" to everything. Answer the questions of would, using negative words and expressions that correspond to the affirmative the questions, as in the model. Retain the tense of the question in your response.	e ones in
MODELO ¿Quieres comer algo? No, no quiero comer nada.	
1. ¿Hablaste con alguien?	
2. ¿Siempre vas a ese centro comercial?	
3. ¿Hiciste algo hoy?	
4. ¿Conociste a Aarón también?	
5. ¿Todavía estudias aeronáutica?	
6. ¿Buscabas a Valeria por algún lado?	
7. ¿Has visto a alguno de los profesores?	
8. ¿Fuiste alguna vez a Perú?	
9. ¿Manolo o Isabel te llamó?	
◆ For more help, see Introducing adverbs, page 63.	
Be specific.	
Julio asks Mercedes to be more specific about the things she mentions. To specific Mercedes is talking about, write sentences that have relative clauses introduced as in the model. Use the cues in parentheses.	•

MODELO ¿De qué café hablas? (Tiene buenos sándwiches.)

Hablo del café que tiene buenos sándwiches.

CC

BB

	1.	¿De qué edificio hablas? (Queda en la calle Castaño.)
	2.	¿De qué profesores hablas? (Enseñan historia inglesa.)
	3.	¿De qué libro hablas? (Lo leí el mes pasado.)
	4.	¿De qué tiendas de ropa hablas? (Tiene diseños de alta costura [haute couture].)
	5.	¿De qué marca (brand) hablas? (Es la marca más conocida del mundo.)
	6.	¿De qué restaurantes hablas? (Fueron abiertos por Franco Madero.)
	7.	¿De qué flores hablas? (Me las compró Ernesto.)
	8.	¿De qué documental hablas? (Se estrenó [It premiered] en el canal [channel] siete anoche.)
		◆ For more help, see Relative pronouns, page 35.
DD	It h	ad already happened.
	of e	explain what had already happened when other events occurred, combine each group lements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause.
	of el clau	lements into a complete sentence, as in the model. Use the preterite in the subordinate
	of el clau	lements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause.
	of el clau MOI	lements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause. DELO Julio/regresar a la casa: nosotros/salir
	of each	lements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause. DELO Julio/regresar a la casa: nosotros/salir Cuando Julio regresó a la casa, nosotros ya habíamos salido.
	of el clau. MOI	lements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause. DELO Julio/regresar a la casa : nosotros/salir Cuando Julio regresó a la casa, nosotros ya habíamos salido. Mateo y Sofía/decidir ver la película : tú/verla
	of electary MOD	dements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause. DELO Julio/regresar a la casa : nosotros/salir
	of el clau. MOD 1. 2. 3.	dements into a complete sentence, as in the model. Use the preterite in the subordinate use and the past perfect tense in the main clause, and add ya to the main clause. DELO Julio/regresar a la casa : nosotros/salir

6.	5. Luz/levantarse : nosotros/desayunar				
7.	v. Ud./encender su computadora : ellos/apagar la suya				
8.	Javier/solicitar el puesto : los jefes/contratar a otro ingeniero				
9.	Juan José/dejar la propina : Mauricio/pagar la cuenta				
10.	Rebeca y Clara/entrar en la estación : su tren/partir				
	✓ For more help, see Past perfect (pluperfect) tense, page 105; Preterite tense, page 97.				
Luc	bbably ia is not sure about things. To express her uncertainty, write sentences in the future tense ninating the italicized word or words that suggest probability.				
	DELO Probablemente están de vacaciones. Estarán de vacaciones.				
1.	Supongo que ellas tienen prisa.				
2.	Probablemente son las once.				
3.	Me imagino que el collar vale mucho.				
4.	Probablemente hay canela (cinnamon) en la torta.				
5.	Supongo que quieres ir a la conferencia.				
6.	Probablemente hace calor toda la semana.				
7.	Me imagino que Uds. saben lo que pasó.				
8.	Probablemente está emocionado.				
	◆ For more help, see Future tense, page 99.				
At 1	the office				
eacl	uricio is telling Tere what occurred at the office. To find out what he said, combine by group of elements into a complete sentence in the passive voice, as in the model. ude an agent phrase introduced by por.				
MOI	DELO el teléfono/contestar/la recepcionista				
	El teléfono fue contestado por la recepcionista.				
1.	el documento/escribir/los asesores				

FF

ΕE

	2.	el presupuesto (budget)/aprobar (approve)/la junta (board) de directores
	3.	la base de datos/hacer/el programador
	4.	las páginas web/actualizar (bring up to date)/la administradora de web
	5.	los correos electrónicos/mandar/la administradora asistente
	6.	las estrategias de mercado/estudiar/el director de marketing
	7.	las impresoras/reparar/el equipo técnico
	8.	los productos verdes/vender/los agentes de ventas
		✓ For more help, see Passive voice, page 113.
GG	То	tel life describe the services and amenities at the Miraflores Hotel, combine each group lements into a complete sentence, using the se-construction, as in the models.
	MOI	DELOS regalar/fruta/para dar la bienvenida (<i>welcome</i>) Se regala fruta para dar la bienvenida.
		regalar/flores/para dar la bienvenida Se regalan flores para dar la bienvenida.
	1.	subir/el equipaje/sin espera
	2.	pedir/servicio a cuarto/veinticuatro horas al día
	3.	servir/champán en el lobby
	4.	limpiar/las habitaciones/dos veces al día
	5.	hablar/español/en la recepción
	6.	poner/a disposición de los clientes/los mejores servicios

7.	dejar/chocolates/en la almohada (pillow) al atardecer (in the evening)	
8.	proveer/conexión inalámbrica (wireless) de alta velocidad a Internet gratuita (free)	
9.	incluir/un desayuno buffet	
10.	arreglar/excursiones/a lugares turísticos	
11.	conseguir/taxi/delante del hotel	
12.	proporcionar/servicios de conserje (concierge)	
13.	encontrar/dos piscinas/exteriores	
14.	abrir/un restaurante/de fama mundial/este año	
	✓ For more help, see Passive voice, page 113.	
On the condition that		
Some people will do certain things on condition that, provided that, in case, before, unless, or in order that other people do them. To express this, combine each group of elements into a complete sentence, as in the model. Use the future tense in the main clause and the present subjunctive in the subordinate adverbial clause. Use the conjunction in parentheses to link the two clauses.		
MOI	DELO Ud./no cancelar la fiesta : Ángela/no ir (aunque)	
	Ud. no cancelará la fiesta aunque Ángela no vaya.	
1.	yo/salir a la tienda de cómputo : Uds./volver a casa (antes de que)	
2.	Esteban y Rosa/ver la película : tú/no querer verla (a menos que)	
3.	nosotros/encargar el libro en Amazon : Manolo/saberlo (sin que)	
4.	Roberto/escribir el informe hoy : sus jefes/necesitarlo esta semana (en caso de que)	

НН

5.	tú/comprar una torta de chocolate : nosotros/servir postre esta noche (para que)
6.	Uds./hacer turismo : Fernanda y Felipe/acompañarte (con tal de que)
7.	Estela/retirar dinero del cajero automático (<i>ATM</i>) : ella y su familia/poder ir de viaje (a fin de que)
8.	Ud./decirme el secreto : yo/no decírselo a nadie (a condición de que)
	✓ For more help, see Subjunctive mood, pages 117 and 119–120.
Wir	nning the lottery
	tell what Andrés and other people would do if they won the lottery, combine each group lements into a complete sentence, using the conditional tense, as in the model.
MOI	DELO Andrés/no trabajar más
	Andrés no trabajaría más.
1.	yo/ir a vivir a la Isla de Pascua
2.	Verónica y su marido/crear una empresa de artes gráficas
3.	David y yo/poder comprar un Lamborghini
4.	tú/invertir dinero en la Bolsa
5.	Uds./pagar la universidad de sus cinco hijos
6.	Isaac/donar una fuerte cantidad de dinero a algunas instituciones de caridad (charity)
7.	Esperanza/usar ropa solamente de alta costura (haute couture)
8.	Ud./hacer un viaje a la Luna
	✓ For more help, see Conditional tenses, page 101.

Ш

APPENDIX A

Comparison of interrogative pronouns and interrogative adjectives

Interrogative pronouns

(¿qué? ¿cuál? ¿cuáles? ¿cuánto? ¿cuánta? ¿cuántos? ¿cuántas?)

Basically, ¿qué? means "what?", ¿cuál? means "which?" or "which one?", ¿cuáles? means "which ones?", ¿cuánto? and ¿cuánta? mean "how much?", and ¿cuántos? and ¿cuántas? mean "how many?"

¿Qué lees? What are you reading?

¿Cuál(es) de estos libros quieres leer? Which of these books do you want to read? ;Cuántas peras quieres? Quiero tres. How many pears do you want? I want three.

When used with the verb *ser*, ¿qué? asks for a definition.

¿Qué es un gaucho? What is a gaucho?

¿Qué es eso? Es un diccionario. What is that? It's a dictionary.

When used with the verb *ser*, *;cuál?* asks for information.

¿Cuál es la fecha? What is the date? ¿Cuál es tu apellido? What is your last name?

Interrogative adjectives

(¿qué? ¿cuál? ¿cuáles? ¿cuánto? ¿cuánta? ¿cuántos? ¿cuántas?)

¿Qué?, ¿cuál?, ¿cuáles?, ¿cuánto?, ¿cuánta?, ¿cuántos?, and ¿cuántas? may accompany a noun. In this case, they are adjectives, even though they have the same forms as the pronouns.

¿Qué libros lees? What books are you reading? ¿Cuál libro prefieres? Which book do you prefer?

¿Cuántos periódicos lees todos How many newspapers do you read

los días? every day?

¿Qué? implies an unlimited choice. ¿Cuáles? implies a limited one.

¿Qué libros te gustan? What books (any at all) do you like? ¿Cuál libro prefieres? ¿Éste o ése? Which book do you prefer? This one or

that one?

When used with the verb *ser*, <code>;cuál?</code> asks for information about the noun.

;Cuáles son los títulos de sus dos **What** are the titles of your two favorite

libros preferidos? books?

APPENDIX B

Para and por

The prepositions *para* and *por* have many uses in Spanish. There are several meanings for each. Here we will concentrate on the most common uses, especially the instances in which they may be translated by the English preposition "for."

1. When *para* means "for," remember the following: Do Use Para Correctly. Follow these Tips.

DESTINATION Mañana saldré **para Madrid**.

Tomorrow I will leave for Madrid.

USE toallita **para la cara**

face cloth

PURPOSE las llantas para nieve

snow tires

COMPARISON Hablas español bien **para un norteamericano**.

You speak Spanish well for an American.

FUTURE TIME (DEADLINE) Eso es mi trabajo para mañana.

That is my work **for tomorrow**.

Truth restriction (opinion) Para mí, es importante.

For me, it's important.

Para appears in other expressions for which the English equivalents are not always expressed by "for." These expressions should be treated as idioms or separate vocabulary items.

estar para to be about to; to be on the verge of

para + infinitive in order to

Leí el libro dos veces para comprenderlo I read the book twice (in order) to

mejor. **understand it** better.

Quiero algo para comer. I want something to eat.

Para is used with time and dates.

Llegaré para las siete. I will arrive by 7 o'clock.

2. When por means "for," remember the following: Memorizing Funny Rules Becomes Easy Too! *Por* is used when "for" expresses the following.

MOTIVE por necesidad

for necessity's sake, or out of necessity

¿Por quién votó Ud.? FAVOR (ON BEHALF OF)

For whom did you vote?

 \mathbf{R} eason por eso

for that reason; because of that

BEHALF Lo hago por María.

I'm doing it **for María** (on María's behalf).

Me dio un collar por mi reloj. **E**XCHANGE

He gave me a necklace (in exchange) for my watch.

TIME LENGTH Juan va a México por tres semanas.

John is going to Mexico for three weeks.

Other common uses of por are

a. to express "by" with a verb in the passive voice.

El libro fue escrito **por** Isabel Allende.

The book was written **by** Isabel Allende.

b. to express "by" in the sense of "by means of or with."

televisión **por** cable

cable television

c. to communicate some fixed expressions.

por favor

please

Por is used in a number of expressions in which we use "per" in English.

per year por año **por** hora per hour por ciento percent

Por, like *para*, can be used before an infinitive, but the meaning is different in Spanish.

to be about to estar **para** to be inclined to estar **por**

Estoy **para** comenzar a trabajar. I am **about to** start work. *No estoy por trabajar hoy.* I don't **feel like** working today.

APPENDIX C

Uses of ser and estar

Ser and *estar* both mean "to be," but they are used in different situations to convey different impressions.

Ser and estar with nouns

Ser is used with nouns to tell from where people come, their relationships, and important groups to which they belong. For things, it describes who owns them and of what material they are made. *Estar* is more temporary. It tells where someone or something is at any given time.

	ser	estar
ORIGIN	Soy de Chicago.	
LOCATION		Estoy en la biblioteca.
LOCATION OF AN EVENT	El concierto es en el parque.	
POSITION		Está a la derecha.
GROUPS		
PROFESSION	Don Roberto es médico.	
NATIONALITY	Es español.	
RELIGION	Es católico.	
POLITICS, ETC.	Es demócrata.	
RELATIONSHIP	Es hermano de Ana.	
POSSESSION	Es la casa del señor Gómez.	
MATERIAL	Este vestido es de lana.	

No determiner is needed when *ser* is used with a noun of profession, nationality, religion, or politics, etc. However, if the noun is modified, an indefinite article (*un*, *una*) should be used, just as we use "a/an" in English.

Don Roberto **es un buen** médico. Don Roberto **is a good** doctor.

Ser and estar with adjectives

DESCRIBES ESSENTIAL CHARACTERISTICS (Ser)	DESCRIBES TEMPORARY CHARACTERISTICS (estar)
how people or things are	how people or things are
1. fundamentally	1. at the moment
2. normally	2. temporarily
3. objectively	3. in someone's opinion

Examples of the three uses follow.

Soy morena. I am a brunette. (My natural hair color is dark.) Estoy rubia. I am blonde. (At the moment, my hair is blonde.)

Peter is fat. (He's always been like that.) Pedro **es** gordo.

Pedro **está** delgado. Peter is thin. (At the moment, he is thin; normally, he isn't.) Salvador es guapo. Salvador is handsome. (He is a good-looking person.)

Salvador **está** guapo. Salvador is handsome. (He is looking particularly handsome today.)

Her house is old. (It was built in 1903.) Su casa **es** vieja. Su casa no **está** limpia. Her house is not clean. (Normally, it is clean;

at the moment, it's dirty.)

Be aware that what is "normal" may change. In the example above, Pedro has always been fat; this is normal for him. If he loses weight, we will say at first, "Está delgado." With time, though, we will get used to a thin Pedro. Gradually we will start to say "Es delgado." His new shape will have become what we expect to see.

We might think of these distinctions as the difference between definition and description. In the following chart, the ser column tells us "who" Roberto is. The estar column tells "how" he is.

definition (ser)		description (estar)	
Es Roberto Robles. Es de Chicago.	He is Roberto Robles. He's from Chicago.	Está en Londres ahora.	He is in London now.
Es americano. Es moreno. Es estudiante. Es católico. Es un amigo de Ud.	He's an American. He's a brunette. He's a student. He's Catholic. He's a friend of yours.	Está cansado. Está sucio. Está pobre.	He's tired. He's dirty. He's broke.

Ser and estar with verbs

ser + past participle (to describe an action)

Fue matado por un ladrón. He was killed by a thief.

estar + past participle (to describe the present state)

La ventana está cerrada. The window is closed.

estar + present participle (to form the present progressive)

Enrique está preguntándose. Henry is wondering.

Other Spanish verbs used in expressions for which "to be" is used in English

tener

Tengo hambre. I am hungry.

Tiene 18 años. He **is** eighteen years old.

hacer

Hace muchos años que... It has **been** many years since . . .

Hace sol. It **is** sunny out.

haber

Hay un jardín detrás de mi casa. There **is** a garden behind my house.

Answer key

Nouns

- **A** 1. la 2. el 3. el 4. el 5. las 6. los 7. los 8. la 9. el 10. la
- **B** 1. una 2. una 3. unas 4. un 5. un 6. unas 7. una 8. un 9. una 10. unos
- C 1. unos 2. los 3. La 4. Unos 5. un 6. El 7. Los 8. unas 9. Las 10. unos

Pronouns

- A 1. nosotros, nosotras 2. yo 3. él, ella, Ud. 4. vosotros, vosotras 5. ellos, ellas, Uds.
 6. él, ella, Ud. 7. yo 8. tú 9. vosotros, vosotras 10. ellos, ellas, Uds. 11. tú
 12. nosotros, nosotras
- B 1. Los tenemos. 2. La preparan. 3. Las reparo. 4. ¿No lo bebes? 5. No la conocen. 6. Ya las leí. 7. Los llevamos al zoológico. 8. ¿Los compraron Uds.? 9. Lo vendieron. 10. El niño lo rompió.
- C 1. Hazlo. 2. No los sirvas. 3. La quiero comer. / Quiero comerla. 4. ¿La debo cerrar? / ¿Debo cerrarla? 5. Pónganlos en la mesa. 6. Ábralas. 7. ¿Las podemos ver? / ¿Podemos verlas? 8. Los estudiantes lo piensan estudiar. / Los estudiantes piensan estudiarlo. 9. ¿Lo puede Ud. traducir? / ¿Puede Ud. traducirlo? 10. Sácala.
- **D** 1. lo 2. me 3. nos 4. me 5. te
- E 1. Se los envían. 2. Se lo lee. 3. Dáselos. 4. Se lo mando. 5. ¿Puedes devolvérmelos? (¿Me los puedes devolver?) 6. Se lo enseña. 7. Te las voy a mostrar. (Voy a mostrártelas.) 8. A Ud. se lo voy a vender. (A Ud. voy a vendérselo.) 9. Me lo pongo. 10. Dígamela. 11. Voy a preparártelo. (Te lo voy a preparar.) 12. ¿Se la explicas?
- F 1. nosotros 2. ti 3. mí 4. Ud. 5. Uds. 6. mí
- G 1. la suya 2. la nuestra 3. los míos 4. las tuyas 5. el suyo 6. el suyo 7. las suyas 8. el suyo 9. la mía 10. los suyos 11. el tuyo (el suyo) 12. la mía
- **H** 1. a 2. b 3. c 4. d 5. a 6. d 7. e 8. b
- 1. Este libro y ése.
 2. Estas casas y aquéllas.
 3. Estos restaurantes son buenos, pero aquéllos son mejores.
 4. Ese teléfono celular es bueno, pero éste es excelente.
 5. Me gustan los coches, pero no me gusta aquél.
 6. Estos jardines y ésos tienen flores hermosas.
 7. ¿Quieres aquellos pasteles o éstos?
 8. Esa bicicleta es más cara que ésta.

J 1. A quién 2. Qué 3. A quiénes 4. Cuál 5. De qué 6. Con quién 7. En qué 8. Cuántos 9. Quién 10. Qué 11. A quién 12. Cuánto 13. Para quiénes 14. Cuáles

Adjectives

- A 1. interesante, interesantes 2. blanca, blancos, blancas 3. español, española, españolas 4. andaluza, andaluzas 5. buen, buena, buenas 6. joven, jóvenes, jóvenes 7. fácil, fáciles, fáciles 8. algún, alguna, algunas 9. alemán, alemana, alemanes 10. gran, grandes
- **B** 1. tercer 2. ninguna 3. mal 4. primera 5. algún 6. gran 7. tercera 8. ningún 9. primer 10. buen
- C 1. San 2. Santa 3. Santo 4. Santa 5. San 6. Santa 7. Santo 8. San 9. Santa 10. San
- D 1. un pobre hombre 2. una vieja amiga 3. un antiguo general 4. una ciudad antigua 5. una gran mujer 6. un hombre pobre 7. una muchacha grande 8. un vecino viejo
- 1. Jaime es más inteligente que Raúl.
 2. Mi hermana es menos aplicada que mi hermano.
 3. Es el mejor libro de la biblioteca.
 4. El metro es más rápido que el autobús.
 5. (Él) es el peor estudiante de la escuela (del colegio).
 6. Mi curso es menos interesante que el curso de ellos (que su curso, que el curso suyo).
- F 1. aquellas mujeres 2. este libro 3. esa mesa 4. esos aviones 5. aquel coche (carro) 6. estas sillas 7. esas ventanas 8. aquella puerta 9. esta página 10. aquellos autobuses 11. esos trenes 12. estos exámenes
- 1. su libro 2. mi escuela (colegio) 3. su casa 4. nuestra traducción 5. sus jardines
 6. tus ideas 7. sus cuadernos 8. mis tareas (deberes) 9. tu composición
 10. su historia

Adverbs

- A 1. fácilmente 2. nerviosamente 3. maravillosamente 4. bien 5. lentamente 6. claramente 7. naturalmente 8. cuidadosamente 9. responsablemente 10. ferozmente
- B 1. Él no trabaja. 2. Él no trabaja más. 3. Él no trabaja nunca (jamás). (Él nunca (jamás) trabaja.) 4. Nadie trabaja. (No trabaja nadie.) 5. Ella no aprende nada. 6. No vemos ni a Paula ni a Carmen.

Prepositions

- A 1. a 2. cerca de 3. en 4. delante de 5. debajo de 6. antes de
- **B** l. de 2. a 3. a 4. X 5. a 6. por 7. a 8. de 9. a 10. X 11. de 12. a

Verbs

- A 1. diciendo, dicho 2. yendo, ido 3. viendo, visto 4. muriendo, muerto 5. abriendo, abierto 6. poniendo, puesto 7. sintiendo, sentido 8. durmiendo, dormido 9. escribiendo, escrito 10. rompiendo, roto 11. haciendo, hecho 12. volviendo, vuelto
- B 1. caminan 2. aprendo 3. Entiendes 4. piensan 5. siento 6. muestras 7. juegan 8. pide 9. repite 10. permitimos 11. comemos 12. sigo 13. hago 14. traigo 15. estoy
- C 1. está trabajando 2. estoy volviendo 3. estás escribiendo 4. está caminando
 5. estamos pidiendo 6. están durmiendo 7. estoy oyendo 8. estás mintiendo
- Hablaba con su novia.
 Terminábamos nuestro trabajo.
 Ella hacía un café.
 Esperaba a mis amigos.
 El niño dormía.
 Estábamos preocupados.
 Vendías tu casa.
 Ella trabajaba en esta oficina.
 Estudiábamos nuestras lecciones.
 Seguían por esta calle.
 Iban al centro.
 Veía películas en la tele.
 Escribías una carta.
 Ud. leía mucho.
 Salía.
 Ella estaba en el centro.
 Era inteligente.
 Nunca perdías nada.
- E 1. estaban comiendo 2. estabas viendo 3. estábamos siendo 4. yo estaba hablando 5. estábamos saliendo 6. estaban regresando 7. ella estaba llegando 8. estabas viviendo
- F 1. compramos 2. Prendiste 3. busqué 4. tuve 5. se sintió 6. durmió 7. Escribiste 8. empecé 9. puso 10. hizo 11. dijeron 12. tradujo 13. vinieron 14. fue 15. supiste 16. quise 17. di 18. pagué 19. comimos 20. dieron 21. estuvo 22. caminaron 23. Fuiste 24. pudimos
- G 1. No sé si saldrán. 2. No sé si podrá(s). 3. No sé si perderá. 4. No sé si lo haré.
 5. No sé si lo sabremos. 6. No sé si lo diré. 7. No sé si abriré la puerta. 8. No sé si pondremos la mesa. 9. No sé si habrá una reunión. 10. No sé si querrá(s).
- **H** 1. tendrían 2. pondría 3. echaríamos 4. harían 5. escribirían 6. saldrías 7. cabría 8. diría 9. venderíamos 10. querrías 11. habría 12. daría
- 1. Ya he abierto las ventanas.
 2. Ya han puesto la mesa.
 3. Ya hemos hecho ejercicio.
 4. Ya ha llamado.
 5. Ya he pedido una pizza.
 6. Ya han (hemos) visto la película.
 7. Ya han vuelto.
 8. Ya hemos escrito el mensaje.
- Ya había salido.
 Ya había hecho el té.
 Ya habían jugado.
 Ya habían vuelto.
 Ya habíamos hablado.
 Ya había telefoneado.
 Ya lo habían visto.
 Ya habíamos comido.
- K 1. ¿Cómo lo habrán sabido? 2. ¿Cómo habré ganado? 3. ¿Cómo habrán llegado?
 4. ¿Cómo habremos sacado el premio? 5. ¿Cómo habrás conseguido el trabajo?
 6. ¿Cómo habrá reparado el juguete?
- La pelota es tirada por los niños.
 El mensaje fue escrito por Pablo.
 El informe ha sido estudiado por los expertos.
 Esta cantante es admirada por (de) todos.
 Los criminales fueron arrestados por la policía.
 La cena ha sido hecha por mi abuela.
 Un nuevo estadio será construido por la ciudad.
 Un comité será organizado por el director.
- M 1. Dámelo. / No me lo des. 2. Escríbele. / No le escribas. 3. Sal. / No salgas.
 4. Dínoslo. / No nos lo digas. 5. Hazlo. / No lo hagas. 6. Véndesela. / No se la vendas.
 7. Ponlo. / No lo pongas.

- N 1. Dígamelo. / No me lo diga. 2. Ábralas. / No las abra. 3. Óigala. / No la oiga.
 4. Véalos. / No los vea. 5. Hágalo. / No lo haga. 6. Apréndalos. / No los aprenda.
 7. Conózcalo. / No lo conozca.
- O 1. pueda 2. entienda 3. quieren 4. sepas 5. escoja 6. vayan 7. vuelve 8. haga 9. conozcamos 10. sigas 11. vean 12. estén 13. vengan 14. dé 15. pidamos
- P 1. hicieran 2. supiera 3. prestaras 4. fuera 5. pasaran 6. fuera 7. recogieran 8. dijera 9. tradujera 10. hablaras 11. diera 12. volviera
- **Q** 1. hubiéramos sabido, habríamos venido 2. habría ayudado, hubieras pedido 3. se lo habría dicho, hubiera estado 4. lo habría hecho, me hubiera dicho
 - 5. hubieras puesto, habrías sacado 6. hubieran estudiado, habrían salido
 - 7. hubiera estado, habría podido 8. habrías comprendido, te hubieras esforzado

Using your Spanish

- A 1. Ya lo preparé. 2. Ya los saqué. 3. Ya las arreglamos. 4. Ya la pusimos. 5. Ya los hice. 6. Ya la serví. 7. Ya las abrimos. 8. Ya lo corté.
- B 1. David comienza a tomar un curso de chino en línea. 2. Claudia y Leonardo quieren recorrer Europa. 3. Yo pienso leer todas las obras de Shakespeare. 4. Viviana va a ser voluntaria en un hospital de niños. 5. Tú y yo tratamos de encontrar trabajo en una empresa multinacional. 6. Sofía sueña con ser actriz en Hollywood. 7. Tú esperas perfeccionar tu español. 8. Uds. prefieren relajarse en la playa. 9. Timoteo se interesa en participar en una excavación arqueológica.
- C 1. Estaba nublado cuando ellos llegaron al aeropuerto. 2. Llovía cuando el avión despegó. 3. Estaba despejado cuando el avión aterrizó. 4. Hacía buen tiempo cuando Sara y Samuel se registraron en el hotel. 5. Hacía mucho calor en la habitación cuando Samuel prendió el aire acondicionado. 6. Lloviznaba cuando Samuel y Sara comenzaron a hacer turismo. 7. Había truenos y relámpagos cuando Sara y Samuel entraron en el teatro.
- Eran las ocho cuando tú te limpiaste los dientes.
 Eran las diez y media cuando sus hermanas se vistieron.
 Eran las once cuando Teresa y yo nos pintamos los labios.
 Era la una en punto cuando Fernando se duchó.
 Eran las tres y cuarto cuando yo me sequé el pelo.
 Eran las cinco cuando Arturo y Mariano se afeitaron.
 Eran las seis y media cuando su hermano se puso los zapatos.
 Era medianoche cuando sus papás se acostaron.
- E 1. ¿Con quién están Uds.? 2. ¿Dónde está el restaurante mexicano? 3. ¿Qué hora es? 4. ¿Cómo están Camilo y Carmen? 5. ¿De qué es el reloj? 6. ¿Para quién es el iPod? 7. ¿Cómo son los nuevos programadores? 8. ¿De qué origen es la familia de Isabel? 9. ¿Cómo estás? 10. ¿Dónde están tus papás? 11. ¿Dónde es la reunión?
- F 1. Sí, mándaselas. 2. Sí, préstasela. 3. Sí, entrégaselos. 4. Sí, tráeselos. 5. Sí, dáselo. 6. Sí, pídeselo. 7. Sí, sírveselas. 8. Sí, regálasela.
- G 1. Bailaron elegantemente. 2. Se expresó amablemente. 3. Tocó el piano artísticamente.
 4. Presentaron su regalo generosamente. 5. Cantó hermosamente. 6. Sirvieron la comida lujosamente. 7. Reaccionó felizmente.

- No la encuentro. / Mi amor, búscala. La encontrarás.
 No lo encuentro. / Mi amor, búscalos. Las encontrarás.
 No los encuentro. / Mi amor, búscalos. Las encontrarás.
 No los encuentro. / Mi amor, búscalos. Los encontrarás.
 No los encuentro. / Mi amor, búscalos.
 Los encontrarás.
 No los encuentro. / Mi amor, búscalos.
 No los encuentro. / Mi amor, búscalos. Lo encontrarás.
 No los encuentro. / Mi amor, búscalos. Los encontrarás.
 No lo encuentro. / Mi amor, búscalos. Los encontrarás.
 No los encuentro. / Mi amor, búscalos. Los encontrarás.
- No, no es inglesa. Es escocesa.
 No, no son chilenos. Son costarricenses.
 No, no es italiano. Es francés.
 No, no son españoles. Son puertorriqueños.
 No, no es brasileño. Es portugués.
 No, no es israelí. Es estadounidense (norteamericano).
 No, no son canadienses. Son indios (hindúes).
 No, no son chinas. Son japonesas.
 No, no soy ruso. Soy alemán.
 No, no somos colombianos. Somos venezolanos.
- 1. Sofía es más encantadora que Mateo. / ¡Qué va! Mateo es tan encantador como Sofía.

 2. Las películas son más divertidas que las obras de teatro. / ¡Qué va! Las obras de teatro son tan divertidas como las películas.

 3. La señorita Rivera es más cortés que el señor Peña. / ¡Qué va! El señor Peña es tan cortés como la señorita Rivera.

 4. La tienda de ropa es más elegante que la tienda por departamentos. / ¡Qué va! La tienda por departamentos es tan elegante como la tienda de ropa.

 5. Estos novelistas son más célebres que esos poetas. / ¡Qué va! Esos poetas son tan célebres como estos novelistas.

 6. Pedro es más simpático que Carlota. / ¡Qué va! Carlota es tan simpática como Pedro.

 7. Los ingenieros son más trabajadores que los arquitectos. / ¡Qué va! Los arquitectos son tan trabajadores como los ingenieros.

 8. Las tortas son más dulces que los pasteles. / ¡Qué va! Los pasteles son tan dulces como las tortas.

 9. Aquel condominio es más caro que esta casa. / ¡Qué va! Esta casa es tan cara como aquel condominio.

 10. Benjamín y Raquel son más talentosos que Rebeca y Aurora. / ¡Qué va! Rebeca y Aurora son tan talentosas como Benjamín y Raquel.
- **K** 1. La 2. el 3. la 4. X 5. un 6. una 7. el 8. una 9. las 10. del (de + el) 11. Los 12. los 13. la 14. X 15. una
- Mario y Benita, reciclen los periódicos. / Ya los hemos reciclado.
 Clara y Carmen, pongan la mesa. / Ya la hemos puesto.
 Antonio y Arón, corten el césped. / Ya lo hemos cortado.
 Maite y Eva, hagan el almuerzo. / Ya lo hemos hecho.
 Andrés y Araceli, saquen la basura. / Ya la hemos sacado.
 Victoria y Javier, corran los muebles. / Ya los hemos corrido.
 Lupe y Felipe, paseen al perro. / Ya lo hemos paseado.
 Alfonso y Luis, cuelguen los cuadros. / Ya los hemos colgado.
- M 1. Alberto está navegando en la Red. 2. Tú estás enviando e-mails. 3. Mi hermano está oyendo música. 4. Leonor está lavándose el pelo. 5. Timoteo está tomando un café en un cibercafé. 6. Mis primas están leyendo unas novelas policíacas. 7. Uds. están viendo las noticias. 8. Gerardo está vistiéndose para salir con su novia.
- N 1. ¿Estos abrigos son de Mateo y Gabriela? / No, no son suyos. 2. ¿Esta bolsa es de Juana? / No, no es suya. 3. ¿Estas pulseras son de las hermanas Castillo? / No, no son suyas. 4. ¿Este gorro es de Moisés? / No, no es suyo. 5. ¿Estos pendientes son de Sandra? / No, no son suyos. 6. ¿Estos guantes son del señor Soto? / No, no son suyos. 7. ¿Esta sortija es de tu amiga? / No, no es suya. 8. ¿Estas gafas de sol son de María Rosa? / No, no son suyas. 9. ¿Este paraguas es del profesor Sánchez? / No, no es suyo. 10. ¿Este billetero es de tu padre? / No, no es suyo. 11. ¿Estos suéteres son de los gemelos? / No, no son suyos.

- 0 1. a. Yo creo que Manolo y Celeste se gradúan en junio. b. Es bueno que Manolo y Celeste se gradúen en junio. c. Sabemos que Manolo y Celeste se gradúan en junio. 2. a. Es cierto que Esteban viene a vernos el sábado. b. Prefiero que Esteban venga a vernos el sábado. c. Dudamos que Esteban venga a vernos el sábado. 3. a. Todos quieren que Uds. tengan mucho éxito con su empresa. b. Me alegro de que Uds. tengan mucho éxito con su empresa. c. Ojalá que Uds. tengan mucho éxito con su empresa. 4. a. Sus papás insisten en que Nora y Osvaldo vayan a casarse en enero. b. Nos parece que Nora y Osvaldo van a casarse en enero. c. Todos están contentísimos que Nora y Osvaldo vayan a casarse en enero. 5. a. Es verdad que hay problemas con la base de datos. b. Niegan que haya problemas con la base de datos. c. Nos sorprende que haya problemas con la base de datos. 6. a. Sienten que llueva el día de la excursión. b. Se ve que llueve el día de la excursión. c. Temen que llueva el día de la excursión. 7. a. Es necesario que Adriana sea atenta y responsable. b. Exigimos que Adriana sea atenta y responsable. c. No es verdad que Adriana sea atenta y responsable.
- Р 1. Señorita, ;tendremos que llegar a las ocho en punto? / Sí, Débora, insisto en que lleguen a las ocho en punto. 2. Señorita, ¿tendremos que comprar siete libros de texto? / Sí, Maximiliano, quiero que compren siete libros de texto. 3. Señorita, ; tendremos que hacer la tarea todos los días? / Sí, Carmencita, les exijo que hagan la tarea todos los días. 4. Señorita, ¿tendremos que aprender todas las fechas de memoria? / Sí, Miguelito, es importante que aprendan todas las fechas de memoria. 5. Señorita, ¿tendremos que leer varios capítulos todos los días? / Sí, Pepe, espero que lean varios capítulos todos los días. 6. Señorita, ;tendremos que traer la calculadora de bolsillo? / Sí, Inés, necesito que traigan la calculadora de bolsillo. 7. Señorita, ¿tendremos que escribir composiciones? / Sí, Paquito, es bueno que escriban composiciones.
- Q 1. Roberto y Leonardo se hablan por celular. 2. Marisol y César se entienden bien. 3. Ud. y yo nos conocemos bien. 4. Marta y Moisés se quieren. 5. Diana y Rosa se ayudan mucho. 6. Tú y yo nos tuteamos. 7. Paco y María se compran regalos. 8. Octavio y yo nos escribimos muchos correos electrónicos.
- R 1. Nosotros debemos enseñárselo. 2. Tú puedes servírselos. 3. Hay que leérselo. 4. Yo pienso entregárselo. 5. Uds. deben contársela. 6. Nosotros podemos prestártelas. 7. Ud. va a explicársela. 8. Ellos piensan traértelos.
- S 1. ¿Adónde fuiste ayer? 2. ¿Con quién saliste? 3. ¿A qué hora se encontraron? 4. ¿Qué tomaron? 5. ¿Qué pidieron de postre? 6. ¿De qué hablaron? 7. ¿Por qué no cenaron juntos? 8. ¿Cuándo quedaron en verse?
- Т 1. Sí, pero me gusta más ésta. 2. Sí, pero me gustan más aquéllos. 3. Sí, pero me gustan más ésos. 4. Sí, pero me gusta más ése. 5. Sí, pero me gustan más éstos. 6. Sí, pero me gusta más aquélla. 7. Sí, pero me gustan más ésas. 8. Sí, pero me gusta más éste.
- U 1. Me gusta la música clásica. 2. Les gusta el fútbol. 3. Te gustan los animales. 4. Les gusta el cine inglés. 5. Nos gustan las ciencias naturales. 6. Le gusta la comida italiana. 7. Le gustan los deportes. 8. Le gustan los bombones artesanos.
- V 1. trabajara, viviría 2. se mudarían, encontraran 3. tuvieras, serías 4. asistiríamos, pudiéramos 5. ganaran, podrían 6. iríamos, hiciera 7. fuera, vería 8. hubiera, querría 9. haría, pidieran 10. saldríamos, vinieras 11. se pondrían, dieras 12. estuviéramos, estaríamos

- 1. a. Compraría café en el supermercado. b. Tomaría un café en Starbucks camino a la oficina. 2. a. Llamarían al técnico. b. La repararían ellos mismos. 3. a. Se acostaría al llegar a la casa. b. Saldría a divertirse con sus amigos. 4. a. Yo le diría la verdad. b. Yo le mentiría también. 5. a. Romperíamos con ella. b. Trataríamos de cambiarla. 6. a. Invertirían el dinero. b. Donarían el dinero a instituciones caritativas. 7. a. Le prepararía una sopa de pollo. b. Le tomaría la temperatura. 8. a. Yo serviría la comida pidiendo disculpas. b. Yo sacaría a los invitados a cenar en un restaurante.
- X 1. Jorge —Sí, vamos a hacer una fiesta. / Teresa —No, no hagamos una fiesta. 2. María Elena —Sí, vamos a salir a una discoteca. / Cristóbal —No, no salgamos a una discoteca. 3. Flor —Sí, vamos a navegar en la Red. / Alicia —No, no naveguemos en la Red. 4. Diego —Sí, vamos a jugar al béisbol. / Paco —No, no juguemos al béisbol. 5. Diana —Sí, vamos a comer una pizza. / Tomás —No, no comamos una pizza. 6. Carmen —Sí, vamos a ver una película. / Rafa —No, no veamos una película. 7. Lucero —Sí, vamos a un concierto. / Graciela —No, no vayamos a un concierto. 8. Verónica —Sí, vamos a oír música. / Claudio —No, no oigamos música.
- Υ 1. Buscamos un director ejecutivo que defina estrategia para la empresa. 2. Queremos programadores que conozcan los lenguajes y sistemas a fondo. 3. Necesito asesores que encuentren soluciones a los problemas de sus clientes. 4. Quieren un especialista en marketing que sepa analizar los productos desde el punto de vista del consumidor. 5. Buscan un director de finanzas que dirija eficazmente las operaciones financieras de la empresa. 6. Necesitamos vendedores que puedan viajar a menudo. 7. Busco un diseñador que cree sitios web llamativos. 8. Quiero un abogado que tenga profundos conocimientos del derecho comercial.
- Ζ 1. Si no hubiéramos ido a la playa, no lo habríamos pasado mal. 2. Si el hotel no hubiera estado sucio, habríamos estado a gusto. 3. Si los restaurantes no hubieran sido malos, Uds. no se habrían enfermado. 4. Si no hubiera llovido todos los días, habríamos nadado. 5. Si el cine no hubiera estado cerrado, habríamos visto una película. 6. Si me hubiera echado repelente contra los insectos, los mosquitos no me habrían picado. 7. Si nuestros amigos nos hubieran acompañado, nos habríamos divertido. 8. Si no nos hubiéramos quedado en la playa dos semanas, no nos habríamos aburrido.
- AA 1. a. No creemos que Gonzalo y Érica hayan regresado de su luna de miel. b. Me parece que Gonzalo y Érica han regresado de su luna de miel. 2. a. Piensan que le has dicho lo que pasó. b. Es mejor que le hayas dicho lo que pasó. 3. a. Sienten que el perro de Elián haya muerto. b. Sabemos que el perro de Elián ha muerto. 4. a. Creen que Santiago se ha puesto gordo. b. Es malo que Santiago se haya puesto gordo. 5. a. Es una lástima que Uds. no se hayan aprovechado de esta oportunidad. b. Es cierto que Uds. no se han aprovechado de esta oportunidad. 6. a. Me sorprende que Mercedes y Javier hayan roto su compromiso. b. Se ve que Mercedes y Javier han roto su compromiso. 7. a. Es bueno que Joaquín haya invertido dinero en la Bolsa. b. Dudo que Joaquín haya invertido dinero en la Bolsa. 8. a. Es mejor que Ud. no haya oído la mala noticia. b. Esperamos que Ud. no haya oído la mala noticia. 9. a. No es verdad que hayamos hecho una excursión. b. Me alegro de que hayamos hecho una excursión. 10. a. Es dudoso que les hayan devuelto el dinero. b. No es cierto que les hayan devuelto el dinero.
- BB 1. No, no hablé con nadie. 2. No, nunca voy a ese centro comercial. 3. No, no hice nada hoy. 4. No, no conocí a Aarón tampoco. 5. No, ya no estudio aeronáutica. 6. No, no buscaba a Valeria por ningún lado. 7. No, no he visto a ninguno de los profesores. 8. No, no fui nunca a Perú. 9. Ni Manolo ni Isabel me llamaron.

- CC 1. Hablo del edificio que queda en la calle Castaño. 2. Hablo de los profesores que enseñan historia inglesa. 3. Hablo del libro que leí el mes pasado. 4. Hablo de las tiendas de ropa que tienen diseños de alta costura. 5. Hablo de la marca que es la más conocida del mundo. 6. Hablo de los restaurantes que fueron abiertos por Franco Madero. 7. Hablo de las flores que me compró Ernesto. 8. Hablo del documental que se estrenó en el canal siete anoche.
- Cuando Mateo y Sofía decidieron ver la película, tú ya la habías visto.
 Cuando yo llamé a Brígida, ella ya se había acostado.
 Cuando Andrés y yo llegamos al estadio de béisbol, el partido ya había comenzado.
 Cuando tú viniste a la oficina, la reunión ya había terminado.
 Cuando Uds. se sentaron a la mesa, el mesero ya había servido el primer plato.
 Cuando Luz se levantó, nosotros ya habíamos desayunado.
 Cuando Ud. encendió su computadora, ellos ya habían apagado la suya.
 Cuando Javier solicitó el puesto, los jefes ya habían contratado a otro ingeniero.
 Cuando Juan José dejó la propina, Mauricio ya había pagado la cuenta.
 Cuando Rebeca y Clara entraron en la estación, su tren ya había partido.
- 1. Ellas tendrán prisa.
 2. Serán las once.
 3. El collar valdrá mucho.
 4. Habrá canela en la torta.
 5. Querrás ir a la conferencia.
 6. Hará calor toda la semana.
 7. Uds. sabrán lo que pasó.
 8. Estará emocionado.
- FF 1. El documento fue escrito por los asesores. 2. El presupuesto fue aprobado por la junta de directores. 3. La base de datos fue hecha por el programador. 4. Las páginas web fueron actualizadas por la administradora de web. 5. Los correos electrónicos fueron mandados por la administradora asistente. 6. Las estrategias de mercado fueron estudiadas por el director de marketing. 7. Las impresoras fueron reparadas por el equipo técnico. 8. Los productos verdes fueron vendidos por los agentes de ventas.
- Se sube el equipaje sin espera.
 Se pide servicio a cuarto veinticuatro horas al día.
 Se sirve champán en el lobby.
 Se limpian las habitaciones dos veces al día.
 Se habla español en la recepción.
 Se pone a disposición de los clientes los mejores servicios.
 Se dejan chocolates en la almohada al atardecer.
 Se provee conexión inalámbrica de alta velocidad a Internet gratuita.
 Se incluye un desayuno buffet.
 Se arreglan excursiones a lugares turísticos.
 Se consigue taxi delante del hotel.
 Se proporcionan servicios de conserje.
 Se encuentran dos piscinas exteriores.
 Se abre un restaurante de fama mundial este año.
- HH 1. Yo saldré a la tienda de cómputo antes de que Uds. vuelvan a casa. 2. Esteban y Rosa verán la película a menos que tú no quieras verla. 3. Nosotros encargaremos el libro en Amazon sin que Manolo lo sepa. 4. Roberto escribirá el informe hoy en caso de que sus jefes lo necesiten esta semana. 5. Tú comprarás una torta de chocolate para que nosotros sirvamos postre esta noche. 6. Uds. harán turismo con tal de que Fernanda y Felipe te acompañen. 7. Estela retirará dinero del cajero automático a fin de que ella y su familia puedan ir de viaje. 8. Ud. me dirá el secreto a condición de que yo no se lo diga a nadie.
- 1. Yo iría a vivir a la Isla de Pascua. 2. Verónica y su marido crearían una empresa de artes gráficas. 3. David y yo podríamos comprar un Lamborghini. 4. Tú invertirías dinero en la Bolsa. 5. Uds. pagarían la universidad de sus cinco hijos. 6. Isaac donaría una fuerte cantidad de dinero a algunas instituciones de caridad. 7. Esperanza usaría ropa solamente de alta costura. 8. Ud. haría un viaje a la Luna.