

Transition to Y12

NAME:

Contents

Topic		Comment
Subject Pronouns		
Present tense -ar verbs		
Present tense -er verbs		
Present tense -ir verbs		
Radical stem-changing verbs (rsc)		
Reflexive verbs		
Gustar		
Present tense - irregular		
Present Continuous		
Simple Future tense		
Future tense		
Conditional tense		
Preterite tense – regular		
Preterite tense – irregular		
Imperfect tense		
Present perfect tense		
Pluperfect (past perfect) tense		
Negatives		
Por and Para		
Prepositions		
Adjectives		
‘Tener’ expressions		
Interrogatives		

Subject Pronouns

Subject pronouns are those mostly used in front of a verb, referring to a person or thing who/which is the subject or 'doer' of the action. Here are all the subject pronouns in Spanish:

Los pronombres personales				
		Singular		Plural
First person	<i>I</i>	yo	<i>we</i>	nosotros/as
Second person	<i>you</i>	tú	<i>all of you</i>	vosotros/as
Third person	<i>he/it she/it you (formal)</i>	él ella usted/vd.	<i>they(masc./mixed) they(fem.) all of you (formal)</i>	ellos ellas ustedes/vds.

- as you can see, there are **three singular 'persons'** and **three plural**.
- él, ella, usted** (*he, she and formal you sing.*) forms go together because they share the same verb form; the same happens with **ellos, ellas, ustedes** (*they and you pl. formal*).
- all the plural pronouns have masculine and feminine forms in Spanish.

Subject pronouns are not often used with verbs in Spanish e.g.

voy = *I go*

yo voy = *I go*

Present Tense – ar verbs

Present tense verbs are formed as follows. Remove the –ar and add the following endings:

e.g.

<u>hablar – to speak</u>					
(yo)	hablo	<i>I speak</i>		(nosotros/as)	hablamos
(tú)	hablas	<i>you speak</i>		(vosotros/as)	habláis
(él, ella, usted)	habla	<i>he, she, it speaks, you sing. formal speak</i>		(ellos, ellas, ustedes)	hablan

Here are some other regular verbs that end in –ar. **What do they mean? (Be careful of ‘false friends’)**

Can you add more of your own?

acampar		experimentar		premiar	
aceptar		funcionar		presentar	
ahorrar		ganar		publicar	
amar		gastar		quedar	
arreglar		grabar		reclamar	
ayudar		importar		refrescar	
bailar		inventar		regalar	
bajar		lavar		regresar	
buscar		llenar		respirar	
caminar		llorar		sacar	
cantar		mejorar		saltar	
clasificar		mirar		susurrar	
conservar		necesitar		tirar	
desayunar		olvidar		tocar	
descansar		opinar		tomar	
doblar		organizar		transportar	
dudar		pagar		tratar	
enseñar		pasar		usar	
entregar		pelar		utilizar	
escapar		pescar		veranejar	
examinar		practicar		viajar	

Examples – translate these sentences

1. La profesora enseña español.	
2. Desayunan a las nueve de la mañana.	
3. La televisión no funciona.	
4. Siempre caminamos por el parque.	

Present Tense – er verbs

Present tense verbs are formed as follows. Remove the –er and add the following endings:

e.g.

comer – to eat					
(yo)	como	<i>I eat</i>		(nosotros/as)	comemos
(tú)	comes	<i>you eat</i>		(vosotros/as)	coméis
(él, ella usted)	come	<i>he, she, it eats, you (form.) eat</i>		(ellos, ellas ustedes)	comen

Here are some other regular verbs that end in –er. **What do they mean? Add some more to the list.**

aprender		coser		meter	
beber		deber		temer	
creer		escribir		vender	
correr		leer		ver	

Examples – please translate

Luis bebe leche todas las mañanas.	
Leemos mucho.	
Nunca veo la televisión por la noche.	
En el supermercado venden naranjas.	

Make up five sentences of your own using -er verbs in the present tense:

1.
2.
3.
4.
5.

Present Tense – ir verbs

Present tense verbs are formed as follows. Remove the –ir and add the following endings:

e.g.

vivir – to live					
(yo)	vivo	<i>I live</i>		(nosotros/as)	vivimos
(tú)	vives	<i>you live</i>		(vosotros/as)	vivís
(él, ella usted)	vive	<i>he, she, it lives you (form.) live</i>		(ellos, ellas ustedes)	viven

Here are some other regular verbs that end in –ir. **What do they mean? Add some more to the list.**

abrir		descubrir		prohibir	
asistir		escribir		recibir	
batir		permitir		unir	
cubrir		presidir			
definir		presumir			

Examples – please translate

Cristina y Luis viven en el campo.	
No escribo bien a máquina.	
Siempre recibís muchas tarjetas.	
La tienda abre a las nueve.	

Make up five sentences of your own using –ir verbs in the present tense:

1.
2.
3.
4.
5.

Present Tense – Radical Stem-Changing Verbs (r.s.c.)

1. Stem Changing verbs: - e → ie

-ar verbs e.g.

<u>pensar – to think</u>	
pienso	pensamos
piensas	pensáis
piensa	piensan

-er verbs e.g.

<u>querer – to want</u>	
quiero	queremos
quieres	queréis
quiere	quieren

-ir verbs e.g.

<u>preferir – to prefer</u>	
prefiero	preferimos
prefieres	preferís
prefiere	prefieren

Other verbs that follow the same pattern. **What do they mean? Can you add more?**

<u>-ar</u>		<u>-er</u>		<u>-ir</u>	
cerrar		atender		invertir	
comenzar		defender		mentir	
despertarse		entender		sentir	
empezar		perder		sugerir	
sentarse					

Translate the following sentences:

1. School starts at 9 a.m.	
2. I often lose my homework.	
3. They understand that all cultures are important	

4. You wake up early	
5. The shop shuts at 5 p.m. every day	

2. Stem Changing verbs o → ue

-ar verbs e.g.

<u>encontrar – to find/meet</u>	
encuentro	encontramos
encuentras	encontráis
encuentra	encuentran

-er verb e.g.

<u>Poder – to be able</u>	
puedo	podemos
puedes	podéis
puede	pueden

-ir verb e.g.

<u>dormir – to sleep</u>	
duermo	dormimos
duermes	dormís
duerme	duermen

Other verbs that follow the same pattern. What do they mean? Can you add more?

-ar		-er		-ir	
acostarse		doler		morir	
almorzar		llover			
costar		volver			

Translate the following sentences:

1. He returns home at 6.35pm every day.	
2. The pen costs 2 euros.	
3. It rains occasionally in Spain.	
4. I sleep at least 8 hours per day.	
5. They eat lunch in the school canteen.	

3. Stem-changing verbs: e → i

-ir verbs e.g.

<u>Pedir – to ask for</u>	
pido	pedimos
pides	pedís
pide	piden

Other verbs follow the same pattern. What do they mean?

-ir	
despedir	
impedir	
medir	
reír	

Translate the following sentences:

1. They always ask for the same drinks.	
2. I measure 1.58 metres.	
3. He laughs when 'Sorpresa Sorpresa' is on the TV.	
4. The rules obstruct progress.	
5. The boss dismissed the worker.	

4. Verbs that change in the first person singular. What do these examples mean?

infinitive	1st person sing.	translation
conducir	conduzco , conduces etc.	to drive
conocer	conozco , conoices etc.	
dar	doy , das etc.	
hacer	hago , haces etc.	
poner	pongo , pones etc.	
producir	produzco , produces etc.	
saber	sé , sabes etc.	
salir	salgo , sales etc.	
traducir	traduzco , traduces etc.	
traer	traigo , traes etc.	
ver	veo , ves etc.	

Present Tense – Reflexive Verbs

Reflexive verbs follow the same pattern as normal -ar, -er, -ir verbs but they have a *reflexive pronoun* in front when conjugated

Reflexive pronouns	
me	me
te	te
se	se

e.g.

lavarse – to wash oneself	
me lavo	nos lavamos
te lavas	os laváis
se lava	se lavan

Here are some other reflexive verbs. **What do they mean?** Beware of ‘false friends’. Add some more.

acordarse		olvidarse	
acostarse		peinarse	
arrepentirse		ponerse	
despertarse		quitarse	
levantarse		sentarse	

Translate the following sentences. Be careful - some are also stem-changers:

1. I get up at 8 in the morning.	
2. They go to bed early.	
3. Alicia puts on her jacket because it is cold.	
4. Juan remembers his books every day.	
5. Don't forget your pens.	

Present Tense – ‘Gustar’

‘Gustar’ and verbs that work in the same way are **always** used with an **indirect object pronoun**. ‘Gustar’ means ‘to please’, eg chocolate pleases me; however is translated into English as ‘to like’ eg I like chocolate. It is a regular –AR verb:

gustar – to please	
gusto	gustamos
gustas	gustáis
gusta	gustan

indirect object pronouns	
me	me
te	te
le	le

The verb gustar is different to other verbs because it doesn’t change according to the person, but according to the think that is liked! ~It is unusual to use any forms other than the third person singular and plural.

	<u>Literally</u>	<u>In English</u>
Me gusta (n)	It pleases/ they please me	I like it/them
Te gusta (n)	It pleases/ they please you	You like/it them
Le gusta (n)	It pleases/ they please him/her/you (formal)	He/she/you (formal) likes it/them
Nos gusta (n)	It pleases/ they please us	We like it/them
Os gusta (n)	It pleases/ they please you	All of you like it/them
Les gusta (n)	It pleases/ they please them/you (pl.formal)	They/you (pl. formal) like it/them

Examples – please translate

Me gusta el chocolate.	
Me gustan los animales.	
A Juan le gusta el chocolate.	
A Juan le gustan los animales.	

Verbs that work in the same way – can you add to the list?

encantar	
interesar	
chiflar	
doler (stem changing: o → ue)	
importar	
sorprender	
faltar	

Irregular Verbs - 'Ser' and 'Estar'

Both these verbs mean *to be* in Spanish:

Ser = permanent characteristics
 = jobs/professions
 = auxiliary verb for passive tense

ser	
soy	somos
eres	sois
es	son

Estar = temporary states
 = location
 = auxiliary verb for continuous tense

estar	
estoy	estamos
estás	estáis
está	están

Examples – please translate

ser

1. Es Cristina.	
2. Son profesores	
3. Soy española.	
4. La bicicleta es roja.	
5. Son las tres y media	

estar

1. Mis padres están en casa.	
2. Madrid está en el centro de España.	
3. Estamos cansados.	
4. Estoy feliz.	
5. La farmacia está en la esquina.	

Irregular '-go' Verbs

There is a group of verbs that are basically regular but with a 'g' added to the first person singular ending:

e.g.

Hacer (to make/do)	
hago	hacemos
haces	hacéis
hace	hacen

Salir (to go out)	
salgo	salimos
sales	salís
sale	salen

Conjugate the following verbs:

Poner (to put)	

Valer (to be worth)	

More Irregular Present Tense Verbs

Dar (to give)	
doy	damos
das	dais
da	dan

Ir (to go)	
voy	vamos
vas	vais
va	van

Conocer (to know - person/place)	
conozco	conocemos
conoces	conocéis
conoce	conocen

Conducir (to drive)	
conduzco	conducimos
conduces	conducís
conduce	conducen

Coger (to catch)	
cojo	cogemos
coges	cogéis
coge	cogen

Dirigir (to direct)	
dirijo	dirigimos
diriges	dirigís
dirige	dirigen

Conocer (to know- person/place)	
conozco	conocemos
conoces	conocéis
conoce	conocen

Conocer (to know- person/place)	
conozco	conocemos
conoces	conocéis
conoce	conocen

Add any more you know or come across:

Present Continuous eg I am eating

conjugated auxiliary verb

estar + the present participle

main verb

-ar => ando eg cantar			
estoy	cantando	estamos	cantando
estás	cantando	estáis	cantando
está	cantando	están	cantando

-er => iendo eg comer			
estoy	comiendo	estamos	comiendo
estás	comiendo	estáis	comiendo
está	comiendo	están	comiendo

-ir => iendo eg escribir			
estoy	escribiendo	estamos	escribiendo
estás	escribiendo	estáis	escribiendo
está	escribiendo	están	escribiendo

Examples – please translate

1. Luis está hablando por teléfono	
2. El tren está llegando a la estación.	
3. Los niños están durmiendo.	
4. Marta no está comiendo nada.	
5. ¿Estás viendo la televisión?	

Irregular present participles – make sure you know these!

caer	cayendo
construir	construyendo
decir	diciendo
distribuir	distribuyendo
ir	vendo
leer	leyendo
oír	oyendo
pedir	pidiendo
sentir	sintiendo
venir	viniendo

Make up 5 sentences of your own using the present continuous tense:

1.
2.
3.
4.
5.

Simple Future

The present tense conjugation of

ir + a + infinitive

of main verb

e. g.

IR – to go	
a	y
vas	vamos
va	vais

comer <i>going to eat</i>
visitar <i>going to visit</i>
nadar <i>going to swim</i>
ir <i>going to go</i>
ver <i>going to see</i>
comprar <i>going to buy</i>

Translate the following sentences:

1. We are going to start a new project.	
2. I am going to invest a lot of money.	
3. They are going to eat in a cheap restaurant.	
4. He is going to ask for a kilo of tomatoes.	
5. I am going to get up early tomorrow morning.	

Make up 3 sentences about your plans for next week

1.
2.
3.

Future Tense

Future tense verbs are formed as follows. Add the following endings to the infinitive; note that they are **the same endings** for each verb group!

-ar e.g. hablar	
hablaré	hablar <color>emos</color>
hablarás	hablar <color>éis</color>
hablará	hablar <color>án</color>
-er e.g. vender	
venderé	vender <color>emos</color>
venderás	vender <color>éis</color>
venderá	vender <color>án</color>

-ir e.g. escribir	
escribiré	escribir <color>emos</color>
escribirás	escribir <color>éis</color>
escribirá	escribir <color>án</color>

Examples – please translate

1. Marina irá a España el verano que viene.	
2. En el futuro usaremos más tecnología digital.	
3. El lunes hablaré con tu profesor.	
4. Después de cole comprarán helados.	
5. ¿Venderéis los uniformes de segundo mano?	

Irregular verbs in the future tense - add the same endings to the irregular stem. What do they all mean? Add any more you know

infinitive	irregular stem	English	infinitive	irregular stem	English
caber	cabré etc.		querer	querr...	
decir	dir...		saber	sabr...	
hacer	har...		salir	saldr...	
poder	podr...		tener	tendr...	
poner	pondr...		valer	valdr...	

Make up five sentences about your life after university using the future tense:

1.
2.
3.

Conditional Tense

The conditional tense is used to describe what you **would** do. Add the following endings to the infinitive; note that they are the same for all 3 verb groups.

-ar e.g. intentar		-er e.g. aprender		-ir e.g. asistir	
intentaría	intentaríamos	aprendería	aprenderíamos	asistiría	asistiríamos
intentarías	intentaríais	aprenderías	aprenderíais	asistirías	asistiríais
intentaría	intentarían	aprendería	aprenderían	asistiría	asistirían

Examples – please translate

1. Ellos nadarían en el mar pero el agua no está caliente.	
2. Yo escribiría la carta pero no tengo un bolí.	
3. ¿Vivirías en Londres?	
4. Ella volvería en seguida pero no hay tren hasta las seis.	
5. ¿Compraríais comida en el mercado?	

Irregular verbs in the conditional tense

Add the endings to the following irregular stems - note they are the same as for the future tense (see previous page) ; add any more you come across.

infinitive	irregular stem	infinitive	irregular stem
caber	cabr ^{ía} etc.	querer	querr...
decir	dir...	saber	sabr...
hacer	har...	salir	saldr...
poder	podr...	tener	tendr...
poner	pondr...	valer	valdr...

Make up five sentences of your own using the conditional tense:

1.
2.
3.
4.
5.

Preterite Tense (past)

To form the preterite remove the **-ar**, **-er**, **-ir** from the infinitive and add the following endings; note that **-er** and **-ir** preterite endings are the same.

-ar e.g. hablar		-er e.g. comer		-ir e.g. vivir	
hablé	hablamos	comí	comimos	viví	vivimos
hablaste	hablasteis	comiste	comisteis	viviste	vivisteis
habló	hablaron	comió	comieron	vivió	vivieron

Examples – please translate

1. El año pasado visité a una familia española.	
2. Ayer comimos demasiado.	
3. El fin de semana pasado ella bailó mucho.	
4. Ayer Rosita y Carlos llegaron tarde.	
5. ¿Bebisteis el té rojo?	

Preterite Tense – some irregular verbs

andar to walk	
anduve	anduvimos
anduviste	anduvisteis
anduvo	anduvieron

caber to fit	
cupe	cupimos
cupiste	cupisteis
cupo	cupieron

caer to fall	
caí	caímos
caíste	caísteis
cayó	cayeron

dar to give	
di	dimos
diste	disteis
dio	dieron

dormir to sleep	
dormí	dormimos
dormiste	dormisteis
durmío	durmieron

estar	to be
estuve	estuvimos
estuviste	estuvisteis
estuvo	estuvieron

hacer to do	
hice	hicimos
hiciste	hicisteis
hizo	hicieron

ir to go	
fui	fuimos
fuiste	fuisteis
fue	fueron

morir to die	
morí	morimos
moriste	moristeis
murió	murieron

oír to hear	
oí	oímos
oíste	oísteis
oyó	oyerón

huir to flee	
hui	huimos
huiste	huisteis
huyó	huyeron

poder to be able to	
pude	pudimos
pudiste	pudisteis
pudo	pudieron

pedir to ask	
pedí	pedimos
pediste	pedisteis
pidió	pidieron

poner to put	
puse	pusimos
pusiste	pusisteis

puso	pusieron
------	----------

preferir to prefer	
preferí	preferimos
preferiste	preferisteis
prefirió	prefirieron

querer to want	
quise	quisimos
quisiste	quisisteis
quiso	quisieron

saber to know	
supe	supimos
supiste	supisteis
supo	supieron

seguir to follow	
seguí	seguimos
seguiste	seguiosteis
siguió	siguieron

servir to serve	
serví	servimos
serviste	servisteis
sirvió	sirvieron

ser to be	
fui	fuimos
fuiste	fuisteis
fue	fueron

tener to have	
tuve	tuvimos
tuviste	tuvisteis
tuvo	tuvieron

traer to bring	
traje	trajimos
trajiste	trajisteis
trajo	trajeron

venir to come	
vine	vinimos
viniste	vinisteis
vino	vinieron

ver to see	
vi	vimos
viste	visteis
vio	vieron

vestirse to get dressed	
vestí	vestimos
vestiste	vestisteis
se vistió	se vistieron

sentir to feel	
sentí	sentimos
sentiste	sentisteis
sintió	sintieron

Imperfect tense – regular verbs

- Describes a thing in the past or a past action that *used to* happen or was *habitual/ongoing*
- Remove the **-ar**, **-er**, **-ir** from the infinitive and add the following endings:

-AR e.g. <i>cantar</i> - to sing	
cantaba	cantábamos
cantabas	cantabais
cantaba	cantaban

-ER e.g. <i>comer</i> – to eat	
comía	comíamos
comías	comíais
comía	comían

-IR e.g. <i>vivir</i>	
vivía	vivíamos
vivías	vivíais
vivía	vivían

Irregular verbs

ser to be	
era	éramos
eras	erais
era	eran

ver to see	
veía	veíamos
veías	veíais
veía	veían

ir to go	
iba	íbamos
ibas	ibais
iba	iban

Examples – please transalte

Cuando era joven, yo jugaba con mi gatito.	
¿Durante cuántos años vivíais en Chile?	
El profesor nos daba muchos deberes.	
Mi profesora de español era peruana.	
Todos los sábados íbamos al cine con nuestros abuelos.	

Present Perfect Tense e.g. 'I have seen': actions in the recent past

haber (present tense) + past participle (main verb)

Past participles		
-ar => ado	-er => ido	-ir => ido
cantar => cantado	comer => comido	vivir => vivido

haber	
he	hemos
has	habéis
ha	han

+

cantadohave/has sung
comidohave/has eaten
vivido have/has lived

Examples – please translate

1. ¿No has terminado los deberes?	
2. Durante este curso he leído muchos libros.	
3. Luis y Sofía ya han regresado.	
4. Hemos comprado el pan para la cena.	
5. ¿Has salido hoy?	

Irregular Past Participles

infinitive	past participle	English	infinitive	past participle	English
abrir	abierto		hacer	hecho	
cubrir	cubierto		morir	muerto	
decir	dicho		poner	puesto	
descubrir	descubierto		proponer	propuesto	
devolver	devuelto		romper	roto	
envolver	envuelto		ver	visto	
escribir	escrito		volver	vuelto	
freír	frito				

Examples – please translate

Todavía no han visto la película nueva.	
Maribel ha escrito muchas cartas hoy.	

Enrique no me ha devuelto el libro.	
¿Habéis abierto las ventanas?	
Lo siento, mamá – ¡he roto el vaso!	

Translate the following sentences:

He has done his homework.	
My mum has discovered a new recipe.	
They have broken all the windows.	
I have seen several good tennis matches.	

Pluperfect (Past Perfect) Tense e.g. '*I had done*': actions prior to a point/other action in the past

haber (*imperfect tense*) + past participle

Past participles		
-ar => ado	-er => ido	-ir => ido
cantar => cantado	comer => comido	vivir => vivido

haber	
había	habíamos
habías	habíais
había	habían

+

cantadohad sung
comidohad eaten
vividohad lived

Examples – please translate

Antes de marcharse, Juan había bailado con María.	
Habíamos empezado el examen cuando ella llegó.	
Mis padres nunca habían viajado cuando fueron a Perú.	
¿Habías estudiado el español antes de empezar el curso?	

Irregular Past Participles (same as for present perfect tense)

infinitive	past participle	English	infinitive	past participle	English
abrir	abierto		hacer	hecho	
cubrir	cubierto		morir	muerto	
decir	dicho		poner	puesto	
descubrir	descubierto		proponer	propuesto	
devolver	devuelto		romper	roto	
envolver	envuelto		ver	visto	
escribir	escrito		volver	vuelto	
freír	frito				

Using the examples from above to help you, now write 3 of your own sentences

1.
2.

3.

Negative expressions

Using negative expressions demonstrates range and skill!

Examples – please translate

No como ni carne ni pescado.	
No me gustan ni el boxeo ni el rugby.	
Rosanna nunca miente.	
Rosanna jamás ha trabajado lo suficiente.	
No nos permiten comer chicle en clase.	

negative expressions	
no	
nunca	
jamás	
nada	
nadie	
ninguno/a(s) - ningún	
en ninguna parte	
ni ... ni ...	
tampoco	

Por and para

POR	PARA
Cause <i>Elena está castigada por hablar en clase.</i>	Direction <i>Salieron el sábado para Sevilla.</i>
Place, through <i>Paseamos por el parque.</i>	In order to <i>Estoy en España para aprender el español.</i>
Spans of time <i>El sábado por la mañana voy a la piscina.</i>	Future time/deadlines <i>Tengo que escribir una carta para mañana.</i>
By <i>'Don Quijote' fue escrito por Cervantes.</i>	Use <i>Es una jarra para leche.</i>

How many expressions do you know that start with 'por'?

POR.....	Translation
Por la tarde	

¿Por o para?

¿Por o para?	Translation
1. He estudiado español tres años.	
2. María salió a las seis Madrid.	
3. Hay que acabar el proyecto mañana.	
4. Este regalo es mi madre.	
5. Vamos a casa el parque.	

Prepositions

preposición	inglés	ejemplo	traducción
hacia		Vamos hacia el parque.	
en		Madrid está en el centro de España.	
entre		La casa está entre el parque y el cine.	
al lado de		Mi colegio está al lado del polideportivo.	
junto a		Mi colegio está junto al polideportivo.	
enfrente de		El toro está enfrente del torero.	
delante de		Tienes que esperar delante de tu casa.	
alrededor de		Están sentados alrededor de la mesa.	
encima de		Los libros están encima de la mesa	
sobre		Las estanterías están sobre el sofá.	
debajo de		Sus zapatos están debajo de la cama.	
detrás de		La piscina está detrás de la catedral.	
lejos de		El instituto está lejos de mi casa.	
cerca de		Cheltenham está cerca de Gloucester.	

Remember

- **estar** is used for location
- **de + el = del**
- **a + el = al**

ej. El salón **está** al lado **del** comedor
 El dormitorio de mis padres **está** sobre el garaje

Adjectives - Agreement

Adjectives 'agree' with the noun they describe:

Singular		Plural	
masculine	feminine	masculine	feminine
rojo	roja	rojos	rojas
español	española	españoles	españolas
inglés	inglesa	ingleses	inglesas
verde	verde	verdes	verdes
azul	azul	azules	azules
feliz	feliz	felices	felices

Write the following sentences:

1. one red car	
2. two blue skirts	
3. three Spanish songs	
4. four older brothers	

5. five tall sisters	
----------------------	--

Possessive Adjectives (my, your etc)

Adjetivos posesivos	
mi(s)	nuestro/a(s)
tu(s)	vuestro/a(s)
su(s)	su(s)

Remember – as with all adjectives the **possessive adjective agrees with the noun it is describing, not the possessor**

Mi libro => mis libros	nuestra casa => nuestras casas
<i>my book => my books</i>	<i>our house => our houses</i>

Write the following sentences in Spanish

1.	<i>My shoes are blue.</i>
2.	<i>His books are new.</i>
3.	<i>Our grandmother is old.</i>
4.	<i>Their red car is expensive.</i>
5.	<i>Are your (pl.) cousins French?</i>

Tener

Tener (*to have*) is also used in the following contexts. What do they mean? Do you know any more?

expresión	inglés	expresión	inglés
Tener años*		Tener razón	
Tener frío*		Tener sueño*	
Tener calor*		Tener miedo (de)*	
Tener hambre*		Tener cuidado*	
Tener sed*		Tener gracia*	
Tener éxito*		Tener celos*	
Tener suerte*		Tener la culpa	
Tener prisa*		Tener vergüenza*	
Tener lugar		Tener dolor de*	
Tener ganas de*		Tener la costumbre de	

*To qualify these expressions use *mucho/a(s)*

e.g. Tengo *mucho* frío.

La profesora tiene *muchas* prisa por llegar a clase.

Interrogatives

¿Qué?	
¿Cómo?	
¿Cuándo?	
¿Dónde?	
¿Adónde?	
¿Quién(es)?	
¿Por qué?	
¿Cuánto(s)?	
¿Cuál(es)?	

Write the following questions in Spanish

1.	<i>Who is coming to the party?</i>
2.	<i>Where do they live?</i>
3.	<i>How many books are there?</i>
4.	<i>Which do you prefer?</i>
5.	<i>When is the Spanish exam?</i>