

Grammar Review

Nouns and articles

Nouns and definite articles

A noun is the name of a person, place, or thing. Unlike English, all nouns in Spanish have a gender—either masculine or feminine. Almost all nouns that end in **-o** are masculine and almost all nouns that end in **-a** are feminine. Note that the definite article **el** is used with masculine nouns. The definite article **la** is used with feminine nouns.

MASCULINE

el muchacho
el libro

FEMININE

la muchacha
la escuela

Nouns that end in **-e** can be either masculine or feminine. It is necessary for you to learn the gender.

MASCULINE

el padre
el billete

FEMININE

la madre
la carne

Many nouns that end in **-e** and refer to a person can be either masculine or feminine.

el cliente
el paciente

la cliente
la paciente

It is also necessary to learn the gender of nouns that end in a consonant.

el comedor
el jamón

la flor
la capital

Note, however, that nouns that end in **-ción**, **-dad**, **-tad** are always feminine.

la habitación
la universidad
la dificultad

Irregular nouns

There are not many irregular nouns in Spanish. So far, you have learned **la mano**, **el problema**, and **la foto** (*from la fotografía*).

Plural of nouns

To form the plural of nouns you add **-s** to nouns that end in a vowel. You add **-es** to nouns that end in a consonant. Note, too, that the definite articles **el** and **la** become **los** and **las** in the plural.

MASCULINE PLURAL

los libros
los coches
los comedores

FEMININE PLURAL

las novelas
las carnes
las flores

Nouns that end in **-ción** drop the accent in the plural.

la estación
las estaciones

Indefinite articles

The indefinite articles are *a*, *an*, and *some* in English. They are **un**, **una**, **unos**, **unas** in Spanish. Note that the indefinite article, like the definite article, must agree with the noun it modifies in both gender (masculine or feminine) and number (singular or plural).

SINGULAR

un alumno	una alumna
un café	una clase
un árbol	una flor

PLURAL

unos alumnos	unas alumnas
unos cafés	unas clases
unos árboles	unas flores

Contractions

The prepositions **a** (*to, at*) and **de** (*of, from*) contract (combine) with the definite article **el** to form one word, **al** or **del**. There is no contraction with **la**, **los**, or **las**.

Voy **al** mercado; no vuelvo **del** mercado.

Es el dinero **del** empleado, no **del** cliente.

A personal

Remember that whenever a person is the direct object of the verb, it must be preceded by **a**. This **a personal** also contracts with **el**.

Conozco **a** Juan.

Pero no conozco **al** hermano de Juan.

Nouns and adjectives

Agreement of nouns and adjectives

An adjective is a word that describes a noun. An adjective must agree in gender (masculine or feminine) and number (singular or plural) with the noun it describes or modifies.

Adjectives that end in **-o** have four forms, the same as nouns that end in **-o**.

MASCULINE

SINGULAR

el muchacho simpático
la muchacha simpática

PLURAL

los muchachos simpáticos
las muchachas simpáticas

Adjectives that end in **-e** have only two forms—singular and plural.

MASCULINE

SINGULAR

un alumno inteligente
una alumna inteligente

PLURAL

los alumnos inteligentes
las alumnas inteligentes

Adjectives that end in a consonant have only two forms—singular and plural. Note that the plural ends in **-es**.

MASCULINE

SINGULAR

un curso fácil
una tarea fácil

PLURAL

dos cursos fáciles
dos tareas fáciles

Possessive adjectives

A possessive adjective tells who owns or possesses something—*my* book and *your* pencil. Like other adjectives in Spanish, possessive adjectives agree with the noun they modify. Note that only **nuestro** and **vuestro** have four forms.

MASCULINE SINGULAR	FEMININE SINGULAR	MASCULINE PLURAL	FEMININE PLURAL
mi tío	mi tía	mis tíos	mis tías
tu tío	tu tía	tus tíos	tus tías
su tío	su tía	sus tíos	sus tías
nuestro tío	nuestra tía	nuestros tíos	nuestras tías
vuestro tío	vuestra tía	vuestros tíos	vuestras tías

Note that **su** can refer to many different people, as indicated below.

su familia	
la familia de Juan	la familia de él
la familia de María	la familia de ella
la familia de Juan y María	la familia de ellos
la familia de usted	
la familia de ustedes	

Demonstratives

Until recently the demonstrative pronoun had to carry a written accent to differentiate it from a demonstrative adjective. That is no longer the case and the pronouns are the same as the adjectives.

In Spanish there are three demonstrative adjectives: **este** (*this*), **ese** (*that*), and **aquel** (*that, farther away*). Each of the demonstratives has four forms and must agree in gender and number with the noun it modifies.

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

Comparative and superlative

Regular forms

You use the comparative (*more*, *-er*) and the superlative (*most*, *-est*) to compare people or things.

To form the comparative in Spanish you use **más** (or **menos**) before the adjective. The comparative is followed by **que**: **más (menos)... que**.

Él es **más (menos)** inteligente **que** los otros.

Ella es **más** ambiciosa **que** los otros.

To form the superlative you use the definite article with **más**. Note that **de** follows the superlative: **el (la) más... de**.

Él es **el más** ambicioso **de** todos.

Ella es **la alumna más** inteligente **de** todos.

Irregular forms

The adjectives **bueno** and **malo** and the adverbs **bien** and **mal** have irregular comparative and superlative forms.

	COMPARATIVE	SUPERLATIVE
bueno	mejor	el/la mejor
malo	peor	el/la peor
bien	mejor	el/la mejor
mal	peor	el/la peor

Él es mejor jugador **que** su hermano.

Pero su hermana Teresa es la mejor jugadora **de** los tres.

La verdad es **que** ella juega mejor **que** nadie.

Ella juega mejor **que** yo.

Note that the comparative is followed by the subject pronoun or a negative word.

más alto que yo (tú, él, nosotros)

más alto que nadie

(El) **mayor** and (el) **menor** are also comparative and superlative forms. They most often refer to age and sometimes size.

Mi hermano menor tiene trece años.

Y mi hermana mayor tiene diecisiete.

La Ciudad de México tiene el mayor número de habitantes.

Pronouns

A pronoun is a word that replaces a noun. Review the forms of the pronouns that you have learned so far.

SUBJECT PRONOUNS	DIRECT OBJECT PRONOUNS	INDIRECT OBJECT PRONOUNS	REFLEXIVE PRONOUNS
yo	me	me	me
tú	te	te	te
Ud., él, ella	lo, la	le	se
nosotros(as)	nos	nos	nos
vosotros(as)	os	os	os
Uds., ellos, ellas	los, las	les	se

Remember that an object pronoun comes right before the verb.

Ella me ve.

Ella nos habla.

The direct object pronoun is the direct receiver of the action of the verb. The indirect object is the indirect receiver of the action of the verb.

The direct object pronouns *lo, la, los, las* can refer to a person or a thing.

The indirect object pronouns *le, les* refer to people. They are often accompanied by a phrase for clarification.

Ella le habló	} a él } a ella. } a usted.	Yo les hablé	} a ellos. } a ellas. } a ustedes.

Affirmative and negative expressions

To make a sentence negative, you merely put **no** before the verb or before the object pronoun that precedes the verb.

El gato **no está** en el jardín.

No lo veo.

Review the following affirmative and negative expressions.

AFFIRMATIVE	NEGATIVE
algo	nada
algien	nadie
siempre	nunca

Note that in Spanish, unlike in English, more than one negative word can be used in the same sentence.

The negative of **también** is **tampoco**.

Verbs such as **interesar**, **aburrir**, **gustar**

In Spanish, the verbs **interesar** and **aburrir** take an indirect object.

La historia me interesa. Me interesa la historia.	<i>History interests me.</i>
--	------------------------------

Los deportes no les aburren. No les aburren los deportes.	<i>Sports don't bore them.</i>
--	--------------------------------

Gustar functions the same as **interesar** and **aburrir**. It conveys the meaning *to like*, but it literally means *to please*.

Me Te Le Nos Les	gusta el helado.
---	-------------------------

Me Te Le Nos Les	gustan los vegetales.
---	------------------------------

Expressions with the infinitive

The infinitive is the form of the verb that ends in **-ar**, **-er**, or **-ir**. The infinitive often follows another verb.

Ellos quieren salir.

Yo debo estudiar más.

Me gusta leer.

Three very common expressions that are followed by the infinitive are:

Tener que (*to have to*)

Tengo que trabajar y estudiar más.

Ir a (*to be going to*)

Y voy a trabajar y estudiar más.

Acabar de (*to have just*)

Acabo de recibir una nota mala.

You can use the expression **favor de** followed by an infinitive to ask someone in a polite way to do something.

Favor de escribir tu nombre.

Favor de ayudarme.

Note that the object pronoun is added to the end of the infinitive.

Ser and estar

Spanish has two verbs that mean *to be*. They are **ser** and **estar** and each one has distinct uses.

Ser

You use **ser** to express a characteristic, where someone or something is from, or what something is made of.

Él es guapo. Es inteligente también.

Ellos son de Nuevo México.

Su casa es de adobe.

Estar

You use **estar** to express a condition or location.

Él está muy cansado y está triste también.

Madrid está en España.

Sus amigos están en Madrid.

Saber and conocer

Both **saber** and **conocer** mean *to know*.

Saber means to know a fact or to have information about something. With an infinitive it expresses how to do something.

Yo sé su número de teléfono.

Sabemos que ella va a viajar.

Todos saben usar el Internet.

Conocer means *to know* in the sense to be familiar with. It is used with people or complex, abstract concepts.

Yo conozco a su amigo, Tadeo.

Ellos conocen bien la historia de España.

Reflexive verbs

When the subject is both the doer and receiver of the action of the verb, you have to use a reflexive pronoun with the verb. Study the following examples of the reflexive construction.

REFLEXIVE

Ella se levanta.

Él se divierte.

Me cepillo.

NONREFLEXIVE

Ella levanta al niño.

Él divierte a sus amigos.

Cepillo a mi perro.

When the reflexive is followed by an article of clothing or a part of the body, you use a definite article in Spanish. (In English the possessive adjective is used.)

Me lavo la cara y las manos.

Ella tiene frío y se pone el suéter.

Verbs

See the following charts for the verb forms you have learned.

Verb Charts

Verb Charts

Regular verbs

INFINITIVO	hablar <i>to speak</i>	comer <i>to eat</i>	vivir <i>to live</i>
PRESENTE	hablo hablas habla hablamos <i>habláis</i> hablan	como comes come comemos <i>coméis</i> comen	vivo vives vive vivimos <i>vivís</i> viven
PRETÉRITO	hablé hablaste habló hablamos <i>hablasteis</i> hablaron	comí comiste comió comimos <i>comisteis</i> comieron	viví viviste vivió vivimos <i>vivisteis</i> vivieron
PARTICIPIO PRESENTE	hablando	comiendo	viviendo

Stem-changing verbs (-ar and -er verbs)

INFINITIVO	empezar (e→ie) ¹ <i>to begin</i>	acostar(se) (o→ue) ² <i>to go to bed</i>	perder (e→ie) ³ <i>to lose</i>	volver (o→ue) ⁴ <i>to return</i>
PRESENTE	empiezo empiezas empieza empezamos <i>empezáis</i> empiezan	acuesto acuestas acuesta acostamos <i>acostáis</i> acuestan	pierdo pierdes pierde perdimos <i>perdíis</i> pieren	vuelvo vuelves vuelve volvemos <i>volvéis</i> vuelven

Stem-changing verbs (-ir verbs)

INFINITIVO	preferir (e→ie) <i>to prefer</i>	dormir (o→ue) ⁵ <i>to sleep</i>
PRESENTE	prefiero prefieres prefiere preferimos <i>preferís</i> prefieren	duermo duermes duerme dormimos <i>dormís</i> duermen

¹Comenzar, sentar, pensar are similar. ²Costar and jugar (u→ue) are similar. ³Querer and entender are similar. ⁴Poder is similar. ⁵Morir is similar.

Irregular verbs

The following are the verbs you have already learned that are either irregular or have a spelling change.

PRESENTE	conocer <i>to know, to be familiar with</i> conozco conocios conoce conocemos conocéis conocen					
PRESENTE PRETÉRITO	dar <i>to give</i> doy das da damos <i>dais</i> dan di diste dio dimos <i>disteis</i> dieron					
PRESENTE	estar <i>to be</i> estoy estás está estamos <i>estáis</i> están					
PRESENTE	hacer <i>to do, to make</i> hago haces hace hacemos <i>hacéis</i> hacen					
PRESENTE PRETÉRITO	ir <i>to go</i> voy vas va vamos <i>vais</i> van fui fuiste fue fuimos <i>fuisteis</i> fueron					
PRETÉRITO	leer <i>to read</i> leí leíste leyó leímos <i>leísteis</i> leyeron					
PRESENTE PRETÉRITO	oír <i>to hear</i> oigo oyes oye oímos <i>oís</i> oyen oí oíste oyó oímos <i>oísteis</i> oyeron					
PRESENTE	poner <i>to put</i> pongo pones pone ponemos <i>ponéis</i> ponen					
PRESENTE	saber <i>to know (how)</i> sé sabes sabe sabemos <i>sabéis</i> saben					
PRESENTE	salir <i>to leave, to go out</i> salgo sales sale salimos <i>salís</i> salen					
PRESENTE PRETÉRITO	ser <i>to be</i> soy eres es somos <i>sois</i> son fui fuiste fue fuimos <i>fuisteis</i> fueron					
PRESENTE	tener <i>to have</i> tengo tienes tiene tenemos <i>tenéis</i> tienen					
PRESENTE	traer <i>to bring</i> traigo traes trae traemos <i>traéis</i> traen					
PRESENTE	venir <i>to come</i> vengo vienes viene venimos <i>venís</i> vienen					
PRESENTE PRETÉRITO	ver <i>to see</i> veo ves ve vemos <i>veis</i> ven ví viste vio vimos <i>visteis</i> vieron					