

EMERGENCY

SPANISH

GRAMMAR

IMPERATIVE

- **Informal sg.** Remove terminal s from 2nd sg. present tense.
- **Informal pl.** Add a 'd' to the stem of the infinitive.
- **Informal negative.** Use second person present subjunctive.
- **Formal.** Use the third person subjunctive.

	Informal	Formal
Singular	¡Aprende!	¡Aprenda!
Plural	¡Aprended!	¡Aprendan!
Negative singular	¡No aprendas!	¡No aprenda!
Negative plural	¡No aprendáis!	¡No aprendan!

PRONOUNS AND DETERMINERS

Subject	Direct object	Indirect object ¹	With prepositions ²
yo	me	me	mí
tú	te	te	ti
él/ella	lo/la	le (se)	el/ella
nosotros	nos	nos	nosotros
vosotros	os	os	vosotros
ellos/ellas	los/las	les (se)	ellos/ellas

In a sentence, the indirect object precedes the direct, which precedes the verb. However, the pronouns must be attached to the end of infinitives, gerunds and imperatives, e.g. *Muéstrámelo* – show it to me.

Subject	Reflexive	Possessive adjectives	Possessive pronouns
yo	me	mi	mío
tu	te	tu	tuyo
el/ella	se	su	suyo
nosotros	nos	nuestro	nuestro
vosotros	os	vuestro	vuestro
ellos/ellas	se	su	suyo

Genitive pronouns: *cuyo, cuyos, cuya, cuyas*.

Definite & indefinite articles	Masculine		Feminine	
Singular	Un	El	Una	La
Plural	Unos	Los	Unas	Las

1 (se) is used when both a direct and indirect object are present, e.g. *Dáselo* – give it to him/her/them;

2 Exceptions: *conmigo, contigo*.

COMPARATIVE

- La casa es **más** grande **que** el banco.
- El banco es **menos** grande **que** la casa.
- Tiene **más de veinte** manzanas.
(No tiene **más que veinte** ovejas = (s)he has only 20 sheep.)
- El banco es **tan** interesante **como** la casa.

SUPERLATIVE

- La tienda es **la casa más** ruidosa.
- El banco es **el más** ruidoso.
- La casa es **pequeñísima**.

DECLENSION OF ADJECTIVES

	Masculine	Feminine
Singular	blanco	blanca
Plural	blancos	blancas

PREPOSITIONS

- en = in/on
- a = to
- a + el = al = to the
- de = of/from
- de + el = del = of/from the
- con = with
- al lado de = at the side of

GENDERS

- Nouns ending in *ción*, *sión*, *ez*, *umbre*, *dad*, *tad*, *tud* are feminine.
- Most nouns ending in *ma* are masculine.
- *Día*, *mapa*, *planeta*, *sofá* are masculine.
- *Mano* and *radio* are feminine.

SIMPLE TENSES FOR REGULAR VERBS IN THE INDICATIVE

Present			Preterite		Imperfect		Future
ER	IR	AR	ER/IR	AR	ER/IR	AR	ER/IR/AR +
o	o	o	í	é	ía	aba	é
es	es	as	iste	aste	ías	abas	ás
e	e	a	ió	ó	ía	aba	á
emos	imos	amos	imos	amos	íamos	ábamos	emos
éis	ís	áis	isteis	asteis	íais	abais	éis
en	en	an	ieron	aron	ían	aban	án

To form the conditional, add the ER/IR imperfect endings to the infinitive.

AUXILIARY VERBS

Haber – for perfect compound tenses		Estar – for the passive and progressive		Ir – for compound future
He	Haber has irregular future/conditional stem, <i>habr-</i> and irregular stem, <i>hub-</i> , in the preterite and subjunctive.	Estoy	Estar has irregular stem <i>estuv-</i> in the preterite and subjunctive. (Ir is irregular in other tenses).	Voy
Has		Estás		Vas
Ha		Está		Va
Hemos		Estamos		Vamos
Habéis		Estáis		Vais
Han		Están		Van

PARTICIPLES

	ER/IR	AR
Perfect	Stem + ido	Stem + ado
Present	Stem + iendo	Stem + ando

E.g. *Estuvimos bebiendo* – we were drinking; *habríais comido* – you would have eaten.

RADICAL STEM CHANGING VERBS

P R E S E N T	g (<i>caer/poner</i>)	i→ie (<i>preferir</i>)	o→ue (<i>dormir</i>)	e→i (<i>repetir</i>)
	caigo / pongo	prefiero	duermo	repito
	caes / pones	preferes	duermes	repites
	cae / ...	prefiere	duerme	repite
	caemos	preferimos	dormimos	repetimos
	caéis	preferís	dormís	repetís
	caen	prefieren	duermen	repiten

Only IR verbs continue their irregularity in the preterite.

P R E T E R I T E	g	i→ie	o→ue	e→i
	caí	preferí	dormí	repetí
	caíste	preferiste	dormiste	repetiste
	cayó	prefirió	durmió	repitió
	caímos	preferemos	dormimos	repetemos
	caísteis	preferisteis	dormisteis	repetisteis
	cayeron	prefirieron	durmieron	repitieron

The following table shows the present subjunctive:

S U B J U N C T I V E	g	i→ie	o→ue	e→i
	caiga / ponga	prefiera	duerma	repita
	caigas / ...	prefieras	duermas	repitas
	caiga	prefiera	duerma	repita
	caigamos	prefiramos	durmamos	repitamos
	caigáis	prefiráis	durmáis	repitáis
	caigan	prefieran	duerman	repitan

SER, PRESENT INDICATIVE

soy	eres	es	somos	sois	son
-----	------	----	-------	------	-----

COMPOUND TENSES

Tense	Formation	Example
Compound future	present of ir + a + inf.	<i>van a comer</i>
Perfect	present of haber + pp.	<i>ha dormido</i>
Future perfect	future of haber + pp.	<i>habrás ido</i>
Conditional perfect	conditional haber + pp.	<i>habríaís ido</i>
Pluperfect	preterite of haber + pp.	<i>hubieron leído</i>
Passive	estar + pp.	<i>estaré visto</i>
Progressive	estar + gerund	<i>estaríamos yendo</i>
Terminative	acabar de + inf.	<i>acababa de leer</i>
To be about to	estar a punto de + inf.	<i>está a punto de morir</i>
To do again	volver a + inf.	<i>he vuelto a hacer</i>

3 IRREGULARS IN THE IMPERFECT

<i>ser</i>	<i>ir</i>	<i>ver</i>
era	iba	veía
eras	ibas	veías
era	iba	veía
éramos	íbamos	veíamos
erais	ibais	veíaís
eran	iban	veían

IRREGULAR FUTURE STEMS

poner → pondr	querr → querr
salir → saldr	saber → sabr
tener → tendr	decir → dir
valer → valdr	hacer → har
venir → vend	
caber → cabr	(These are also used for the conditional).
haber → habr	
poder → podr	

IRREGULAR PRESENT SUBJUNCTIVE FORMS

ir → vay

haber → hay

ser → se

ver → ve

saber → sep

decir → dig

Estar and *dar* have accents on all endings except *emos*.

PRETERITE ENDING SETS:

IP	AP	SP ¹	J ²	Y ³
í	é	-e	-je	-í
íste	aste	-iste	-jiste	-íste
ió	ó	-o	-jo	-yó
imos	amos	-imos	-jimos	-ímos
isteis	asteis	-isteis	-jisteis	-ísteis
ieron	aron	-ieron	-jeron	-yeron

PRETERITE IRREGULARITY NOTES

1. SP is used for some stem-changing verbs, including:

<i>hub-</i> (haber)	<i>pud-</i> (poder)	<i>anduv-</i> (andar)
<i>estuv-</i> (estar)	<i>hic-</i> (hacer)	<i>cup-</i> (caber)
<i>quis-</i> (querer)	<i>tuv-</i> (tener)	<i>sup-</i> (saber)
<i>pus-</i> (poner)	<i>vin-</i> (venir)	

2. Verbs ending in *-ucir* such as *conducir* and *traducir* drop *cir* in the preterite and add the J group of endings.

3. *-aer*, *-eer*, *-oír* and *-oer* verbs using set Y. Verbs ending in *uir* are the same, but only the 1st sg./3rd sg. forms have accents. However, *traer* and its derivatives use set J. Such verbs also use the *ído* and *yendo* participle forms.

Verbs ending in...	Change...	To...
gar	g	gu
car	c	qu
zar	z	c

- *Decir*'s stem becomes *di* and it uses J endings.
- *Dar* uses the IP endings, but without any accents.
- *Hacer* in the preterite third person singular is *hizo*.

MAGIC CONJUGATION TABLE

	ER	IR	AR
Present	1 + E	1 + I	1 + A
Present subjunctive	G/1 + A ^{3>1}	G/3 + A ^{3>1}	G/1 + E ^{3>1}
Imperfect subj. I	S + ier + A ^{3>1}	S + 2 + ier + A ^{3>1}	S + ar + A ^{3>1}
Imperfect subj. II	S + ies + E ^{3>1}	S + 2 + ies + E ^{3>1}	S + as + E ^{3>1}
Future subjunctive	S + ier + E ^{3>1}	S + 2 + ier + E ^{3>1}	S + ar + E ^{3>1}
Imperfect	0 + í + A ^{3>1}		0 + ab + A ^{3>1}
Conditional	inf + í + A ^{3>1} T + í + A ^{3>1}		
Future	inf + F (future tense endings) T + F		
Preterite	0 + IP/J/Y S + SP	2 + IP/J/Y S + SP	0 + AP S + SP
Past participle	0 + ido/ído	0 + ido/ído	0 + ado
Gerund	0 + iendo/yendo	2 + iendo/yendo	0 + ando

(3>1 means the 1st person s.g. should become the same as the 3rd s.g.)

Stem Codes

- S: change to irregular stem, if there is one
- T: change to irregular future stem, if there is one
- G: change all persons so that stem ends in g (or ig if after a vowel)
- 0: stem of infinitive
- 1: apply radical stem change (e.g. *duerme*)
- 2: apply preterite's radical stem change (e.g. *durmió*)
- 3: apply 1, but 2 for nos and vosotros
- inf: the infinitive itself