
28mm spine9780008141738 Easy Learning Cpanish Grammar + Verbs + Vocabulary

easy learning Com
plete Spanish

The easiest way
to learn Spanish
3 books in 1 – Easy Learning Complete Spanish
is the essential tool for understanding grammar,
verbs and vocabulary at home or at school

Grammar
A complete guide to Spanish grammar with
thousands of useful examples and a glossary
of grammatical terms

Verbs
120 colour-coded verb tables with idiomatic
phrases and hundreds of examples of real Spanish
to show you how verbs are used in context

Vocabulary
50 everyday topics, covering over 5,000 words,
to help you communicate effectively in Spanish

Free language resources
collins.co.uk/easylearningresources

Collins

ISBN 978-0-00-814173-8

9 780008 141738

£12.99
can $24.99

facebook.com/collinsdictionary

@collinsdict

collins.co.uk/languagesupport

3 books in 1

easy learningCollins

Complete Spanish
Grammar + Verbs + Vocabulary

Es más alto
que mi hermano.

una autopista
¿Dónde está
mi cartera?

MORE THAN
TWO MILLION

EASY LEARNING
BOOKS SOLD

BESTSELLING
BILINGUAL

DICTIONARIES

8141738 EL Spanish Complete.indd 18141738 EL Spanish Complete.indd 1 16/09/2015 16:0716/09/2015 16:07

easy learningCollins

Complete Spanish
Grammar + Verbs + Vocabulary

Es más alto
que mi hermano.

una autopista
¿Dónde está
mi cartera?

EL Spanish Title.indd 1 09/09/2015 11:57EL Complete Spanish Grammar Final.indd iEL Complete Spanish Grammar Final.indd i 09/09/2015 14:2609/09/2015 14:26

Published by Collins
An imprint of HarperCollins Publishers
Westerhill Road
Bishopbriggs
Glasgow G64 2QT

First Edition 2016

© HarperCollins Publishers 2016

Collins® is a registered trademark of HarperCollins Publishers Limited

www.collinsdictionary.com
www.collins.co.uk/languagesupport

All rights reserved under International and Pan-American Copyright Conventions. By
payment of the required fees, you have been granted the non-exclusive, non-transferable
right to access and read the text of this e-book on screen. No part of this text may be
reproduced, transmitted, downloaded, decompiled, reverse engineered, or stored in or
introduced into any information storage and retrieval system, in any form or by any
means, whether electronic or mechanical, now known or hereafter invented, without the
express written permission of HarperCollins.

Entered words that we have reason to believe constitute trademarks have been designated
as such. However, neither the presence nor absence of such designation should be regarded
as affecting the legal status of any trademark.

The contents of this publication are believed correct at the time of creation. Nevertheless,
the Publisher can accept no responsibility for errors or omissions, changes in the detail
given or for any expense or loss thereby caused.

HarperCollins does not warrant that any website mentioned in this title will be provided
uninterrupted, that any website will be error free, that defects will be corrected, or that the
website or the server that makes it available are free of viruses or bugs. For full terms and
conditions please refer to the site terms provided on the website.

Acknowledgements
We would like to thank those authors and publishers who kindly gave permission for
copyright material to be used in the Collins Corpus. We would also like to thank Times
Newspapers Ltd for providing valuable data.

eBook Edition © Jan 2016 ISBN 978-0-00-818072-0
Version: 2016-12-16

Contents

Foreword for language teachers v

Introduction for students vi

Glossary of grammar terms viii

Nouns 1
Using nouns 1
Gender 2
Forming plurals 7

Articles 10
Different types of article 10
The definite article: el, la, los and las 11
The indefinite article: un, una, unos and unas 15
The article lo 17

Adjectives 19
Using adjectives 19
Making adjectives agree 20
Word order with adjectives 24
Comparatives and superlatives of adjectives 26
Demonstrative adjectives 30
Interrogative adjectives 32
Adjectives used in exclamations 34
Possessive adjectives (1) 35
Possessive adjectives (2) 37
Indefinite adjectives 39

Pronouns 41
Personal pronouns: subject 42
Personal pronouns: direct object 46
Personal pronouns: indirect object 49
Order of object pronouns 52
Further information on object pronouns 53
Pronouns after prepositions 54
Possessive pronouns 56
Indefinite pronouns 58
Relative pronouns 61
Interrogative pronouns 65
Demonstrative pronouns 67

Verbs 69
Overview of verbs 69
The present tenses 71
The present simple tense 72
ser and estar 80
The present continuous tense 84

EL Complete Spanish Grammar Final.indd iiiEL Complete Spanish Grammar Final.indd iii 09/09/2015 14:2609/09/2015 14:26

The imperative 85
Reflexive verbs 91
The future tense 97
The conditional 100
The preterite 104
The imperfect tense 110
The perfect tense 115
The pluperfect or past perfect tense 119
The passive 122
The gerund 125
Impersonal verbs 129
The subjunctive 134
The infinitive 144
Prepositions after verbs 150
Verbal Idioms 154

Negatives 157

Questions 160
Asking questions in Spanish 160

Adverbs 166
How adverbs are used 166
How adverbs are formed 166
Comparatives and superlatives of adverbs 169
Common adverbs 171
Position of adverbs 177

Prepositions 178
Using prepositions 178
a, de, en, para and por 180
Some other common prepositions 188

Conjunctions 192
y, o, pero, porque and si 192
Some other common conjunctions 194
Split conjunctions 195

Spelling 196
Stress 200
Numbers 206
Time and date 209
Main index 212
Verb Tables 217
Verb index 460
Vocabulary 465
Note on trademarks
Entered words which we have reason to believe constitute trademarks have
been designated as such. However, neither the presence nor the absence of such
designation should be regarded as affecting the legal status of any trademark.

EL Complete Spanish Grammar Final.indd ivEL Complete Spanish Grammar Final.indd iv 09/09/2015 14:2609/09/2015 14:26

Foreword for language teachers

The Easy Learning Complete Spanish is designed to be used with both young
and adult learners, as a group reference book to complement your course
book during classes, or as a recommended text for self-study and homework/
coursework.

The text specifically targets learners from beginner to intermediate or GCSE level,
and therefore its structural content and vocabulary have been matched to the
relevant specifications up to and including Higher GCSE.

The approach aims to develop knowledge and understanding of grammar and
your learners’ ability to apply it by:

● defining parts of speech at the start of each major section with
examples in English to clarify concepts

● minimizing the use of grammar terminology and providing clear
explanations of terms both within the text and in the Glossary

● illustrating points with examples (and their translations) based on
topics and contexts which are relevant to beginner and intermediate
course content

The text helps you develop positive attitudes to grammar learning in your
classes by:

● giving clear, easy-to-follow explanations

● prioritizing content according to relevant specifications for the levels

● sequencing points to reflect course content, e.g. verb tenses

● highlighting useful Tips to deal with common difficulties

● summarizing Key points at the end of sections to consolidate learning

In addition to fostering success and building a thorough foundation in Spanish
grammar, the optional Grammar Extra sections will encourage and challenge
your learners to further their studies to higher and advanced levels.

The blue pages in the middle section of the book contain Verb Tables and a Verb
Index which students can use as a reference in their work.

Finally the Vocabulary section in the last part of the book provides thematic
vocabulary lists which can either be used for self-study or as an additional
teaching resource.

v

EL Complete Spanish Grammar Final.indd vEL Complete Spanish Grammar Final.indd v 09/09/2015 14:2609/09/2015 14:26

Introduction for students

Whether you are starting to learn Spanish for the very first time, brushing up
on topics you have studied in class, or revising for your GCSE exams, the Easy
Learning Complete Spanish is here to help. This easy-to-use guide takes you
through all the basics you will need to speak and understand modern,
everyday Spanish.

Newcomers can sometimes struggle with the technical terms they come across
when they start to explore the grammar of a new language. The Easy Learning
Complete Spanish explains how to get to grips with all the parts of speech you
will need to know, using simple language and cutting out jargon.

The text is divided into sections, each dealing with a particular area of grammar.
Each section can be studied individually, as numerous cross-references in the
text guide you to relevant points in other sections of the book for further
information.

Every major section begins with an explanation of the area of grammar covered
on the following pages. For quick reference, these definitions are also collected
together on pages viii–xii in a glossary of essential grammar terms.

Each grammar point in the text is followed by simple examples of real Spanish,
complete with English translations, helping you understand the rules.
Underlining has been used in examples throughout the text to highlight the
grammatical point being explained.

In Spanish, as with any foreign language, there are certain pitfalls which have
to be avoided. Tips and Information notes throughout the text are useful
reminders of the things that often trip learners up.

What is a verb?
A verb is a ‘doing’ word which describes what someone or something
does, what someone or something is, or what happens to them, for
example, be, sing, live.

➤ In orders and instructions telling someone TO DO something, the pronoun
joins onto the end of the verb to form one word.

Ayúdame. Help me.
Acompáñanos. Come with us.

vi

EL Complete Spanish Grammar Final.indd viEL Complete Spanish Grammar Final.indd vi 09/09/2015 14:2609/09/2015 14:26

Key points sum up all the important facts about a particular area of grammar, to
save you time when you are revising and help you focus on the main grammatical
points.

If you think you would like to continue with your Spanish studies to a higher
level, check out the Grammar Extra sections. These are intended for advanced
students who are interested in knowing a little more about the structures they
will come across beyond GCSE.

The blue pages in the middle of the book contain Verb Tables, where 120
important Spanish verbs (both regular and irregular) are conjugated in full.
Examples show you how to use these verbs in a sentence. You can look up any
common verbs in the Verb Index on pages 460–464 to find a cross-reference to
a model verb.

Finally the Vocabulary section at the end of the book is divided into 50 topics,
followed by a list of supplementary vocabulary.

Don’t forget to use personal a before indefinite pronouns
referring to people when they are the object of a verb.

¿Viste a alguien? Did you see anybody?
No vi a nadie. I didn’t see anybody.

Grammar Extra!
por is often combined with other Spanish prepositions and words, usually to
show movement.

Saltó por encima de la mesa. She jumped over the table.
Nadamos por debajo del puente. We swam under the bridge.
Pasaron por delante de Correos. They went past the post office.

Key points

✔ Like other adjectives, Spanish indefinite adjectives (such as
otro and todo), must agree with what they describe.

✔ They go before the noun to which they relate.

vii

EL Complete Spanish Grammar Final.indd viiEL Complete Spanish Grammar Final.indd vii 09/09/2015 14:2609/09/2015 14:26

viii

Glossary of Grammar Terms

ABSTRACT NOUN a word used to refer
to a quality, idea, feeling or experience,
rather than a physical object, for
example, size, reason, happiness.
Compare with concrete noun.
ACTIVE a form of the verb that is used
when the subject of the verb is the
person or thing doing the action, for
example, I wrote a letter. Compare with
passive.
ADJECTIVE a ‘describing’ word that
tells you more about a person or thing,
such as their appearance, colour, size
or other qualities, for example, pretty,
blue, big.
ADVERB a word usually used with
verbs, adjectives or other adverbs that
gives more information about when,
where, how or in what circumstances
something happens or to what degree
something is true, for example, quickly,
happily, now, extremely, very.
AGREE (to) in the case of adjectives
and pronouns, to have the correct
word ending or form according
to whether what is referred to is
masculine, feminine, singular or
plural; in the case of verbs, to have the
form which goes with the person or
thing carrying out the action.
APOSTROPHE s an ending (‘s) added
to a noun to show who or what
someone or something belongs to, for
example, Danielle’s dog, the doctor’s wife,
the book’s cover.
ARTICLE a word like the, a and an,
which is used in front of a noun.
See also definite article, indefinite
article.
AUXILIARY VERB a verb such as be,
have or do used with a main verb to
form tenses, negatives and questions.

BASE FORM the form of the verb
without any endings added to it, for
example, walk, have, be, go.
CARDINAL NUMBER a number used
in counting, for example, one, seven,
ninety. Compare with ordinal number.
CLAUSE a group of words containing
a verb.
COMPARATIVE an adjective or adverb
with -er on the end of it or more or less
in front of it that is used to compare
people, things or actions, for example,
slower, less important, more carefully.
COMPOUND NOUN a word for a
living being, thing or idea, which is
made up of two or more words, for
example, tin-opener, railway station.
CONCRETE NOUN a word that refers
to an object you can touch with your
hand, rather than to a quality or
idea, for example, ball, map, apples.
Compare with abstract noun.
CONDITIONAL a verb form used to
talk about things that would happen
or would be true under certain
conditions, for example, I would help
you if I could. It is also used to say what
you would like or need, for example,
Could you give me the bill?
CONJUGATE (to) to give a verb
different endings according to
whether you are referring to I, you, they
and so on, and according to whether
you are referring to the present, past
or future, for example, I have, she had,
they will have.
CONJUGATION a group of verbs
which have the same endings as each
other or change according to the same
pattern.
CONJUNCTION a word such as and,
because or but that links two words or

EL Complete Spanish Grammar Final.indd viiiEL Complete Spanish Grammar Final.indd viii 09/09/2015 14:2609/09/2015 14:26

ix

phrases of a similar type or two parts
of a sentence, for example, Diane and
I have been friends for years; I left because
I was bored.
CONSONANT a letter that isn’t a
vowel, for example, b, f, m, s, v and so
on. Compare with vowel.
CONTINUOUS TENSE a verb tense
formed using to be and the -ing form
of the main verb, for example, They’re
swimming (present continuous);
He was eating (past continuous).
DEFINITE ARTICLE the word the.
Compare with indefinite article.
DEMONSTRATIVE ADJECTIVE one
of the words this, that, these and those
used with a noun to refer to particular
peope or things, for example, this
woman, that dog.
DEMONSTRATIVE PRONOUN one
of the words this, that, these and those
used instead of a noun to point out
people or things, for example, That
looks fun.
DIRECT OBJECT a noun or pronoun
used with verbs to show who or what
is acted on by the verb. For example, in
He wrote a letter and He wrote me a letter,
letter is the direct object. Compare
indirect object.
DIRECT OBJECT PRONOUN a word
such as me, him, us and them which
is used instead of a noun to stand in
for the person or thing most directly
affected by the action expressed by
the verb. Compare with indirect
object pronoun.
ENDING a form added to a verb, for
example, go → goes, and to adjectives
and nouns depending on whether
they refer to masculine, feminine,
singular or plural things.
EXCLAMATION a word, phrase or
sentence that you use to show you are
surprised, shocked, angry and so on,

for example, Wow!; How dare you!; What
a surprise!
FEMININE a form of noun, pronoun
or adjective that is used to refer to a
living being, thing or idea that is not
classed as masculine.
FUTURE a verb tense used to talk
about something that will happen or
will be true.
GENDER whether a noun, pronoun
or adjective is feminine or masculine.
GERUND a verb form in English
ending in -ing, for example, eating,
sleeping.
IMPERATIVE the form of a verb used
when giving orders and instructions,
for example, Shut the door!; Sit down!;
Don’t go!; Let’s eat.
IMPERFECT one of the verb tenses
used to talk about the past, especially
in descriptions, and to say what was
happening or used to happen, for
example, It was sunny at the weekend;
We were living in Spain at the time;
I used to walk to school. Compare to
preterite.
IMPERSONAL VERB a verb whose
subject is it, but where the it does
not refer to any specific thing, for
example, It’s raining; It’s 10 o’clock.
INDEFINITE ADJECTIVE one of a small
group of adjectives used to talk about
people or things in a general way,
without saying who or what they are,
for example, several, all, every.
INDEFINITE ARTICLE the words a and
an. Compare with definite article.
INDICATIVE ordinary verb forms
that aren’t subjunctive, such as the
present, preterite or future. Compare
with subjunctive.
INDEFINITE PRONOUN a small group
of pronouns such as everything, nobody
and something, which are used to refer

EL Complete Spanish Grammar Final.indd ixEL Complete Spanish Grammar Final.indd ix 09/09/2015 14:2609/09/2015 14:26

x

to people or things in a general way,
without saying exactly who or what
they are.
INDIRECT OBJECT a noun or pronoun
used with verbs to show who
benefits or is harmed by an action.
For example, in I gave the carrot to the
rabbit, the rabbit is the indirect object
and the carrot is the direct object.
Compare with direct object.
INDIRECT OBJECT PRONOUN a
pronoun used with verbs to show who
benefits or is harmed by an action. For
example, in I gave him the carrot and
I gave it to him, him is the indirect object
and the carrot and it are the direct
objects. Compare with direct object
pronoun.
INDIRECT QUESTION a question that
is embedded in another question or
instruction such as Can you tell me what
time it is?; Tell me why you did it. Also
used for reported speech such as He
asked me why I did it.
INDIRECT SPEECH the words you
use to report what someone has said
when you aren’t using their actual
words, for example, He said that he was
going out. Also called reported speech.
INFINITIVE a form of the verb that
hasn’t any endings added to it and
doesn’t relate to any particular tense.
In English the infinitive is usually
shown with to, as in to speak, to eat.
INTERROGATIVE ADJECTIVE a
question word used with a noun, for
example, What instruments do you play?;
Which shoes do you like?
INTERROGATIVE PRONOUN one of
the words who, whose, whom, what and
which when they are used instead of
a noun to ask questions, for example,
What’s that?; Who’s coming?
INTRANSITIVE VERB a type of verb
that does not take a direct object,

for example, to sleep, to rise, to swim.
Compare with transitive verb.

INVARIABLE used to describe a form
which does not change.

IRREGULAR VERB a verb whose
forms do not follow a general pattern.
Compare with regular verb.

MASCULINE a form of noun, pronoun
or adjective that is used to refer to a
living being, thing or idea that is not
classed as feminine.

NEGATIVE a question or statement
which contains a word such as not,
never or nothing, and is used to say that
something is not happening, is not
true or is absent, for example,
I never eat meat; Don’t you love me?
Compare with positive.

NOUN a ‘naming’ word for a living
being, thing or idea, for example,
woman, desk, happiness, Andrew.

NOUN GROUP, NOUN PHRASE a
word or group of words that acts
as the subject or object of a verb, or
as the object of a preposition, for
example, my older sister; the man next
door; that big house on the corner.

NUMBER used to say how many
things you are referring to or where
something comes in a sequence. See
also ordinal number and cardinal
number. Also the condition of being
singular or plural.

OBJECT a noun or pronoun which
refers to a person or thing that is
affected by the action described by
the verb. Compare with direct object,
indirect object and subject.

OBJECT PRONOUN one of the set of
pronouns including me, him and them,
which are used instead of the noun
as the object of a verb or preposition.
Compare with subject pronoun.

EL Complete Spanish Grammar Final.indd xEL Complete Spanish Grammar Final.indd x 09/09/2015 14:2609/09/2015 14:26

ORDINAL NUMBER a number used to
indicate where something comes in an
order or sequence, for example, first,
fifth, sixteenth. Compare with cardinal
number.
PART OF SPEECH a word class,
for example, noun, verb, adjective,
preposition, pronoun.
PASSIVE a form of the verb that is
used when the subject of the verb is
the person or thing that is affected by
the action, for example, we were told.
PAST PARTICIPLE a verb form which
is used to form perfect and pluperfect
tenses and passives, for example,
watched, swum. Some past participles
are also used as adjectives, for
example, a broken watch.
PAST PERFECT see pluperfect.
PERFECT a verb form used to talk
about what has or hasn’t happened,
for example, I’ve broken my glasses;
We haven’t spoken about it.
PERSON one of the three classes: the
first person (I, we), the second person
(you singular and you plural), and the
third person (he, she, it and they).
PERSONAL PRONOUN one of the
group of words including I, you and
they which are used to refer to you,
the people you are talking to, or the
people or things you are talking about.
PLUPERFECT one of the verb tenses
used to describe something that had
happened or had been true at a point
in the past, for example, I’d forgotten
to finish my homework. Also called past
perfect.
PLURAL the form of a word which is
used to refer to more than one person
or thing. Compare with singular.
POSITIVE a positive sentence or
instruction is one that does not
contain a negative word such as not.
Compare with negative.

POSSESSIVE ADJECTIVE one of the
words my, your, his, her, its, our or their,
used with a noun to show who
it belongs to.
POSSESSIVE PRONOUN one of the
words mine, yours, hers, his, ours or
theirs, used instead of a noun to show
who something belongs to.
PREPOSITION is a word such as at,
for, with, into or from, which is usually
followed by a noun, pronoun or,
in English, a word ending in -ing.
Prepositions show how people
and things relate to the rest of the
sentence, for example, She’s at home;
a tool for cutting grass; It’s from David.
PRESENT a verb form used to talk
about what is true at the moment,
what happens regularly, and what
is happening now, for example, I’m a
student; I travel to college by train;
I’m studying languages.
PRESENT PARTICIPLE a verb form in
English ending in -ing, for example,
eating, sleeping.
PRETERITE a verb form used to talk
about actions that were completed
in the past in Spanish. It often
corresponds to the ordinary past tense
in English, for example, I bought a new
bike; Mary went to the shops on Friday;
I typed two reports yesterday.
PRONOUN a word which you use
instead of a noun, when you do not
need or want to name someone or
something directly, for example, it,
you, none.
PROPER NOUN the name of a person,
place, organization or thing. Proper
nouns are always written with a
capital letter, for example, Kevin,
Glasgow, Europe, London Eye.
QUESTION WORD a word such as
why, where, who, which or how which is
used to ask a question.

xi

EL Complete Spanish Grammar Final.indd xiEL Complete Spanish Grammar Final.indd xi 09/09/2015 14:2609/09/2015 14:26

RADICAL-CHANGING VERBS in
Spanish, verbs which change their
stem or root in certain tenses and in
certain persons.

REFLEXIVE PRONOUN a word ending
in -self or -selves, such as myself or
themselves, which refers back to the
subject, for example, He hurt himself;
Take care of yourself.

REFLEXIVE VERB a verb where the
subject and object are the same, and
where the action ‘reflects back’ on the
subject. A reflexive verb is used with
a reflexive pronoun such as myself,
yourself, herself, for example,
I washed myself; He shaved himself.

REGULAR VERB a verb whose forms
follow a general pattern or the normal
rules. Compare with irregular verb.

RELATIVE PRONOUN a word such as
that, who or which, when it is used to
link two parts of a sentence together.

REPORTED SPEECH see indirect
speech.

SENTENCE a group of words which
usually has a verb and a subject. In
writing, a sentence begins with a
capital and ends with a full stop,
question mark or exclamation mark.

SIMPLE TENSE a verb tense in which
the verb form is made up of one word,
rather than being formed from to have
and a past participle or to be and an
-ing form; for example, She plays tennis;
He wrote a book.

SINGULAR the form of a word which
is used to refer to one person or thing.
Compare with plural.

STEM the main part of a verb to which
endings are added.

SUBJECT a noun or pronoun that refers
to the person or thing doing the action
or being in the state described by the

verb, for example, My cat doesn’t drink
milk. Compare with object.

SUBJECT PRONOUN a word such
as I, he, she and they which carries
out the action described by the verb.
Pronouns stand in for nouns when
it is clear who is being talked about,
for example, My brother isn’t here at
the moment. He’ll be back in an hour.
Compare with object pronoun.

SUBJUNCTIVE a verb form used in
certain circumstances to indicate
some sort of feeling, or to show doubt
about whether something will happen
or whether something is true. It is only
used occasionally in modern English,
for example, If I were you, I wouldn’t
bother; So be it.

SUPERLATIVE an adjective or adverb
with -est on the end of it or most
or least in front of it that is used to
compare people, things or actions, for
example, thinnest, most quickly, least
interesting.

SYLLABLE consonant+vowel units
that make up the sounds of a word, for
example, ca-the-dral (3 syllables),
im-po-ssi-ble (4 syllables).

TENSE the form of a verb which shows
whether you are referring to the past,
present or future.

TRANSITIVE VERB a type of verb
that takes a direct object, for example,
to spend, to raise, to waste. Compare
with intransitive verb.

VERB a ‘doing’ word which describes
what someone or something does,
is, or what happens to them, for
example, be, sing, live.

VOWEL one of the letters a, e, i, o or u.
Compare with consonant.

xii

EL Complete Spanish Grammar Final.indd xiiEL Complete Spanish Grammar Final.indd xii 09/09/2015 14:2609/09/2015 14:26

Nouns

What is a noun?
A noun is a ‘naming’ word for a living being, thing or idea, for example,
woman, desk, happiness, Andrew.

Using nouns
➤ In Spanish, all nouns are either masculine or feminine. This is called their

gender. Even words for things have a gender.

➤ Whenever you are using a noun, you need to know whether it is masculine
or feminine as this affects the form of other words used with it, such as:
● adjectives that describe it
● articles (such as el or una) that go before it

➪ For more information on Articles and Adjectives, see pages 10 and 19.

➤ You can find information about gender by looking the word up in a dictionary.
When you come across a new noun, always learn the word for the or a that
goes with it to help you remember its gender.
● el or un before a noun usually tells you it is masculine
● la or una before a noun tells you it is feminine

➪ For exceptions to these rules, see Articles, page 11.

➤ We refer to something as singular when we are talking about just one of
them, and as plural when we are talking about more than one. The singular
is the form of the noun you will usually find when you look a noun up in the
dictionary. As in English, nouns in Spanish change their form in the plural.

➤ Adjectives, articles and pronouns are also affected by whether a noun is
singular or plural.

Remember that you have to use the right word for the, a and
so on according to the gender of the Spanish noun.

EL Complete Spanish Grammar Final.indd 1EL Complete Spanish Grammar Final.indd 1 09/09/2015 14:2609/09/2015 14:26

2 Nouns

Gender

� Nouns referring to people

➤ Most nouns referring to men and boys are masculine.
el hombre the man
el rey the king

➤ Most nouns referring to women and girls are feminine.
la mujer the woman
la reina the queen

➤ When the same word is used to refer to either men/boys or women/girls,
its gender usually changes depending on the sex of the person it refers to.

el estudiante the (male) student
la estudiante the (female) student

el belga the Belgian (man)
la belga the Belgian (woman)

Grammar Extra!
Some words for people have only one possible gender, whether they refer to a male
or a female.

la persona the (male or female) person
la víctima the (male or female) victim

➤ In English, we can sometimes make a word masculine or feminine by
changing the ending, for example, Englishman and Englishwoman or prince and
princess. In Spanish, very often the ending of a noun changes depending on
whether it refers to a man or a woman.

el camarero the waiter
la camarera the waitress

el empleado the employee (male)
la empleada the employee (female)

el inglés the Englishman
la inglesa the Englishwoman

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 2EL Complete Spanish Grammar Final.indd 2 09/09/2015 14:2609/09/2015 14:26

Nouns 3

Note that a noun ending in -o is usually masculine, and a noun
ending in -a is usually feminine.

➪ For more information on Masculine and feminine forms of words, see
 page 5.

� Nouns referring to animals

➤ In English we can choose between words like bull or cow, depending on the sex
of the animal. In Spanish too there are sometimes separate words for male
and female animals.

el toro the bull
la vaca the cow

➤ Sometimes, the same word with different endings is used for male and female
animals.

el perro the (male) dog
la perra the (female) dog, bitch

el gato the (male) cat
la gata the (female) cat

When you do not know or care what sex the animal is, you can
usually use the masculine form as a general word.

➤ Words for other animals don’t change according to the sex of the animal.
Just learn the Spanish word with its gender, which is always the same.

el sapo the toad
el hámster the hamster

la cobaya the guinea pig
la tortuga the tortoise

� Nouns referring to things

➤ In English, we call all things – for example, table, car, book, apple – ‘it’. In
Spanish, however, things are either masculine or feminine. As things don’t
divide into sexes the way humans and animals do, there are no physical clues
to help you with their gender in Spanish. Try to learn the gender as you learn
the word.

➤ There are lots of rules to help you. Certain endings are usually found on
masculine nouns, while other endings are usually found on feminine nouns.

EL Complete Spanish Grammar Final.indd 3EL Complete Spanish Grammar Final.indd 3 09/09/2015 14:2609/09/2015 14:26

4 Nouns

➤ The following ending is usually found on masculine nouns.

Masculine ending Examples

-o el libro the book
 el periódico the newspaper
 BUT:
 la mano the hand
 la foto the photo
 la moto the motorbike
 la radio the radio (although in parts of Latin

America, it is el radio)

➤ The following types of word are also masculine.
● names of the days of the week and the months of the year

Te veré el lunes. I’ll see you on Monday.
● the names of languages

el inglés English
el español Spanish
Estudio el español. I’m studying Spanish.

● the names of rivers, mountains and seas
el Ebro the Ebro
el Everest Everest
el Atlántico the Atlantic

➤ The following endings are usually found on feminine nouns.

Feminine ending Examples

-a la casa the house
 la cara the face
 BUT:
 el día the day
 el mapa the map
 el planeta the planet
 el tranvía the tram
 and many words ending in -ma (el problema

the problem, el programa the programme,
el sistema the system, el clima the climate)

-ción la lección the lesson
-sión la estación the station
 la expresión the expression

-dad la ciudad the city
-tad la libertad freedom
-tud la multitud the crowd

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 4EL Complete Spanish Grammar Final.indd 4 09/09/2015 14:2609/09/2015 14:26

Nouns 5

Grammar Extra!
Some words have different meanings depending on whether they are masculine or
feminine.

Masculine Meaning Feminine Meaning
el capital the capital (meaning money) la capital the capital (meaning city)
el cometa the comet la cometa the kite
el cura the priest la cura the cure
el guía the guide (man) la guía the guidebook; the guide
 (woman)

Invirtieron mucho capital. They invested a lot of capital.
Viven en la capital. They live in the capital.

� Masculine and feminine forms of words

➤ Like English, Spanish sometimes has very different words for males and
females.

el hombre the man
la mujer the woman

el rey the king
la reina the queen

➤ Many Spanish words can be used to talk about men or women simply by
changing the ending. For example, if the word for the male ends in -o, you can
almost always make it feminine by changing the -o to -a.

el amigo the (male) friend
la amiga the (female) friend

el hermano the brother
la hermana the sister

el empleado the (male) employee
la empleada the (female) employee

el viudo the widower
la viuda the widow

* Note that some words referring to people end in -a in the masculine
as well as in the feminine. Only the article (el or la, un or una) can tell
you what gender the noun is.

el dentista the (male) dentist
la dentista the (female) dentist

el deportista the sportsman
la deportista the sportswoman

EL Complete Spanish Grammar Final.indd 5EL Complete Spanish Grammar Final.indd 5 09/09/2015 14:2609/09/2015 14:26

6 Nouns

For further explanation of grammatical terms, please see pages viii-xii.

➤ Many masculine nouns ending in a consonant (any letter other than a vowel)
become feminine by adding an -a.

el español the Spanish man
la española the Spanish woman

el profesor the (male) teacher
la profesora the (female) teacher

If the last vowel of the masculine word has an accent, this is
dropped in the feminine form.
un inglés an Englishman
una inglesa an Englishwoman

un francés a Frenchman
una francesa a Frenchwoman

➪ For more information about Spelling and Stress, see pages 196
 and 200.

Key points
✔ The ending of a Spanish word often helps you work out its gender:

for instance, if a word ends in -o, it is probably masculine; if it ends
in -a, it is probably feminine.

✔ These endings generally mean that the noun is feminine:
-ción, -sión, -dad, -tad, -tud

✔ Days of the week and months of the year are masculine. So are
languages, mountains and seas.

✔ You can change the ending of some nouns from -o to -a to make
a masculine noun feminine.

EL Complete Spanish Grammar Final.indd 6EL Complete Spanish Grammar Final.indd 6 09/09/2015 14:2609/09/2015 14:26

Nouns 7

Forming plurals

� Plurals ending in -s and -es

➤ In English we usually make nouns plural by adding an -s to the end (garden →
gardens; house → houses), although we do have some nouns which are irregular
and do not follow this pattern (mouse → mice; child → children).

Remember that you have to use los (for masculine nouns) or las
(for feminine nouns) with plural nouns in Spanish. Any adjective that
goes with the noun also has to agree with it, as does any pronoun that
replaces it.

➪ For more information on Articles, Adjectives and Pronouns,
 see pages 10, 19 and 41.

➤ To form the plural in Spanish, add -s to most nouns ending in a vowel
(a, e, i, o or u) which doesn’t have an accent.

el libro the book
los libros the books

el hombre the man
los hombres the men

la profesora the (female) teacher
las profesoras the (female) teachers

➤ Add -es to singular nouns ending in a consonant (any letter other than
a vowel).

el profesor the (male) teacher
los profesores the (male/male and female) teachers

la ciudad the town/city
las ciudades the towns/cities

* Note that some foreign words (that is, words which have come from
another language, such as English) ending in a consonant just add -s.

el disc-jockey the DJ
los disc-jockeys the DJs

EL Complete Spanish Grammar Final.indd 7EL Complete Spanish Grammar Final.indd 7 09/09/2015 14:2609/09/2015 14:26

➤ Words ending in -s which have an unstressed final vowel do not change in the
plural.

el paraguas the umbrella
los paraguas the umbrellas

el lunes (on) Monday
los lunes (on) Mondays

➪ For more information on Stress, see page 200.

➤ Most singular nouns ending in an accented vowel add -s in the plural,
but those ending in í (and sometimes ú) usually have two possible plurals:
with -es or -s.

el café the café
los cafés the cafés

el sofá the sofa
los sofás the sofas

el jabalí the boar
los jabalíes or jabalís the boars

Grammar Extra!
When nouns are made up of two separate words, they are called compound nouns,
for example, el abrelatas (meaning the tin-opener) and el hombre rana (meaning the
frogman). Some of these nouns don’t change in the plural, for example, los abrelatas,
while others do, for example, los hombres rana. It is always best to check in a
dictionary to see what the plural is.

� Spelling changes with plurals ending in -es

➤ Singular nouns which end in an accented vowel and either -n or -s drop the
accent in the plural.

la canción the song
las canciones the songs

el autobús the bus
los autobuses the buses

➤ Singular nouns of more than one syllable which end in -en and don’t already
have an accent, add one in the plural.

el examen the exam
los exámenes the exams

For further explanation of grammatical terms, please see pages viii-xii.

8 Nouns

EL Complete Spanish Grammar Final.indd 8EL Complete Spanish Grammar Final.indd 8 09/09/2015 14:2609/09/2015 14:26

Nouns 9

el joven the youth
los jóvenes young people

➤ Singular nouns ending in -z change to -c in the plural.
la luz the light
las luces the lights

la vez the times
las veces the times

➪ For further information on Spelling and Stress, see pages 196 and 200.

� Plural versus singular

➤ A few words relating to clothing that are plural in English can be singular
in Spanish.

una braga (a pair of) knickers
un slip (a pair of) underpants
un pantalón (a pair of) trousers

➤ A few common words behave differently in Spanish from the way they behave
in English.

un mueble a piece of furniture
unos muebles some furniture

una noticia a piece of news
unas noticias some news

un consejo a piece of advice
unos consejos some advice

Key points
✔ Add -s to form the plural of a noun ending in an unaccented vowel.

✔ Add -es to form the plural of most nouns ending in a consonant.

✔ Drop the accent when adding plural -es to nouns ending in an
accented vowel + -n or -s.

✔ Add an accent when adding plural -es to words of more than one
syllable ending in -en.

✔ Change -z to -c when forming the plural of words like luz.

✔ A few common words are plural in English but not in Spanish.

EL Complete Spanish Grammar Final.indd 9EL Complete Spanish Grammar Final.indd 9 09/09/2015 14:2609/09/2015 14:26

Articles

What is an article?
In English, an article is one of the words the, a, and an which is given in front
of a noun.

Different types of article

➤ There are two types of article:

● the definite article: the in English. This is used to identify a particular thing
or person.

I’m going to the supermarket.
That’s the woman I was talking to.

● the indefinite article: a or an in English, whose plural is some or any (or no
word at all). This is used to refer to something unspecific, or that you do not
really know about.

Is there a supermarket near here?
I need a day off.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 10EL Complete Spanish Grammar Final.indd 10 09/09/2015 14:2609/09/2015 14:26

Articles 11

The definite article: el, la, los and las
� The basic rules

➤ In English, there is only one definite article: the. In Spanish, you have to choose
between four definite articles: el, la, los and las. Which one you choose
depends on the noun which follows.

➤ In Spanish, all nouns (including words for things) are either masculine or
feminine – this is called their gender. And just as in English they can also be
either singular or plural. You must bear this in mind when deciding which
Spanish word to use for the.

➪ For more information on Nouns, see page 1.

➤ el is used before masculine singular nouns.

el niño the boy
el periódico the newspaper

➤ la is used before feminine singular nouns.

la niña the girl
la revista the magazine

To help you speak and write correct Spanish, always learn the
article or the gender together with the noun when learning
vocabulary. A good dictionary will also give you this information.

➤ los and las are used before plural nouns. los is used with masculine plural
words, and las is used with feminine plural words.

los niños the boys
las niñas the girls

los periódicos the newspapers
las revistas the magazines

* Note that you use el instead of la immediately before a feminine
singular word beginning with a or ha when the stress falls on the
beginning of the word. This is because la sounds wrong before the
‘a’ sound. BUT if you add an adjective in front of the noun, you use la
instead, since the two ‘a’ sounds do not come next to each other.

el agua helada the icy water
el hacha afilada the sharp axe

la misma agua the same water
la mejor hacha the best axe

EL Complete Spanish Grammar Final.indd 11EL Complete Spanish Grammar Final.indd 11 09/09/2015 14:2609/09/2015 14:26

12 Articles

� a and de with the definite article

➤ If a is followed by el, the two words become al.

al cine to the cinema
al empleado to the employee
al hospital to the hospital
Vio al camarero He saw the waiter.

➤ If de is followed by el, the two words become del.

del departamento of/from the department
del autor of/from the author
del presidente of/from the president

� Using the definite article

➤ el, la, los and las are often used in Spanish in the same way as the is used in
English. However, there are some cases where the article is used in Spanish
but not in English.

➤ The definite article IS used in Spanish:
● when talking about people, animals and things in a general way

Me gustan los animales. I like animals.
Están subiendo los precios. Prices are going up.
Me gusta el chocolate. I like chocolate.
No me gusta el café. I don’t like coffee.
El azúcar es dulce. Sugar is sweet.

● when talking about abstract qualities, for example, time, hope, darkness,
violence

El tiempo es oro. Time is money.
Admiro la sinceridad en la I admire honesty in people.
gente.

* Note that the definite article is NOT used in certain set phrases consisting
of tener and a noun or after certain prepositions.

tener hambre to be hungry (literally: to have hunger)
sin duda no doubt (literally: without doubt)
con cuidado carefully (literally: with care)

➪ For more information on Prepositions, see page 178.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 12EL Complete Spanish Grammar Final.indd 12 09/09/2015 14:2609/09/2015 14:26

Articles 13

● when talking about colours

El azul es mi color favorito. Blue is my favourite colour.

● when talking about parts of the body – you do not use my, your, his and
so on as you would in English

Tiene los ojos verdes. He’s got green eyes.
No puedo mover las piernas. I can’t move my legs.

* Note that possession is often shown by a personal pronoun in Spanish.

La cabeza me da vueltas. My head is spinning.
Lávate las manos. Wash your hands.

➪ For more information on Personal pronouns, see page 42.

● when using someone’s title – for example, Doctor, Mr – but talking ABOUT
someone rather than to them

El doctor Vidal no está. Dr Vidal isn’t here.
El señor Pelayo vive aquí. Mr Pelayo lives here.

● when talking about institutions, such as school or church

en el colegio at school
en la universidad at university
en la iglesia at church
en el hospital in hospital
en la cárcel in prison

● when talking about meals, games or sports

La cena es a las nueve. Dinner is at nine o’clock.
Me gusta el tenis. I like tennis.
No me gusta el ajedrez. I don’t like chess.

● when talking about days of the week and dates, where we use the
preposition on in English

Te veo el lunes. I’ll see you on Monday.
Los lunes tenemos muchos We have a lot of homework on
deberes. Mondays.
Nací el 17 de marzo. I was born on 17 March.

● when talking about the time

Es la una. It’s one o’clock.
Son las tres. It’s three o’clock.
Son las cuatro y media. It’s half past four.

EL Complete Spanish Grammar Final.indd 13EL Complete Spanish Grammar Final.indd 13 09/09/2015 14:2609/09/2015 14:26

14 Articles

● when talking about prices and rates

Cuesta dos euros el kilo. It costs two euros a kilo.
20 euros la hora 20 euros an hour

● with an adjective on its own to specify which one or ones

A él le gustan estas cortinas He likes these curtains but I’m
pero yo voy a comprar las rojas. going to buy the red ones.

* The adjective must agree with the noun it refers to.

Key points
✔ Before masculine singular nouns → use el.

✔ Before feminine singular nouns → use la.

✔ Before feminine singular nouns starting with stressed a or ha →
use el.

✔ Before masculine plural nouns → use los.

✔ Before feminine plural nouns → use las.

✔ a + el → al

✔ de + el → del

✔ There are some important cases when you would use a definite
article in Spanish when you wouldn’t in English; for example,
when talking about:

 • things in a general way
 • abstract qualities
 • colours
 • parts of the body
 • someone with a title in front of their name
 • institutions
 • meals, games or sports
 • the time, days of the week and dates (using the preposition on

in English)
 • prices and rates
 • with an adjective on its own to mean the red one, the thick ones and

so on

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 14EL Complete Spanish Grammar Final.indd 14 09/09/2015 14:2609/09/2015 14:26

Articles 15

The indefinite article: un, una, unos and unas

� The basic rules

➤ In English, the indefinite article is a, which changes to an when it comes before
a vowel or a vowel sound, for example, an apple. In the plural,
we use some or any.

➤ In Spanish, you have to choose between four indefinite articles: un, una, unos
and unas. Which one you choose depends on the noun that follows.

➤ In Spanish, all nouns (including words for things) are either masculine or
feminine – this is called their gender. And, just as in English, they can also be
either singular or plural. You must bear this in mind when deciding which
Spanish word to use for a.

➪ For more information on Nouns, see page 1.

➤ un is used before masculine singular nouns.

un niño a boy
un periódico a newspaper

➤ una is used before feminine singular nouns.

una niña a girl
una revista a magazine

➤ unos is used before masculine plural nouns.

unos niños some boys
unos periódicos some newspapers

➤ unas is used before feminine plural nouns.

unas niñas some girls
unas revistas some magazines

* Note that you use un instead of una immediately before a feminine
singular word beginning with a or ha when the stress falls on the
beginning of the word. This is because una sounds wrong before the
‘a’ sound. BUT if you add an adjective in front of the noun, you use una
instead, since the two ‘a’ sounds do not come next to each other.

un ave migratoria a migratory bird
una extensa área a wide area

� Using the indefinite article

➤ The indefinite article is often used in Spanish in the same way as it is in English.
However, there are some cases where the article is not used
in Spanish but is in English, and vice versa.

EL Complete Spanish Grammar Final.indd 15EL Complete Spanish Grammar Final.indd 15 09/09/2015 14:2609/09/2015 14:26

16 Articles

➤ The indefinite article is NOT used in Spanish:

● when you say what someone’s job is
Es profesor. He’s a teacher.
Mi madre es enfermera. My mother is a nurse.

● after tener, buscar, or llevar (puesto) when you are only likely to have,
be looking for or be wearing one of the items in question
No tengo coche. I haven’t got a car.
¿Llevaba sombrero? Was he wearing a hat?

* Note that when you use an adjective to describe the noun, you DO use
an article in Spanish too.

Es un buen médico. He’s a good doctor.
Tiene una novia española. He has a Spanish girlfriend.
Busca un piso pequeño. He’s looking for a little flat.

➤ The indefinite article is NOT used in Spanish with the words otro, cierto, cien,
mil, sin, and qué.

otro libro another book
cierta calle a certain street
cien soldados a hundred soldiers
mil años a thousand years
sin casa without a house
¡Qué sorpresa! What a surprise!

➤ The indefinite article IS used in Spanish but NOT in English when an abstract
noun, such as inteligencia (meaning intelligence) or tiempo (meaning time)
has an adjective with it.

Posee una gran inteligencia. He possesses great intelligence.

Key points
✔ Before masculine singular nouns → use un.

✔ Before feminine singular nouns → use una.

✔ Before feminine singular nouns starting with stressed a or ha →
use un.

✔ Before masculine plural nouns → use unos.

✔ Before feminine plural nouns → use unas.

✔ You do not use an indefinite article in Spanish for saying what
someone’s job is.

✔ You do not use an indefinite article in Spanish with the words otro,
cierto, cien, mil, sin, and qué.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 16EL Complete Spanish Grammar Final.indd 16 09/09/2015 14:2609/09/2015 14:26

Articles 17

The article lo
➤ Unlike the other Spanish articles, and articles in English, lo is NOT used

with a noun.

➤ lo can be used with a masculine singular adjective or past participle
(the -ado and -ido forms of regular verbs) to form a noun.

Lo único que no me gusta ... The only thing I don’t like ...
Esto es lo importante. That’s the important thing.
Lo bueno de eso es que … The good thing about it is that …
Sentimos mucho lo ocurrido. We are very sorry about what
 happened.

➪ For more information on the Past participle, see page 115.

➤ lo is also used in a number of very common phrases:

● a lo mejor maybe, perhaps

A lo mejor ha salido. Perhaps he’s gone out.

● por lo menos at least

Hubo por lo menos cincuenta At least fifty people were injured.
heridos.

● por lo general generally

Por lo general me acuesto I generally go to bed early.
temprano.

➤ lo can also be used with que to make lo que (meaning what).

Vi lo que pasó. I saw what happened.
Lo que más me gusta es nadar. What I like best is swimming.

Grammar Extra!
lo can be used with de followed by a noun phrase to refer back to something the
speaker and listener both know about.

Lo de tu hermano me preocupa That business with your brother
mucho. worries me a lot.
Lo de ayer es mejor que lo olvides. It would be best to forget what
 happened yesterday.

EL Complete Spanish Grammar Final.indd 17EL Complete Spanish Grammar Final.indd 17 09/09/2015 14:2609/09/2015 14:26

18 Articles

lo can be used with an adjective followed by que to emphasize how big/small/
beautiful and so on something is or was. The adjective must agree with the noun it
describes.

No sabíamos lo pequeña que era We didn’t know how small the house
la casa. was.
No te imaginas lo simpáticos que You can’t imagine how nice they are.
son.

lo can also be used in a similar way with an adverb followed by que.
Sé lo mucho que te gusta la I know how much you like music.
música.

Key points
✔ lo is classed as an article in Spanish, but is not used with nouns.

✔ You can use lo with a masculine adjective or past participle to form
a noun.

✔ You also use lo in a number of common phrases.

✔ lo que can be used to mean what in English.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 18EL Complete Spanish Grammar Final.indd 18 09/09/2015 14:2609/09/2015 14:26

Adjectives

What is an adjective?
An adjective is a ‘describing’ word that tells you more about a person or thing,
such as their appearance, colour, size or other qualities, for example, pretty,
blue, big.

Using adjectives

➤ Adjectives are words like clever, expensive and silly that tell you more about
a noun (a living being, thing or idea). They can also tell you more about a
pronoun, such as he or they. Adjectives are sometimes called ‘describing
words’. They can be used right next to a noun they are describing, or can
be separated from the noun by a verb like be, look, feel and so on.

a clever girl
an expensive coat
a silly idea
He’s just being silly.

➪ For more information on Nouns and Pronouns, see pages 1 and 41.

➤ In English, the only time an adjective changes its form is when you are making
a comparison.

She’s cleverer than her brother.
That’s the silliest idea I’ve ever heard!

➤ In Spanish, however, most adjectives agree with what they are describing.
This means that their endings change depending on whether the person or
thing you are referring to is masculine or feminine, singular or plural.

un chico rubio a fair boy
una chica rubia a fair girl
unos chicos rubios some fair boys
unas chicas rubias some fair girls

➤ In English adjectives come BEFORE the noun they describe, but in Spanish you
usually put them AFTER it.

una casa blanca a white house

➪ For more information on Word order with adjectives, see page 24.

EL Complete Spanish Grammar Final.indd 19EL Complete Spanish Grammar Final.indd 19 09/09/2015 14:2609/09/2015 14:26

20 Adjectives

Making adjectives agree

� Forming feminine adjectives

➤ The form of the adjective shown in dictionaries is generally the masculine
singular form. This means that you need to know how to change its form to
make it agree with the person or thing it is describing.

➤ Adjectives ending in -o in the masculine change to -a for the feminine.

mi hermano pequeño my little brother
mi hermana pequeña my little sister

➤ Adjectives ending in any vowel other than -o (that is: a, e, i or u) or ending in
a vowel with an accent on it do NOT change for the feminine.

el vestido verde the green dress
la blusa verde the green blouse

un pantalón caqui some khaki trousers
una camisa caqui a khaki shirt

un médico iraquí an Iraqi doctor
una familia iraquí an Iraqi family

➤ Adjectives ending in a consonant (any letter other than a vowel) do NOT
change for the feminine except in the following cases:
● Adjectives of nationality or place ending in a consonant add -a for the

feminine. If there is an accent on the final vowel in the masculine, they lose
this in the feminine.

un periódico inglés an English newspaper
una revista inglesa an English magazine

el equipo francés the French team
la cocina francesa French cooking

el vino español Spanish wine
la lengua española the Spanish language

* Note that these adjectives do not start with a capital letter in Spanish.

● Adjectives ending in -or in the masculine usually change to -ora for the
feminine.

un niño encantador a charming little boy
una niña encantadora a charming little girl

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 20EL Complete Spanish Grammar Final.indd 20 09/09/2015 14:2609/09/2015 14:26

Adjectives 21

* Note that a few adjectives ending in -or used in comparisons – such
as mejor (meaning better, best), peor (meaning worse, worst), mayor
(meaning older, bigger), superior (meaning upper, top), inferior (meaning
lower, inferior) as well as exterior (meaning outside, foreign) and posterior
(meaning rear) do not change in the feminine.

● Adjectives ending in -án, -ón and -ín in the masculine change to -ana,
-ona and -ina (without an accent) in the feminine.

un gesto burlón a mocking gesture
una sonrisa burlona a mocking smile

un hombre parlanchín a chatty man
una mujer parlanchina a chatty woman

➤ Adjectives ending in a consonant but which do not fall into the above
categories do NOT change in the feminine.

un chico joven a young boy
una chica joven a young girl

un final feliz a happy ending
una infancia feliz a happy childhood

� Forming plural adjectives

➤ Adjectives ending in an unaccented vowel (a, e, i, o or u) in the singular add
-s in the plural.

el último tren the last train
los últimos trenes the last trains

una casa vieja an old house
unas casas viejas some old houses

una chica muy habladora a very chatty girl
unas chicas muy habladoras some very chatty girls

una pintora francesa a French (woman) painter
unas pintoras francesas some French (women) painters

una mesa verde a green table
unas mesas verdes some green tables

➤ Adjectives ending in a consonant in the masculine or feminine singular add
-es in the plural. If there is an accent on the FINAL syllable in the singular, they
lose it in the plural.

un chico muy hablador a very chatty boy
unos chicos muy habladores some very chatty boys

un pintor francés a French painter
unos pintores franceses some French painters

EL Complete Spanish Grammar Final.indd 21EL Complete Spanish Grammar Final.indd 21 09/09/2015 14:2609/09/2015 14:26

22 Adjectives

un examen fácil an easy exam
unos exámenes fáciles some easy exams

la tendencia actual the current trend
las tendencias actuales the current trends

➤ -z at the end of a singular adjective changes to -ces in the plural.

un día feliz a happy day
unos días felices happy days

When an adjective describes a mixture of both masculine and
feminine nouns, use the masculine plural form of the adjective.

El pan y la fruta son baratos. Bread and fruit are cheap.

Grammar Extra!
Adjectives ending in an accented vowel in the singular usually add -es in the plural.

un médico iraní an Iranian doctor
unos médicos iraníes some Iranian doctors

� Invariable adjectives

➤ A small number of adjectives do not change in the feminine or plural. They are
called invariable because their form NEVER changes, no matter what they are
describing. These adjectives are often made up of more than one word – for
example azul marino (meaning navy blue) – or come from the names of things
– for example naranja (meaning orange).

las chaquetas azul marino navy-blue jackets
los vestidos naranja orange dresses

� Short forms for adjectives

➤ The following adjectives drop the final -o before a masculine singular noun.

bueno → buen → un buen libro a good book
malo → mal → mal tiempo bad weather
alguno → algún → algún libro some book
ninguno → ningún → ningún hombre no man
uno → un → un día one day
primero → primer → el primer hijo the first child
tercero → tercer → el tercer hijo the third child

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 22EL Complete Spanish Grammar Final.indd 22 09/09/2015 14:2609/09/2015 14:26

Adjectives 23

* Note that the adjectives alguno and ninguno add accents when they are
shortened to become algún and ningún.

➤ grande (meaning big, great) is shortened to gran before a singular noun.
un gran actor a great actor
una gran sorpresa a big surprise

➤ ciento (meaning a hundred) changes to cien before all plural nouns as well
as before mil (meaning thousand) and millones (meaning millions).

cien años a hundred years
cien millones a hundred million

* Note that you use the form ciento before other numbers.

ciento tres one hundred and three

➪ For more information on Numbers, see page 206.

Grammar Extra!
➤ cualquiera drops the final a before singular nouns.

cualquier día any day
a cualquier hora any time

Key points
✔ Most Spanish adjectives change their form according to whether

the person or thing they are describing is masculine or feminine,
singular or plural.

✔ In Spanish, adjectives usually go after the noun they describe.

✔ Don’t forget to make adjectives agree with the person or thing
they describe – they change for the feminine and plural forms:
un chico español
una chica española
unos chicos españoles
unas chicas españolas

✔ Some adjectives never change their form.

✔ Some adjectives drop the final -o before a masculine singular noun.

✔ grande and ciento also change before certain nouns.

EL Complete Spanish Grammar Final.indd 23EL Complete Spanish Grammar Final.indd 23 09/09/2015 14:2609/09/2015 14:26

24 Adjectives

Word order with adjectives
➤ When adjectives are used right beside the noun they are describing, they go

BEFORE it in English. Spanish adjectives usually go AFTER the noun.

una corbata azul a blue tie
una palabra española a Spanish word
la página siguiente the following page
la hora exacta the precise time

➤ When you have two or more adjectives after the noun, you use y (meaning
and) between the last two.

un hombre alto y delgado a tall, slim man

➤ A number of types of Spanish adjectives go BEFORE the noun:
● demonstrative adjectives

este sombrero this hat

● possessive adjectives (mi, tu, su and so on)
mi padre my father

● numbers
tres días three days

● interrogative adjectives
¿qué hombre? which man?

● adjectives used in exclamations
¡Qué lástima! What a pity!

● indefinite adjectives
cada día every day

● shortened adjectives
mal tiempo bad weather

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 24EL Complete Spanish Grammar Final.indd 24 09/09/2015 14:2609/09/2015 14:26

Adjectives 25

➤ Some adjectives can go both BEFORE and AFTER the noun, but their meaning
changes depending on where they go.

 Before After
Adjective Noun Examples Noun Examples
antiguo former un antiguo colega old, la historia antigua
 a former colleague ancient ancient history

diferente various diferentes idiomas different personas diferentes
 various languages different people

grande great un gran pintor big una casa grande
 a great painter a big house

medio half medio melón average la nota media
 half a melon the average mark

mismo same la misma self, very, yo mismo
 respuesta precisely myself
 the same answer eso mismo
 precisely that

nuevo new mi nuevo coche brand new unos zapatos nuevos
 my new car some (brand) new
 (= new to me) shoes

pobre poor (= esa pobre mujer poor un país pobre
 wretched) that poor woman (= not rich) a poor country

viejo old (= long- un viejo amigo old esas toallas viejas
 standing) an old friend (= aged) those old towels

Grammar Extra!
In Spanish, you can use el/la/uno/una with an adjective where in English you’d use
the tall one, a red one and so on.

La camiseta verde está bien pero The green T-shirt is OK but I prefer
prefiero la roja. the red one.
¿Quieres una taza grande o Would you like a big cup or a small one?
una pequeña?
A él le gustan los edificios modernos He likes modern buildings but
pero yo prefiero los antiguos. I prefer old ones.

* The adjective must agree with the noun it refers to.

Key points

✔ Most Spanish adjectives go after the noun.

✔ Certain types of adjectives in Spanish go before the noun.

✔ Some adjectives can go before or after the noun – the meaning
changes according to the position in the sentence.

EL Complete Spanish Grammar Final.indd 25EL Complete Spanish Grammar Final.indd 25 09/09/2015 14:2609/09/2015 14:26

26 Adjectives

Comparatives and superlatives of adjectives

� Making comparisons using comparative adjectives

What is a comparative adjective?
A comparative adjective in English is one with -er on the end of it or more
or less in front of it, that is used to compare people or things, for example,
cleverer, less important, more beautiful.

➤ In Spanish, to say something is cheaper, more expensive and so on, you use más
(meaning more) before the adjective.

Esta bicicleta es más barata. This bicycle is cheaper.
La verde es más cara. The green one is more expensive.

➤ To say something is less expensive, less beautiful and so on, you use menos
(meaning less) before the adjective.

La verde es menos cara. The green one is less expensive.

➤ To introduce the person or thing you are making the comparison with,
use que (meaning than).

Es más alto que yo. He’s taller than me.
La otra bicicleta es más cara The other bicycle is more expensive
que esta. than this one.
Esta bicicleta es menos cara This bicycle is less expensive than
que la otra. the other one.

Grammar Extra!
When than in English is followed by a verbal construction, use de lo que rather than
que alone.

Está más cansada de lo que parece. She is more tired than she seems.

� Making comparisons using superlative adjectives

What is a superlative adjective?
A superlative adjective in English is one with -est on the end of it or
most or least in front of it, that is used to compare people or things, for
example, thinnest, most beautiful, least interesting.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 26EL Complete Spanish Grammar Final.indd 26 09/09/2015 14:2609/09/2015 14:26

Adjectives 27

➤ In Spanish, to say something is the cheapest, the most expensive and so on, you

use el/la/los/las (+ noun) + más + adjective.

el caballo más viejo the oldest horse
la casa más pequeña the smallest house
los hoteles más baratos the cheapest hotels
las manzanas más caras the most expensive apples
¿Quién es el más alto? Who’s the tallest?

➤ To say something is the least expensive, the least intelligent and so on, you use el/
la/los/las (+ noun) + menos + adjective.

el hombre menos simpático the least likeable man
la niña menos habladora the least talkative girl
los cuadros menos bonitos the least attractive paintings
las empleadas menos the least hardworking (female)
trabajadoras employees
¿Quién es el menos trabajador? Who’s the least hardworking?

In phrases like the cleverest girl in the school and the tallest man in
the world, you use de to translate in.

el hombre más alto del mundo the tallest man in the world

� Irregular comparatives and superlatives

➤ Just as English has some irregular comparative and superlative forms – better
instead of ‘more good’, and worst instead of ‘most bad’ – Spanish also has a few
irregular forms.

Adjective Meaning Comparative Meaning Superlative Meaning

bueno good mejor better el mejor the best
malo bad peor worse el peor the worst
grande big mayor older el mayor the oldest
pequeño small menor younger el menor the youngest

Este es mejor que el otro. This one is better than the other
 one.
Es el mejor de todos. It’s the best of the lot.
Hoy me siento peor. I feel worse today.
la peor alumna de la clase the worst student in the class

EL Complete Spanish Grammar Final.indd 27EL Complete Spanish Grammar Final.indd 27 09/09/2015 14:2609/09/2015 14:26

28 Adjectives

* Note that mejor, peor, mayor and menor don’t change their endings
in the feminine. In the plural, they become mejores, peores, mayores
and menores. Don’t forget to use el, la, los or las as appropriate,
depending on whether the person or thing described is masculine or
feminine, singular or plural.

Tip
más grande and más pequeño are used mainly to talk about the
actual size of something.

Este plato es más grande que This plate is bigger than
aquel. that one.
Mi casa es más pequeña que My house is smaller than yours.
la tuya.

mayor and menor are used mainly to talk about age.

mis hermanos mayores my older brothers
la hija menor the youngest daughter

� Other ways of making comparisons

➤ To say as … as (for example, as pretty as, not as pretty as) you use tan … como
in Spanish.

Pedro es tan alto como Miguel. Pedro is as tall as Miguel.
No es tan guapa como su madre. She isn’t as pretty as her mother.
No es tan grande como yo creía. It isn’t as big as I thought.

Grammar Extra!

You use tanto with a noun rather than tan with an adjective in some expressions.
This is because in Spanish you would use a noun where in English we would use an
adjective.

Pablo tiene tanto miedo como yo. Pablo is as frightened as I am.
Yo no tengo tanta hambre como tú. I’m not as hungry as you are.

➤ To make an adjective stronger, you can use muy (meaning very).

Este libro es muy interesante. This book is very interesting.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 28EL Complete Spanish Grammar Final.indd 28 09/09/2015 14:2609/09/2015 14:26

Adjectives 29

Grammar Extra!
For even more emphasis, you can add -ísimo (meaning really, extremely) to the end of
an adjective. Take off the final vowel if the adjective already ends in one. For example,
delgado (meaning thin) becomes delgadísimo (meaning really thin).

Se ha comprado un coche He’s bought himself a really
carísimo. expensive car.
Está delgadísima. She’s looking really thin.

If you add -ísimo, you need to take off any other accent. For example, fácil (meaning
easy) becomes facilísimo (meaning extremely easy) and rápido (meaning fast) becomes
rapidísimo (meaning extremely fast).

Es facilísimo de hacer. It’s really easy to make.
un coche rapidísimo an extremely fast car

When the adjective ends in -co, -go or -z, spelling changes are required to keep the
same sound. For example, rico (meaning rich) becomes riquísimo (meaning extremely
rich) and feroz (meaning fierce) becomes ferocísimo (meaning extremely fierce).

Se hizo riquísimo. He became extremely rich.
un tigre ferocísimo an extremely fierce tiger

➪ For more information on Spelling and Stress, see pages 196 and 200.

Key points

✔ Comparative adjectives in Spanish are formed by:
 • más + adjective + que
 • menos + adjective + que

✔ Superlative adjectives in Spanish are formed by:
 • el/la/los/las + más + adjective
 • el/la/los/las + menos + adjective

✔ There are a few irregular comparative and superlative forms
in Spanish.

✔ You can use tan ... como to say as ... as.

✔ To make an adjective stronger, use muy.

EL Complete Spanish Grammar Final.indd 29EL Complete Spanish Grammar Final.indd 29 09/09/2015 14:2609/09/2015 14:26

30 Adjectives

Demonstrative adjectives

What is a demonstrative adjective?
A demonstrative adjective is one of the words this, that, these and those used
with a noun in English to point out a particular thing or person, for example,
this woman, that dog.

� Using demonstrative adjectives

➤ Just as in English, Spanish demonstrative adjectives go BEFORE the noun.
Like other adjectives in Spanish, they have to change for the feminine and
plural forms.

 Masculine Feminine Meaning
Singular este esta this
 ese esa that (close by)
 aquel aquella that (further away)
Plural estos estas these
 esos esas those (close by)
 aquellos aquellas those (further away)

➤ Use este/esta/estos/estas (meaning this/these) to talk about things and
people that are near you.

Este bolígrafo no escribe. This pen isn’t working.
Me he comprado estos libros. I’ve bought these books.

➤ Use ese/esa/esos/esas and aquel/aquella/aquellos/aquellas (meaning
that/those) to talk about things that are further away.

Esa revista es muy mala. That magazine is very bad.
¿Conoces a esos señores? Do you know those gentlemen?
No le gusta aquella muñeca. She doesn’t like that doll.
Siga usted hasta aquellos Carry on until you reach those
árboles. trees (over there).

� ese or aquel?

➤ In English we use that and those to talk about anything that is not close by, but
in Spanish you need to be a bit more precise.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 30EL Complete Spanish Grammar Final.indd 30 09/09/2015 14:2609/09/2015 14:26

Adjectives 31

➤ Use ese/esa/esos/esas:

• to talk about things and people that are nearer to the person you are talking
to than to you

ese papel en el que escribes that paper you’re writing on
¿Por qué te has puesto esas Why are you wearing those tights?
medias?

• to talk about things and people that aren’t very far away

No me gustan esos cuadros. I don’t like those pictures.

➤ Use aquel/aquella/aquellos/aquellas to talk about things that are further
away

Me gusta más aquella mesa. I prefer that table (over there).

Grammar Extra!
You should use ese/esa/esos/esas when you are talking about a definite date,
month or year.

¿1999? No me acuerdo de dónde 1999? I can’t remember where we
pasamos las vacaciones ese año. went on holiday that year.

You should use aquel/aquella/aquellos/aquellas when you are talking about
something in the past and not mentioning a definite date.

aquellas vacaciones que those holidays we had in France
pasamos en Francia

Key points

✔ this + noun = este/esta + noun

✔ these + noun = estos/estas + noun

✔ that + noun = ese/esa + noun (when the object is not far away from you
or the person you’re talking to)

✔ that + noun = aquel/aquella + noun (when the object is more distant)

✔ those + noun = esos/esas + noun (when the objects are not far away
from you or the person you’re talking to)

✔ those + noun = aquellos/aquellas + noun (when the objects are more
distant)

EL Complete Spanish Grammar Final.indd 31EL Complete Spanish Grammar Final.indd 31 09/09/2015 14:2609/09/2015 14:26

32 Adjectives

Interrogative adjectives

What is an interrogative adjective?
An interrogative adjective is one of the question words and expressions
used with a noun such as which, what, how much and how many; for example,
Which shirt are you going to wear?; How much time have we got?

➤ In Spanish the interrogative adjectives are qué (meaning which or what) and
cuánto/cuánta/cuántos/cuántas (meaning how much/how many). Note that
like all other Spanish question words, qué and cuánto have accents on them.

➤ ¿qué? (meaning which? or what?) doesn’t change for the feminine and plural
forms.

¿Qué libro te gusta más? Which book do you like best?
¿Qué clase de diccionario What kind of dictionary do you
necesitas? need?
¿Qué instrumentos tocas? What instruments do you play?
¿Qué ofertas has recibido? What offers have you received?

➤ ¿cuánto? means the same as how much? in English. It changes to ¿cuánta?
in the feminine form.

¿Cuánto dinero te queda? How much money have you got
 left?
¿Cuánta lluvia ha caído? How much rain have we had?

* Note that with gente (meaning people), which is a feminine singular
noun, cuánta must be used.

¿Cuánta gente ha venido? How many people came?

➤ ¿cuántos? means the same as how many? in English. It changes to ¿cuántas?
in the feminine plural.

¿Cuántos bolígrafos quieres? How many pens would you like?
¿Cuántas personas van a venir? How many people are coming?

Don’t forget to add the opening upside-down question mark in
Spanish questions.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 32EL Complete Spanish Grammar Final.indd 32 09/09/2015 14:2609/09/2015 14:26

Grammar Extra!
In English we can say, Tell me what time it is, He asked me how much sugar there was and
I don’t know which dress to choose to express doubt, report a question, or ask a question
in a roundabout or indirect way. In Spanish you can use qué and cuánto/cuánta/
cuántos/cuántas in the same way.

Dime qué hora es. Tell me what time it is.
Me preguntó cuánto He asked me how much sugar
azúcar había. there was.
No sé qué vestido escoger. I don’t know which dress to choose.
No sé a qué hora llegó. I don’t know what time she arrived.
Dime cuántas postales Tell me how many postcards you’d
quieres. like.

Adjectives 33

EL Complete Spanish Grammar Final.indd 33EL Complete Spanish Grammar Final.indd 33 09/09/2015 14:2609/09/2015 14:26

34 Adjectives

Adjectives used in exclamations
➤ In Spanish ¡qué...! is often used where we might say What a ...! in English.

¡Qué lástima! What a pity!
¡Qué sorpresa! What a surprise!

Don’t forget to add the opening upside-down exclamation mark
in Spanish exclamations.

Grammar Extra!
¡qué…! combines with tan or más and an adjective in Spanish to mean What (a) ...!
in English.

¡Qué día tan or más bonito! What a lovely day!
¡Qué tiempo tan or más malo! What awful weather!
¡Qué pasteles tan or más ricos! What delicious cakes!

In Spanish cuánto/cuánta/cuántos/cuántas can be used to mean What a lot of ...!
in English.

¡Cuánto dinero! What a lot of money!
¡Cuánta gente! What a lot of people!
¡Cuántos autobuses! What a lot of buses!
¡Cuánto tiempo! What a long time!

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 34EL Complete Spanish Grammar Final.indd 34 09/09/2015 14:2609/09/2015 14:26

Adjectives 35

Possessive adjectives (1)

What is a possessive adjective?
In English a possessive adjective is one of the words my, your, his, her, its, our
or their used with a noun to show that one person or thing belongs
to another.

➤ Like other adjectives in Spanish, possessive adjectives have to change for the
feminine and plural forms.

Singular Plural Meaning
masculine feminine masculine feminine
mi mi mis mis my
tu tu tus tus your (belonging to someone
 you address as tú)
su su sus sus his; her; its; your (belonging
 to someone you address as
 usted)
nuestro nuestra nuestros nuestras our
vuestro vuestra vuestros vuestras your (belonging to people you
 address as vosotros/vosotras)
su su sus sus their; your (belonging to
 people you address as ustedes)

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

¿Dónde está tu hermana? Where’s your sister?
José ha perdido su cartera. José has lost his wallet.
¿Dónde están nuestros Where are our passports?
pasaportes?
¿Por qué no traéis a vuestros Why don’t you bring your children?
hijos?
Mis tíos están vendiendo My uncle and aunt are selling their
su casa. house.

Possessive adjectives agree with what they describe NOT with the
person who owns that thing.

Pablo ha perdido su bolígrafo. Pablo has lost his pen.

Pablo ha perdido sus bolígrafos. Pablo has lost his pens.

EL Complete Spanish Grammar Final.indd 35EL Complete Spanish Grammar Final.indd 35 09/09/2015 14:2609/09/2015 14:26

36 Adjectives

* Note that possessive adjectives aren’t normally used with parts of the
body. You usually use the definite article instead.

Tiene los ojos verdes. He’s got green eyes.

No puedo mover las piernas. I can’t move my legs.

➪ For more information on Articles, see page 10.

As su and sus can mean his, her, its, your or their, it can sometimes
be a bit confusing. When you need to avoid confusion, you can say
the Spanish equivalent of of him and so on.

su casa → la casa de él his house
 (literally: the house of him)
sus amigos → los amigos de usted your friends
 (literally: the friends of you)
sus coches → los coches de ellos their cars
 (literally: the cars of them)
su abrigo → el abrigo de ella her coat
 (literally: the coat of her)

➪ For more information on Personal pronouns, see page 42.

Key points

✔ The Spanish possessive adjectives are:
 • mi/tu/su/nuestro/vuestro/su with a masculine singular noun
 • mi/tu/su/nuestra/vuestra/su with a feminine singular noun
 • mis/tus/sus/nuestros/vuestros/sus with a masculine plural

noun
 • mis/tus/sus/nuestras/vuestras/sus with a feminine plural

noun

✔ Possessive adjectives come before the noun they refer to. They
agree with what they describe, rather than with the person who
owns that thing.

✔ Possessive adjectives are not usually used with parts of the body.
Use el/la/los or las as appropriate instead.

✔ To avoid confusion, it is sometimes clearer to use el coche de él/
ella/ellas/ellos/usted and so on rather than su coche.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 36EL Complete Spanish Grammar Final.indd 36 09/09/2015 14:2609/09/2015 14:26

Adjectives 37

Possessive adjectives (2)

➤ In Spanish, there is a second set of possessive adjectives, which mean (of)
mine, (of) yours and so on. Like other adjectives in Spanish, they change in
the feminine and plural forms.

Singular Plural Meaning
masculine feminine masculine feminine
mío mía míos mías mine/of mine
tuyo tuya tuyos tuyas yours/of yours (belonging
 to tú)
suyo suya suyos suyas his/of his; hers/of hers; of
 its; yours/of yours (belonging
 to usted)
nuestro nuestra nuestros nuestras ours/of ours
vuestro vuestra vuestros vuestras yours/of yours (belonging
 to vosotros/as)
suyo suya suyos suyas theirs/of theirs; yours/of
 yours (belonging to ustedes)

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

un amigo mío a (male) friend of mine, one of my
 (male) friends
una revista tuya a magazine of yours, one of your
 magazines
una tía suya an aunt of his/hers/theirs/yours,
 one of his/her/their/your aunts
una amiga nuestra a (female) friend of ours, one of
 our friends

¿De quién es esta bufanda? Whose scarf is this? – It’s mine.
 – Es mía.

* Note that unlike the other possessive adjectives, these adjectives go
AFTER the noun they describe.

un amigo vuestro a (male) friend of yours, one of
 your friends

EL Complete Spanish Grammar Final.indd 37EL Complete Spanish Grammar Final.indd 37 09/09/2015 14:2609/09/2015 14:26

38 Adjectives

Possessive adjectives agree with what they describe NOT with the
person who owns that thing.

Estos apuntes son míos. These notes are mine.

Grammar Extra!
mío/mía and so on are also used in exclamations and when addressing someone.
In this case they mean the same as my in English.

¡Dios mío! My God!
amor mío my love
Muy señor mío Dear Sir
hija mía my dear daughter

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 38EL Complete Spanish Grammar Final.indd 38 09/09/2015 14:2609/09/2015 14:26

Adjectives 39

Indefinite adjectives

What is an indefinite adjective?
An indefinite adjective is one of a small group of adjectives used to talk
about people or things in a general way without saying exactly who or what
they are, for example, several, all, every.

➤ In English indefinite adjectives do not change, but in Spanish most indefinite
adjectives change for the feminine and plural forms.

Singular Plural Meaning
masculine feminine masculine feminine
algún alguna algunos algunas some; any
cada cada each; every
mismo misma mismos mismas same
mucho mucha muchos muchas a lot of
otro otra otros otras another; other
poco poca pocos pocas little; few
tanto tanta tantos tantas so much; so many
todo toda todos todas all; every

 varios varias several

algún día some day
el mismo día the same day
las mismas películas the same films
otro coche another car
mucha gente a lot of people
otra manzana another apple
pocos amigos few friends

* Note that you can never use otro (meaning other or another) with un
or una.

¿Me das otra manzana? Will you give me another apple?
¿Tienes otro jersey? Have you got another jumper?

Some and any are usually not translated before nouns that you
can’t count like bread, butter, water.

Hay pan en la mesa. There’s some bread on the table.
¿Quieres café? Would you like some coffee?
¿Hay leche? Is there any milk?
No hay mantequilla. There isn’t any butter.

EL Complete Spanish Grammar Final.indd 39EL Complete Spanish Grammar Final.indd 39 09/09/2015 14:2609/09/2015 14:26

40 Adjectives

➤ todo/toda/todos/todas (meaning all or every) can be followed by:

● a definite article (el, la, los, las)
Han estudiado durante toda They’ve been studying all night.
la noche.

Vienen todos los días. They come every day.
● a demonstrative adjective (este, ese, aquel and so on)

Ha llovido toda esta semana. It has rained all this week.
● a possessive adjective (mi, tu, su and so on)

Pondré en orden todos mis I’ll sort out all my books.
libros.

● a place name
Lo sabe todo Madrid. The whole of Madrid knows it.

➪ For more information on Articles, Demonstrative adjectives and Possessive
adjectives, see pages 10, 30 and 35.

➤ As in English, Spanish indefinite adjectives come BEFORE the noun they
describe.

las mismas películas the same films

Key points

✔ Like other adjectives, Spanish indefinite adjectives (such as otro
and todo) must agree with what they describe.

✔ They go before the noun to which they relate.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 40EL Complete Spanish Grammar Final.indd 40 09/09/2015 14:2609/09/2015 14:26

Pronouns

What is a pronoun?
A pronoun is a word you use instead of a noun, when you do not need
or want to name someone or something directly, for example, it, you, none.

➤ There are several different types of pronoun:
● Personal pronouns such as I, you, he, her and they, which are used

to refer to you, the person you are talking to, or other people and things.
They can be either subject pronouns (I, you, he and so on) or object
pronouns (him, her, them, and so on).

● Possessive pronouns like mine and yours, which show who someone or
something belongs to.

● Indefinite pronouns like someone or nothing, which refer to people or things
in a general way without saying exactly who or what they are.

● Relative pronouns like who, which or that, which link two parts of a
sentence together.

● Interrogative pronouns like who, what or which, which are used in
questions.

● Demonstrative pronouns like this or those, which point things or people
out.

● Reflexive pronouns, a type of object pronoun that forms part of Spanish
reflexive verbs like lavarse (meaning to wash) or llamarse (meaning
to be called).

➪ For more information on Reflexive verbs, see page 91.

➤ Pronouns often stand in for a noun to save repeating it.
I finished my homework and gave it to my teacher.
Do you remember Jack? I saw him at the weekend.

➤ Word order with personal pronouns is usually different in Spanish and English.

EL Complete Spanish Grammar Final.indd 41EL Complete Spanish Grammar Final.indd 41 09/09/2015 14:2609/09/2015 14:26

42 Pronouns

Personal pronouns: subject

What is a subject pronoun?
A subject pronoun is a word such as I, he, she and they, that carries out the
action expressed by the verb. Pronouns stand in for nouns when it is clear
who or what is being talked about, for example, My brother isn’t here at the
moment. He’ll be back in an hour.

� Using subject pronouns

➤ Here are the Spanish subject pronouns:

Singular Meaning Plural Meaning

yo I nosotros (masculine) we

tú you nosotras (feminine) we

él he vosotros (masculine) you

ella she vosotras (feminine) you

usted (Vd.) you ellos (masculine) they

 ellas (feminine) they

 ustedes (Vds.) you

* Note that there is an accent on tú (you) and él (he) so that they are not
confused with tu (your) and el (the).

The abbreviations Vd. and Vds. are often used instead of usted
and ustedes.

➤ In English we use subject pronouns all the time – I walk, you eat, they are going.
In Spanish you don’t need them if the verb endings and context make it clear
who the subject is. For example hablo español can only mean I speak Spanish
since the -o ending on the verb is only used with I. Similarly, hablamos
francés can only mean we speak French since the -amos ending is only used
with we. So the subject pronouns are not needed in these examples.

Tengo un hermano. I’ve got a brother.
Tenemos dos coches. We’ve got two cars.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 42EL Complete Spanish Grammar Final.indd 42 09/09/2015 14:2609/09/2015 14:26

Pronouns 43

* Note that usted/Vd. and ustedes/Vds. are often used for politeness,
even if they are not really needed.

¿Conoce usted al señor Martín? Do you know Mr Martín?
Pasen ustedes por aquí. Please come this way.

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

➤ Spanish subject pronouns are normally only used:
● for emphasis

¿Y tú qué piensas? What do you think about it?
Ellos sí que llegaron tarde. They really did arrive late.

● for contrast or clarity

Yo estudio español pero él I study Spanish but he studies
estudia francés. French.
Él lo hizo pero ella no. He did it but she didn’t.

● after ser (meaning to be)

Soy yo. It’s me.
¿Eres tú? Is that you?

● in comparisons after que and como

Enrique es más alto que yo. Enrique is taller than I am or than me.
Antonio no es tan alto como tú. Antonio isn’t as tall as you (are).

➪ For more information on Making comparisons, see page 26.

● on their own without a verb

¿Quién dijo eso? – Él. Who said that? – He did.
¿Quién quiere venir? – Yo. Who wants to come? – I do.

● after certain prepositions
entre tú y yo between you and me

➪ For more information on Pronouns after prepositions, see page 54.

* Note that it used as the subject, and they referring to things, are
NEVER translated into Spanish.

¿Qué es? – Es una sorpresa. What is it? – It’s a surprise.
¿Qué son? – Son abrelatas. What are they? – They are tin
 openers.

EL Complete Spanish Grammar Final.indd 43EL Complete Spanish Grammar Final.indd 43 09/09/2015 14:2609/09/2015 14:26

44 Pronouns

� Ways of saying ‘you’ in Spanish

➤ In English we have only one way of saying you. In Spanish, there are several
words to choose from. The word you use depends on:
● whether you are talking to one person or more than one person
● whether you are talking to a friend or family member, or someone else.

➤ If you are talking to one person you know well, such as a friend, a young
person or a relative, use tú. In Spain tú is also used when talking to someone
your own age even if you don’t know them very well.

➤ If you are talking to one person you do not know so well, such as your teacher,
your boss or a stranger, it is safest to use the polite form, usted. In Latin
America usted is often used no matter how well you know the person.

➤ If you are talking to more than one person you know well, use vosotros (or
vosotras, if you are talking to women only) in Spain. Use ustedes instead in
Latin America.

➤ Use ustedes if you are talking to more than one person you do not know
so well.

Remember that adjectives describing tú and usted should be
feminine if you’re talking to a woman or girl, while adjectives describing
ustedes should be feminine plural if you’re talking to women or girls
only.

� Using the plural subject pronouns

➤ When you are talking about males only, use nosotros, vosotros or ellos.
Nosotros no somos italianos. We are not Italian.

➤ When you are talking about females only, use nosotras, vosotras or ellas.
Hablé con mis hermanas. I spoke to my sisters.
Ellas estaban de acuerdo They agreed with me.
conmigo.

➤ When you are talking about both males and females, use nosotros, vosotros
or ellos.

Ellos sí que llegaron tarde. They really did arrive late.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 44EL Complete Spanish Grammar Final.indd 44 09/09/2015 14:2609/09/2015 14:26

Pronouns 45

Key points
✔ The Spanish subject pronouns are: yo, tú, él, ella, usted in the

singular, and nosotros/nosotras, vosotros/vosotras, ellos/ellas,
ustedes in the plural.

✔ Don’t use the subject pronouns (other than usted and ustedes)
with verbs except for emphasis or clarity.

✔ Make sure you choose the correct form of the verb.

✔ Do use the subject pronouns:
• after ser (meaning to be)
• in comparisons after que and como
• in one-word answers to questions.

✔ Choose the word for you carefully. Remember to think about
how many people you are talking to and your relationship with
them when deciding between tú, vosotros, vosotras, usted and
ustedes.

✔ It as the subject of the verb, and they when it refers to things are
NOT translated in Spanish.

✔ Use masculine plural forms (nosotros, vosotros, ellos) for groups
made up of men and women.

✔ Remember to make any adjectives describing the subject agree .

EL Complete Spanish Grammar Final.indd 45EL Complete Spanish Grammar Final.indd 45 09/09/2015 14:2609/09/2015 14:26

46 Pronouns

Personal pronouns: direct object

What is a direct object pronoun?
A direct object pronoun is a word such as me, him, us and them, which is used
instead of the noun to stand in for the person or thing most directly affected
by the action expressed by the verb.

� Using direct object pronouns

➤ Direct object pronouns stand in for nouns when it is clear who or what is being
talked about, and save having to repeat the noun.

I’ve lost my glasses. Have you seen them?
‘Have you met Jo?’ – ‘Yes, I really like her!’

➤ Here are the Spanish direct object pronouns:

Singular Meaning Plural Meaning

me me nos us

te you (relating to tú) os you (relating to vosotros/vosotras)

lo him los them (masculine)
 it (masculine) you (relating to ustedes
 you (relating to usted – masculine)
 – masculine)

la her las them (feminine)
 it (feminine) you (relating to ustedes
 you (relating to usted – feminine)
 – feminine)

Te quiero. I love you.
No los toques. Don’t touch them.

* Note that you cannot use the Spanish direct object pronouns on their
own without a verb or after a preposition such as a or de.

➪ For more information on Pronouns after prepositions, see page 54.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 46EL Complete Spanish Grammar Final.indd 46 09/09/2015 14:2609/09/2015 14:26

Pronouns 47

� Word order with direct object pronouns

➤ The direct object pronoun usually comes BEFORE the verb.

¿Las ve usted? Can you see them?
¿No me oís? Can’t you hear me?
Tu hija no nos conoce. Your daughter doesn’t know us.
¿Lo has visto? Have you seen it?

➤ In orders and instructions telling someone TO DO something, the pronoun
joins onto the end of the verb to form one word.

Ayúdame. Help me.
Acompáñanos. Come with us.

* Note that you will often need to add a written accent to preserve the
spoken stress when adding pronouns to the end of verbs.

➪ For more information on Stress, see page 200.

➤ In orders and instructions telling someone NOT TO DO something, the
pronoun does NOT join onto the end of the verb.

No los toques. Don’t touch them.

➤ If the pronoun is the object of an infinitive (the to form of the verb) or a gerund
(the -ing form of the verb), you always add the pronoun to the end of the verb
to form one word, unless the infinitive or gerund follows another verb. Again,
you may have to add a written accent to preserve the stress.

Se fue después de arreglarlo. He left after fixing it.
Practicándolo, aprenderás. You’ll learn by practising it.

➪ For more information on Verbs and Gerunds, see pages 69 and 125.

➤ Where an infinitive or gerund follows another verb, you can put the pronoun
either at the end of the infinitive or gerund, or before the other verb.

Vienen a vernos or
Nos vienen a ver. They are coming to see us.
Está comiéndolo or
Lo está comiendo. He’s eating it.

➪ For further information on the Order of object pronouns, see page 52.

EL Complete Spanish Grammar Final.indd 47EL Complete Spanish Grammar Final.indd 47 09/09/2015 14:2609/09/2015 14:26

48 Pronouns

� Special use of lo

➤ lo is sometimes used to refer back to an idea or information that has already
been given. The word it is often missed out in English.

¿Va a venir María? – No lo sé. Is María coming? – I don’t know.
Habían comido ya pero no nos They had already eaten, but they
lo dijeron. didn’t tell us.
Yo conduzco deprisa pero él I drive fast but he drives slowly.
lo hace despacio.

Key points
✔ The Spanish direct object pronouns are: me, te, lo, la in the

singular, and nos, os, los, las in the plural.

✔ The object pronoun usually comes before the verb.

✔ Object pronouns are joined to the end of infinitives, gerunds or
verbs instructing someone to do something.

✔ If an infinitive or gerund follows another verb, you can choose
whether to add the object pronoun to the end of the infinitive or
gerund or to put it before the first verb.

✔ lo is sometimes used to refer back to an idea or information that has
already been given.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 48EL Complete Spanish Grammar Final.indd 48 09/09/2015 14:2609/09/2015 14:26

Pronouns 49

Personal pronouns: indirect object

What is an indirect object pronoun?
An indirect object pronoun is used instead of a noun to show the person or
thing an action is intended to benefit or harm, for example, me in
He gave me a book.; Can you get me a towel?; He wrote to me.

� Using indirect object pronouns

➤ It is important to understand the difference between direct and indirect
object pronouns in English, as they can have different forms in Spanish.

➤ You can usually test whether an object is a direct object or an indirect one by
asking questions about the action using what and who:
● an indirect object answers the question who ... to? or who ... for?, equally

what ... to? or what ... for?

He gave me a book. → Who did he give the book to? → me
(=indirect object pronoun)
Can you get me a towel? → Who can you get a towel for? → me
(=indirect object pronoun)

We got some varnish for it. → What did you get the varnish for? → it
(=indirect object pronoun)

● if something answers the question what or who, then it is the direct object
and NOT the indirect object.

He gave me a book. → What did he give me? → a book
(=direct object)
I saw Mandy. → Who did you see? → Mandy
(=direct object)
We got some varnish for it. → What did you get? → some varnish
(=direct object)

* Note that a verb won’t necessarily have both a direct and an indirect object.

➤ Here are the Spanish indirect object pronouns:

Singular Meaning Plural Meaning

me me, to me, for me nos us, to us, for us

te you, to you, for you os you, to you, for you (relating
 (relating to tú) to vosotros/vosotras)

le him, to him, for him les them, to them, for them
 her, to her, for her you, to you, for you
 it, to it, for it (relating to ustedes)
 you, to you, for you
 (relating to usted)

EL Complete Spanish Grammar Final.indd 49EL Complete Spanish Grammar Final.indd 49 09/09/2015 14:2609/09/2015 14:26

50 Pronouns

➤ The pronouns shown in the table are used instead of using the preposition a
with a noun.

Estoy escribiendo a Teresa. I am writing to Teresa. →
Le estoy escribiendo. I am writing to her.
Compra un regalo a los niños. Buy the children a present. →
Cómprales un regalo. Buy them a present.

➤ Some Spanish verbs like mirar (meaning to look at), esperar (meaning to wait
for) and buscar (meaning to look for) take a direct object, because the Spanish
construction is different from the English.

Grammar Extra!
You should usually use direct object pronouns rather than indirect object pronouns
when replacing personal a + noun.

Vi a Teresa. → La vi. I saw Teresa. → I saw her.

➪ For more information on Personal a, see page 182.

� Word order with indirect object pronouns

➤ The indirect object pronoun usually comes BEFORE the verb.

Sofía os ha escrito. Sophie has written to you.
¿Os ha escrito Sofía? Has Sofía written to you?

Carlos no nos habla. Carlos doesn’t speak to us.
¿Qué te pedían? What were they asking you for?

➤ In orders and instructions telling someone TO DO something, the pronoun
goes on the end of the verb to form one word.

Respóndeme. Answer me.
Dime la respuesta. Tell me the answer.

* Note that you will often need to add a written accent to preserve the
spoken stress.

➪ For more information on Stress, see page 200.

➤ In orders and instructions telling someone NOT TO DO something, the
pronoun does not join onto the end of the verb.

No me digas la respuesta. Don’t tell me the answer.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 50EL Complete Spanish Grammar Final.indd 50 09/09/2015 14:2609/09/2015 14:26

Pronouns 51

➤ If the pronoun is the object of an infinitive (the to form of the verb) or a gerund

(the -ing form of the verb), you always add the pronoun to the end of the verb
to form one word, unless the infinitive or gerund follows another verb. Again,
you may have to add a written accent to preserve the stress.

Eso de darle tu dirección no It wasn’t very wise to give him
fue muy prudente. your address.
Gritándole tanto lo vas a You’ll frighten him by shouting at
asustar. him like that.

➤ Where an infinitive or gerund follows another verb, you can put the pronoun
either at the end of the infinitive or gerund, or before the other verb.

Quiero decirte algo. or I want to tell you something.
Te quiero decir algo.
Estoy escribiéndole. or I am writing to him/her.
Le estoy escribiendo.

➪ For further information on the Order of object pronouns, see page 52.

Key points
✔ The Spanish indirect object pronouns are: me, te, le in the singular,

and nos, os, les in the plural.

✔ They can replace the preposition a (meaning to) + noun.

✔ Like the direct object pronoun, the indirect object pronoun usually
comes before the verb.

✔ Object pronouns are joined to the end of infinitives, gerunds or
verbs instructing someone to do something.

✔ If an infinitive or gerund follows another verb, you can choose
whether to add the object pronoun to the end of the infinitive or
gerund or to put it before the first verb.

EL Complete Spanish Grammar Final.indd 51EL Complete Spanish Grammar Final.indd 51 09/09/2015 14:2609/09/2015 14:26

52 Pronouns

Order of object pronouns
➤ Two object pronouns are often used together in the same sentence; for

example: he gave me them or he gave them to me. In Spanish, you should always
put the indirect object pronoun BEFORE the direct object pronoun.

Indirect Direct
me BEFORE lo
te la
nos los
os las

Ana os lo mandará mañana. Ana will send it to you tomorrow.
¿Te los ha enseñado mi Has my sister shown them to you?
hermana?
No me lo digas. Don’t tell me (that).
Todos estaban pidiéndotelo. They were all asking you for it.
No quiere prestárnosla. He won’t lend it to us.

➤ You have to use se instead of le (to him, to her, to you) and les (to them,
to you), when you are using the object pronouns lo, la, los, or las.

Se lo di ayer. I gave it to him/her/you/them yesterday.
Se las enviaré. I’ll send them to him/her/you/them.

Key points
✔ When combining two object pronouns, put the indirect object

pronoun before the direct object pronoun.

✔ Use se as the indirect object pronoun rather than le or les when
there is more than one object pronoun.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 52EL Complete Spanish Grammar Final.indd 52 09/09/2015 14:2609/09/2015 14:26

Pronouns 53

Further information on object pronouns

➤ The object pronoun le can mean (to) him, (to) her and (to) you; les can mean
(to) them and (to) you, and se can mean all of these things, which could lead to
some confusion.

➤ To make it clear which one is meant, a él (meaning to him), a ella (meaning to
her), a usted (meaning to you) and so on can be added to the phrase.

A ella le escriben mucho. They write to her often.
A ellos se lo van a mandar They will be sending it to them
pronto. soon.

➤ When a noun object comes before the verb, the corresponding object pronoun
must be used too.

A tu hermano lo conozco bien. I know your brother well.
(literally: Your brother I know him well.)
A María la vemos algunas veces. We sometimes see María.
(literally: María we see her sometimes.)

➤ Indirect object pronouns are often used in constructions with the definite
article with parts of the body or items of clothing to show who they belong to.
In English, we’d use a possessive adjective.

La chaqueta le estaba ancha. His jacket was too loose.
Me duele el tobillo. My ankle’s sore.

➪ For more information on The definite article and Possessive adjectives, see pages 11,
35 and 37.

➤ Indirect object pronouns can also be used in certain common phrases which
use reflexive verbs.

Se me ha perdido el bolígrafo. I have lost my pen.

➪ For more information on Reflexive verbs, see page 91.

* Note that in Spain, you will often hear le and les used instead of lo
and los as direct object pronouns when referring to men and boys.
It is probably better not to copy this practice since it is considered
incorrect in some varieties of Spanish, particularly Latin American
ones.

EL Complete Spanish Grammar Final.indd 53EL Complete Spanish Grammar Final.indd 53 09/09/2015 14:2609/09/2015 14:26

54 Pronouns

Pronouns after prepositions
➤ In English, we use me, you, him and so on after a preposition, for example, he

came towards me; it’s for you; books by him. In Spanish, there is a special set of
pronouns which are used after prepositions.

➤ The pronouns used after a preposition in Spanish are the same as the subject
pronouns, except for the forms mí (meaning me) ti (meaning you), and sí
(meaning himself, herself, yourself, themselves, yourselves).

Singular Meaning Plural Meaning
mí me nosotros us (masculine)
ti you nosotras us (feminine)
él him vosotros you (masculine)
ella her vosotras you (feminine)
usted (Vd.) you ellos them (masculine)
sí himself ellas them (feminine)
 herself ustedes (Vds.) you
 yourself sí themselves
 yourselves

Pienso en ti. I think about you.
¿Son para mí? Are they for me?
No he sabido nada de él. I haven’t heard from him.
Es para ella. It’s for her.
Iban hacia ellos. They were going towards them.
Volveréis sin nosotros. You’ll come back without us.
Volaban sobre vosotros. They were flying above you.

* Note that mí, sí and él each have an accent, to distinguish them from
mi (meaning my) , si (meaning if), and el (meaning the), but ti does not
have an accent.

➤ These pronouns are often used for emphasis.

¿A ti no te escriben? Don’t they write to you?
Me lo manda a mí, no a ti. She’s sending it to me, not to you.

➤ con (meaning with) combines with mí, ti and sí to form:
● conmigo with me

Ven conmigo. Come with me.
● contigo with you

Me gusta estar contigo. I like being with you.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 54EL Complete Spanish Grammar Final.indd 54 09/09/2015 14:2609/09/2015 14:26

Pronouns 55

● consigo with himself/herself/yourself/themselves/yourselves
Lo trajeron consigo. They brought it with them.

➤ entre, hasta, salvo, menos and según are always used with the subject
pronouns (yo and tú), rather than with the object pronouns (mí and ti).
● entre between, among

entre tú y yo between you and me
● hasta even, including

Hasta yo puedo hacerlo. Even I can do it.
● menos except

todos menos yo everybody except me
● salvo except

todos salvo yo everyone except me
● según according to

según tú according to you

➪ For more information on Subject pronouns, see page 42.

Key points
✔ Most prepositions are followed by the forms: mí, ti, sí and so on.

✔ con combines with mí, ti and sí to form conmigo, contigo and
consigo.

✔ entre, hasta, menos, salvo and según are followed by the subject
pronouns yo and tú.

EL Complete Spanish Grammar Final.indd 55EL Complete Spanish Grammar Final.indd 55 09/09/2015 14:2609/09/2015 14:26

56 Pronouns

Possessive pronouns

What is a possessive pronoun?
A possessive pronoun is one of the words mine, yours, hers, his, ours or theirs,
which are used instead of a noun to show that one person or thing belongs
to another, for example, Ask Carole if this pen is hers.; Mine’s the blue one.

➤ Here are the Spanish possessive pronouns:

Masculine Feminine Masculine Feminine Meaning
singular singular plural plural

el mío la mía los míos las mías mine

el tuyo la tuya los tuyos las tuyas yours (belonging to tú)

el suyo la suya los suyos las suyas his; hers; its; yours
 (belonging to usted)

el nuestro la nuestra los nuestros las nuestras ours

el vuestro la vuestra los vuestros las vuestras yours (belonging to
 vosotros/vosotras)

el suyo la suya los suyos las suyas theirs; yours
 (belonging to ustedes)

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

Pregunta a Cristina si este Ask Cristina if this pen is hers.
bolígrafo es el suyo.

¿Qué equipo ha ganado, el Which team won – theirs or ours?
suyo o el nuestro?

Mi perro es más joven que My dog is younger than yours.
el tuyo.

Daniel pensó que esos libros Daniel thought those books were
eran los suyos. his.

Si no tienes lápices, te prestaré If you haven’t got any pencils, I’ll
los míos. lend you mine.

Las habitaciones son más The rooms are smaller than yours.
pequeñas que las vuestras.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 56EL Complete Spanish Grammar Final.indd 56 09/09/2015 14:2609/09/2015 14:26

Pronouns 57

In Spanish, possessive pronouns agree with what they describe,
NOT with the person who owns that thing. For example, el suyo
can mean his, hers, yours or theirs, but can only be used to replace
a masculine singular noun.

* Note that the prepositions a and de combine with the article el to
form al and del, for example, a + el mío becomes al mío, and de + el
mío becomes del mío.

Prefiero tu coche al mío. I prefer your car to mine.

Su coche se parece al vuestro. His/Her/Their car looks like yours.

Mi piso está encima del tuyo. My flat is above yours.

Su colegio está cerca del His/Her/Your/Their school is near
nuestro. ours.

➤ Instead of el suyo/la suya/los suyos/las suyas, it is sometimes clearer to say
el/la/los/las de usted, el/la/los/las de ustedes, el/la/los/las de ellos and
so on. You choose between el/la/los/las to agree with the noun referred to.

mi libro y el de usted my book and yours

➤ el/la/los/las de can also be used with a name or other noun referring to
somebody.

Juan tiene un coche bonito Juan’s got a nice car, but I
pero yo prefiero el de Ana. prefer Ana’s.
Ellos tienen una casa bonita They’ve got a nice house
pero yo prefiero la del médico. but I prefer the doctor’s.

Key points
✔ The Spanish possessive pronouns are el mío, el tuyo, el suyo,

el nuestro, el vuestro and el suyo when they stand in for a
masculine noun. If they stand in for a feminine or a plural noun,
their forms change accordingly.

✔ In Spanish, the pronoun you choose has to agree with the noun
it replaces, and not with the person who owns that thing.

✔ el/la/los/las de are used with a noun or pronoun to mean the one(s)
belonging to ...

EL Complete Spanish Grammar Final.indd 57EL Complete Spanish Grammar Final.indd 57 09/09/2015 14:2609/09/2015 14:26

58 Pronouns

Indefinite pronouns

What is an indefinite pronoun?
An indefinite pronoun is one of a small group of pronouns such as everything,
nobody and something which are used to refer to people or things in a general
way without saying exactly who or what they are.

➤ Here are the most common Spanish indefinite pronouns:
● algo something, anything

Tengo algo para ti. I have something for you.
¿Viste algo? Did you see anything?

● alguien somebody, anybody

Alguien me lo ha dicho. Somebody told me.
¿Has visto a alguien? Have you seen anybody?

Don’t forget to use personal a before indefinite pronouns
referring to people when they are the object of a verb.

¿Viste a alguien? Did you see anybody?
No vi a nadie. I didn’t see anybody.

➪ For more information on Personal a, see page 182.

● alguno/alguna/algunos/algunas some, a few

Algunos de los niños ya saben Some of the children can already
leer. read.

● cada uno/una each (one), everybody

Le dio una manzana a cada uno. She gave each one an apple.
¡Cada uno a su casa! Everybody home!

● cualquiera anybody; any

Cualquiera puede hacerlo. Anybody can do it.
Cualquiera de las explicaciones Any of the explanations is valid.
vale.

● mucho/mucha/muchos/muchas much; many

Muchas de las casas no tenían Many of the houses didn’t have a
jardín. garden.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 58EL Complete Spanish Grammar Final.indd 58 09/09/2015 14:2609/09/2015 14:26

Pronouns 59

● nada nothing, anything

¿Qué tienes en la mano? What have you got in your hand?
– Nada. – Nothing.
No dijo nada. He didn’t say anything.

● nadie nobody, anybody

¿A quién ves? – A nadie. Who can you see? – Nobody.
No quiere ver a nadie. He doesn’t want to see anybody.

Don’t forget to use personal a before indefinite pronouns
referring to people when they are the object of a verb.

¿Viste a alguien? Did you see anybody?
No vi a nadie. I didn’t see anybody.

➪ For more information on Personal a, see page 182.

● ninguno/ninguna none, any

¿Cuántas tienes? – Ninguna. How many have you got? –
 None.
No me queda ninguno. I haven’t any left or I have none
 left.

● otro/otra/otros/otras another one; others

No me gusta este modelo. I don’t like this model. Have you got
¿Tienes otro? another?

* Note that you can never put un or una before otro or otra.

● poco/poca/pocos/pocas little; few

solo unos pocos only a few

● tanto/tanta/tantos/tantas so much; so many

¿Se oía mucho ruido? Was there a lot of noise? – Not so
– No tanto. much.

● todo/toda/todos/todas all; everything

Lo ha estropeado todo. He has spoiled everything.
Todo va bien. It’s all going well.

● uno … el otro/una … la otra (the) one ... the other

Uno dijo que sí y el otro que One said yes while the other said
no. no.

EL Complete Spanish Grammar Final.indd 59EL Complete Spanish Grammar Final.indd 59 09/09/2015 14:2609/09/2015 14:26

60 Pronouns

● unos … los otros/unas … las otras some ... the others

Unos cuestan 30 euros, Some cost 30 euros, the others
los otros 40 euros. 40 euros.

● varios/varias several
Varios de ellos me gustan I like several of them very much.
mucho.

Don’t forget to make those pronouns that have feminine and
plural forms agree with the noun they refer to.

He perdido mi goma pero I’ve lost my rubber but I’ve got
tengo otra. another one.

* Note that algo, alguien and alguno can NEVER be used after a negative
such as no. Instead you must use the appropriate negative pronouns,
nada, nadie, ninguno.

No veo a nadie. I can’t see anybody.
No tengo nada que hacer. I haven’t got anything to do.

➤ You use nada, nadie and ninguno on their own without no to answer
questions.

¿Qué pasa? – Nada. What’s happening? – Nothing.
¿Quién habló? – Nadie. Who spoke? – Nobody.
¿Cuántos quedan? – Ninguno. How many are there left? – None.

➤ You also use nada, nadie and ninguno on their own without no when they
come before a verb.

Nada lo asusta. Nothing frightens him.
Nadie habló. Nobody spoke.
Ninguno de mis amigos quiso None of my friends wanted to
venir. come.

➪ For more information on Negatives, see page 157.

Key points
✔ Where indefinite pronouns have alternative endings, they must

agree with the noun they refer to.

✔ Anything is usually translated by algo in questions and by nada in
sentences containing no.

✔ Anybody is usually translated by alguien in questions and by nadie
in sentences containing no.

✔ When nada, nadie or ninguno come after the verb, remember to
put no before it. When they come before the verb, don’t use no.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 60EL Complete Spanish Grammar Final.indd 60 09/09/2015 14:2609/09/2015 14:26

Pronouns 61

Relative pronouns

What is a relative pronoun?
In English, a relative pronoun is one of the words who, which and that (and
the more formal whom) which can be used to introduce information that
makes it clear which person or thing is being talked about, for example,
The man who has just come in is Ann’s boyfriend.; The vase that you broke was
quite valuable.
Relative pronouns can also introduce further information about someone
or something, for example, Peter, who is a brilliant painter, wants to study art.;
Jane’s house, which was built in 1890, needs a lot of repairs.

� Relative pronouns referring to people

➤ In English, we use the relative pronouns who, whom and that to talk about
people. In Spanish, que is used.

el hombre que vino ayer the man who came yesterday
Mi hermano, que tiene veinte My brother, who is twenty, is a
años, es mecánico. mechanic.
el hombre que vi en la calle the man (that) I saw in the street

In English we often miss out the relative pronouns who, whom and
that. For example, we can say both the friends that I see most, or the friends
I see most.

In Spanish, you can NEVER miss out que in this way.

➤ When the relative pronoun is used with a preposition, use el/la/los/las que
or quien/quienes which must agree with the noun it replaces; el que
changes for the feminine and plural forms, quien changes only in the plural.

➤ Here are the Spanish relative pronouns referring to people that are used after
a preposition:

 Masculine Feminine Meaning

Singular el que la que who, that, whom
 quien quien

Plural los que las que who, that, whom
 quienes quienes

EL Complete Spanish Grammar Final.indd 61EL Complete Spanish Grammar Final.indd 61 09/09/2015 14:2609/09/2015 14:26

62 Pronouns

las mujeres con las que or the women (that) she was talking to
con quienes estaba hablando

La chica de la que or de quien The girl (that) I told you about is
te hablé llega mañana. coming tomorrow.

los niños de los que or de the children (that) you look after
quienes se ocupa usted

* Note that when de is used with el que, they combine to become del
que. When a is used with el que, they combine to become al que.

el chico del que te hablé the boy I told you about

Vive con un hombre al que She lives with a man she
adora. adores.

In English, we often put prepositions at the end of the sentence,
for example, the man she was talking to. In Spanish, you can never put
a preposition at the end of a sentence.

el hombre con el que or the man she was talking to
con quien estaba hablando

➪ For more information on Prepositions, see page 178.

� Relative pronouns referring to things

➤ In English, we use the relative pronouns which and that to talk about things.
In Spanish, que is used.

la novela que ganó el premio the novel that or which won the
 prize
el coche que compré the car (that or which) I bought

In English, we often miss out the relative pronouns which and that.
For example, we can say both the house which we want to buy, or the house
we want to buy.

In Spanish, you can NEVER miss out que in this way.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 62EL Complete Spanish Grammar Final.indd 62 09/09/2015 14:2609/09/2015 14:26

Pronouns 63

➤ When the relative pronoun is used with a preposition, use el/la/los/las que,

which must agree with the noun it replaces. Here are the Spanish relative
pronouns referring to things that are used after a preposition:

 Masculine Feminine Meaning

Singular el que la que which, that

Plural los que las que which, that

la tienda a la que siempre va the shop (that or which) she always
 goes to

los temas de los que habla the subjects he talks about

* Note that when de is used with el que, they combine to become del
que. When a is used with el que, they combine to become al que.

el programa del que te hablé the programme I told you about

el banco al que fuiste the bank you went to

➤ The neuter form lo que is used when referring to the whole of the previous
part of the sentence.

Todo estaba en silencio, lo que All was silent, which I thought was
me pareció raro. odd.

➪ For more information on lo que, see page 17.

In English, we often put prepositions at the end of the sentence,
for example, the shop she always goes to. In Spanish, you can never put
a preposition at the end of a sentence.

la tienda a la que siempre va the shop she always goes to
la película de la que te hablaba the film I was telling you about

EL Complete Spanish Grammar Final.indd 63EL Complete Spanish Grammar Final.indd 63 09/09/2015 14:2609/09/2015 14:26

Grammar Extra!
In English we can use whose to show possession, for example, the woman whose son
is ill. In Spanish you use cuyo/cuya/cuyos/cuyas; cuyo is actually an adjective and
must agree with the noun it describes NOT with the person who owns that thing.

La mujer, cuyo nombre era Antonia, The woman, whose name was Antonia,
estaba jubilada. was retired.

el señor en cuya casa me alojé the gentleman whose house I stayed in

In your reading, you may come across the forms el cual/la cual/los cuales/las
cuales which are a more formal alternative to el que/la que/los que/las que after a
preposition.

las mujeres con las cuales estaba the women (that or who) she was
hablando talking to

la ventana desde la cual nos the window from which they were
observaban watching us

el cual/la cual/los cuales/las cuales are also useful to make it clear who you are
talking about in other cases where the pronoun does not immediately follow the
person or thing it refers to.

El padre de Elena, el cual tiene Elena’s father, who has a lot of money,
mucho dinero, es … is …

� Other uses of el que, la que, los que, las que

➤ You can use el que, la que, los que, las que to mean the one(s) (who/which) or
those who.

Esa película es la que quiero ver. That film is the one I want to see.
los que quieren irse those who want to leave

Key points
✔ que can refer to both people and things in Spanish.

✔ In English we often miss out the relative pronouns who, which and
that, but in Spanish you can never miss out que.

✔ After a preposition you use el que/la que/los que/las que or
quien/quienes if you are referring to people; you use el que/la
que/los que/las que if you are referring to things. el que and quien
agree with the nouns they replace.

✔ a + el que → al que
de + el que → del que

✔ Never put the preposition at the end of the sentence in Spanish.

✔ el que/la que/los que and las que are also used to mean the one(s)
who/which or those who.

64 Pronouns

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 64EL Complete Spanish Grammar Final.indd 64 09/09/2015 14:2609/09/2015 14:26

Pronouns 65

Interrogative pronouns

What is an interrogative pronoun?
In English, an interrogative pronoun is one of the words who, which, whose,
whom, and what when they are used without a noun to ask questions.

➤ These are the interrogative pronouns in Spanish:

Singular Plural Meaning

¿qué? ¿qué? what?

¿cuál? ¿cuáles? which? which one(s)?; what?

¿quién? ¿quiénes? who? (as subject or after a
 preposition)

¿cuánto?/¿cuánta? ¿cuántos?/¿cuántas? how much? how many?

* Note that question words have an accent on them in Spanish.

� ¿qué?

➤ ¿qué? is the equivalent of what? in English.

¿Qué están haciendo? What are they doing?
¿Qué dices? What are you saying?
¿Para qué lo quieres? What do you want it for?

➤ You can use ¿por qué? in the same way as why? in English.

¿Por qué no vienes? Why don’t you come?

� ¿cuál?, ¿cuáles?

➤ ¿cuál? and ¿cuáles? are usually the equivalent of which? in English and are used
when there is a choice between two or more things.

¿Cuál de estos vestidos te Which of these dresses do you like
gusta más? best?
¿Cuáles quieres? Which (ones) do you want?

* Note that you don’t use cuál before a noun; use qué instead.

¿Qué libro es más interesante? Which book is more interesting?

➪ For more information on Interrogative adjectives, see page 32.

EL Complete Spanish Grammar Final.indd 65EL Complete Spanish Grammar Final.indd 65 09/09/2015 14:2609/09/2015 14:26

66 Pronouns

� qué es or cuál es?

➤ You should only use ¿qué es ...? (meaning what is...?) and ¿qué son ...?
(meaning what are...?) when you are asking someone to define, explain or
classify something.

¿Qué es esto? What is this?
¿Qué son los genes? What are genes?

➤ Use ¿cuál es ...? and ¿cuáles son ...? (also meaning what is ...? and what are ...?)
when you want someone to specify a particular detail, number, name and so
on.

¿Cuál es la capital de España? What is the capital of Spain?
¿Cuál es tu consejo? What’s your advice?

� ¿quién?

➤ ¿quién? and ¿quiénes? are the equivalent of who? in English when it is the
subject of the verb or when used with a preposition.

¿Quién ganó la carrera? Who won the race?
¿Con quiénes los viste? Who did you see them with?
¿A quién se lo diste? Who did you give it to?

➤ ¿a quién? and ¿a quiénes? are the equivalent of who(m)? when it is the object
of the verb.

¿A quién viste? Who did you see? or
 Whom did you see?
¿A quiénes ayudaste? Who did you help? or
 Whom did you help?

➤ ¿de quién? and ¿de quiénes? are the equivalent of whose? in English.

¿De quién es este libro? Whose is this book? or Whose
 book is this?
¿De quiénes son estos coches? Whose are these cars? or Whose
 cars are these?

� ¿cuánto?, ¿cuántos?

➤ ¿cuánto? (masculine) and ¿cuánta? (feminine) are the equivalent of how much
in English. ¿cuántos? (masculine plural) and ¿cuántas? (feminine plural) are the
equivalent of how many?

¿Cuánto es? How much is it?
¿Cuántos tienes? How many have you got?

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 66EL Complete Spanish Grammar Final.indd 66 09/09/2015 14:2609/09/2015 14:26

Pronouns 67

Demonstrative pronouns

What is a demonstrative pronoun?
In English a demonstrative pronoun is one of the words this, that, these, and
those used instead of a noun to point people or things out, for example, That
looks fun.

� Using demonstrative pronouns

➤ These are the demonstrative pronouns in Spanish:

 Masculine Feminine Neuter Meaning

Singular este esta esto this, this one
 ese esa eso that, that one (close by)
 aquel aquella aquello that, that one (further away)

Plural estos estas these, these ones
 esos esas those, those ones (close by)
 aquellos aquellas those, those ones (further away)

➤ The demonstrative pronouns in Spanish have to agree with the noun that
they are replacing.

¿Qué abrigo te gusta más? – Which coat do you like best? –
Este de aquí. This one here.

Aquella casa era más grande That house was bigger than this
que esta. one.

estos libros y aquellos these books and those (over there)

Quiero estas sandalias y esas. I’d like these sandals and those
 ones.

� ¿ese or aquel?

➤ In English we use that and those to talk about anything that is not close by.
In Spanish, you need to be a bit more precise.

➤ Use ese/esa and so on to indicate things and people that are nearer to the
person you’re talking to than to you.

Me gusta más ese que tienes I prefer the one you’ve got in your
en la mano. hand.

➤ Use ese/esa and so on to indicate things and people that aren’t very far away.

Si quieres ver una película, If you want to see a film, we can go
podemos ir a esa que dijiste. and see that one you mentioned.

EL Complete Spanish Grammar Final.indd 67EL Complete Spanish Grammar Final.indd 67 09/09/2015 14:2609/09/2015 14:26

68 Pronouns

➤ Use aquel/aquella and so on to talk about things that are further away.

Aquella al fondo de la calle es My house is that one at the end of
mi casa. the street.

* The masculine and feminine forms of demonstrative pronouns sometimes
have an accent, to distinguish them from demonstrative adjectives:

éste/ésta this one éstos/éstas these ones
ése/ésa that one ésos/ésas those ones
aquél/aquélla that one aquéllos/aquéllas those ones

➪ For more information on Demonstrative adjectives, see page 30.

➤ The neuter forms (esto, eso, aquello) are used to talk about an object you
don’t recognize or about an idea or statement.

¿Qué es eso que llevas en What’s that you’ve got in your
la mano? hand?
No puedo creer que esto me I can’t believe this is really
esté pasando a mí. happening to me.
Aquello sí que me gustó. I really did like that.

* Note that the neuter forms of demonstrative pronouns NEVER have
an accent.

Key points
✔ Spanish demonstrative pronouns agree with the noun they are

replacing.

✔ Masculine and feminine demonstrative pronouns sometimes have
an accent on them in both the singular and the plural.

✔ In Spanish you have to choose the correct pronoun to emphasize
the difference between something that is close to you and
something that is further away:
• este/esta/estos and estas (meaning this/these) are used to

indicate things and people that are very close.
• ese/esa/esos and esas (meaning that/those) are used to indicate

things and people that are near the person you are talking to or
that aren’t too far away.

• aquel/aquella/aquellos/aquellas (meaning that/those) are used
to indicate things and people that are further away.

✔ The neuter pronouns (esto, eso and aquello) are used to talk about
things you don’t recognize or to refer to statements or ideas. They
NEVER have an accent.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 68EL Complete Spanish Grammar Final.indd 68 09/09/2015 14:2609/09/2015 14:26

Verbs

What is a verb?
A verb is a ‘doing’ word which describes what someone or something does,
what someone or something is, or what happens to them, for example, be,
sing, live.

Overview of verbs
➤ Verbs are frequently used with a noun, with somebody’s name or, particularly

in English, with a pronoun such as I, you or she. They can relate to the present,
the past and the future; this is called their tense.

➪ For more information on Nouns and Pronouns, see pages 1 and 41.

➤ Verbs are either:
● regular; their forms follow the normal rules
● irregular; their forms do not follow normal rules

➤ Almost all verbs have a form called the infinitive. This is a base form of the
verb (for example, walk, see, hear) that hasn’t had any endings added to it and
doesn’t relate to any particular tense. In English, the infinitive is usually shown
with to, as in to speak, to eat, to live.

➤ In Spanish, the infinitive is always made up of just one word (never two as in
to speak in English) and ends in -ar, -er or -ir: for example, hablar (meaning
to speak), comer (meaning to eat) and vivir (meaning to live).
All Spanish verbs belong to one of these three types, which are called
conjugations. We will look at each of these three conjugations in turn on the
next few pages.

➤ Regular English verbs have other forms apart from the infinitive: a form
ending in -s (walks), a form ending in -ing (walking), and a form ending
in -ed (walked).

➤ Spanish verbs have many more forms than this, which are made up of endings
added to a stem. The stem of a verb can usually be worked out from the
infinitive.

EL Complete Spanish Grammar Final.indd 69EL Complete Spanish Grammar Final.indd 69 09/09/2015 14:2609/09/2015 14:26

70 Verbs

➤ Spanish verb endings change depending on who or what is doing the action

and on when the action takes place. In fact, the ending is very often the only
thing that shows you who is doing the action, as the Spanish equivalents of
I, you, he and so on (yo, tú, él and so on) are not used very much. So, both
hablo on its own and yo hablo mean I speak. Sometimes there is a name or
a noun in the sentence to make it clear who is doing the action.

José habla español. José speaks Spanish.

El profesor habla español. The teacher speaks Spanish.

➪ For more information on Subject pronouns, see page 42.

➤ Spanish verb forms also change depending on whether you are talking about
the present, past or future, so (yo) hablaré means I will speak while (yo) hablé
means I spoke.

➤ Some verbs in Spanish do not follow the usual patterns. These irregular verbs
include some very common and important verbs like ir (meaning to go), ser
and estar (meaning to be) and hacer (meaning to do or to make). Other verbs
are only slightly irregular, changing their stems in certain tenses.

➪ For Verb Tables, see the middle section.

Key points
✔ Spanish verbs have different forms depending on who or what is

doing the action and on the tense.

✔ Spanish verb forms are made up of a stem and an ending. The stem
is usually based on the infinitive of the verb. The ending depends on
who or what is doing the action and on when the action takes place.

✔ Regular verbs follow the standard patterns for -ar, -er and -ir verbs.
Irregular verbs do not.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 70EL Complete Spanish Grammar Final.indd 70 09/09/2015 14:2609/09/2015 14:26

Verbs 71

The present tenses

What are the present tenses?
The present tenses are the verb forms that are used to talk about what is
true at the moment, what happens regularly and what is happening now;
for example, I’m a student; I travel to college by train; I’m studying languages.

➤ In English, there are two tenses you can use to talk about the present:

● the present simple tense

I live here.
They get up early.

● the present continuous tense

He is eating an apple.
You aren’t working very hard.

➤ In Spanish, there is also a present simple and a present continuous tense.
As in English, the present simple in Spanish is used to talk about:

● things that are generally true

En invierno hace frío. It’s cold in winter.
● things that are true at the moment

Carlos no come carne. Carlos doesn’t eat meat.
● things that happen at intervals

A menudo vamos al cine. We often go to the cinema.

➤ The present continuous tense in Spanish is used to talk about things that are
happening right now or at the time of writing:

Marta está viendo la televisión. Marta is watching television.

➤ However, there are times where the use of the present tenses in the two
languages is not exactly the same.

➪ For more information on the use of the Present tenses, see pages 79 and 84.

EL Complete Spanish Grammar Final.indd 71EL Complete Spanish Grammar Final.indd 71 09/09/2015 14:2609/09/2015 14:26

72 Verbs

The present simple tense

� Forming the present simple tense of regular -ar verbs

➤ If the infinitive of the Spanish verb ends in -ar, it means that the verb belongs
to the first conjugation, for example, hablar, lavar, llamar.

➤ To know which form of the verb to use in Spanish, you need to work out what
the stem of the verb is and then add the correct ending. The stem of regular
-ar verbs in the present simple tense is formed by taking the infinitive and
chopping off -ar.

Infinitive Stem (without -ar)

hablar (to speak) habl-

lavar (to wash) lav-

➤ Now you know how to find the stem of a verb you can add the correct
ending. The one you choose will depend on who or what is doing the
action.

* Note that as the ending generally makes it clear who is doing the action,
you usually don’t need to add a subject pronoun such as yo (meaning I), tú
(meaning you) as well.

➪ For more information on Subject pronouns, see page 42.

➤ Here are the present simple endings for regular -ar verbs:

Present simple endings Present simple of hablar Meaning: to speak

-o (yo) hablo I speak

-as (tú) hablas you speak

-a (él/ella) habla he/she/it speaks

 (usted) habla you speak

-amos (nosotros/nosotras) hablamos we speak

-áis (vosotros/vosotras) habláis you speak

-an (ellos/ellas) hablan they speak
 (ustedes) hablan you speak

➤ You use the él/ella (third person singular) form of the verb with nouns and
with people’s names, when you are just talking about one person, animal
or thing.

Lydia estudia medicina. Lydia studies or is studying
 medicine.
Mi profesor me ayuda mucho. My teacher helps me a lot.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 72EL Complete Spanish Grammar Final.indd 72 09/09/2015 14:2609/09/2015 14:26

Verbs 73

➤ You use the ellos/ellas (third person plural) form of the verb with nouns and

with people’s names, when you are talking about more than one person,
animal or thing.

Lydia y Carlos estudian Lydia and Carlos study or are
medicina. studying medicine.
Mis profesores me ayudan My teachers help me a lot.
mucho.

* Note that even though you use the él/ella and ellos/ellas forms of
the verb to talk about things in Spanish, you should never include the
pronouns él, ella, ellos or ellas themselves in the sentence when referring
to things.

Funciona bien. It works well.
Funcionan bien. They work well.

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

Key points

✔ Verbs ending in -ar belong to the first conjugation. Regular -ar verbs
form their present tense stem by losing the -ar.

✔ The present tense endings for regular -ar verbs are: -o, -as, -a,
-amos, -áis, -an.

✔ You usually don’t need to give a pronoun in Spanish as the ending of
the verb makes it clear who or what is doing the action.

� Forming the present simple tense of regular -er verbs

➤ If the infinitive of the Spanish verb ends in -er, it means that the verb belongs
to the second conjugation, for example, comer, depender.

➤ The stem of regular -er verbs in the present simple tense is formed by taking
the infinitive and chopping off -er.

Infinitive Stem (without -er)

comer (to eat) com-

depender (to depend) depend-

➤ Now add the correct ending, depending on who or what is doing the
action.

* Note that as the ending generally makes it clear who is doing the action,
you usually don’t need to add a subject pronoun such as yo (meaning I) or
tú (meaning you) as well.

➪ For more information on Subject pronouns, see page 42.

EL Complete Spanish Grammar Final.indd 73EL Complete Spanish Grammar Final.indd 73 09/09/2015 14:2609/09/2015 14:26

74 Verbs

➤ Here are the present simple endings for regular -er verbs:

Present simple endings Present simple of comer Meaning: to eat

-o (yo) como I eat

-es (tú) comes you eat

-e (él/ella) come he/she/it eats

 (usted) come you eat

-emos (nosotros/nosotras) comemos we eat

-éis (vosotros/vosotras) coméis you eat

-en (ellos/ellas) comen they eat

 (ustedes) comen you eat

➤ You use the él/ella (third person singular) form of the verb with nouns and
with people’s names, when you are just talking about one person, animal or
thing.

Juan come demasiado. Juan eats too much.
Mi padre me debe 15 euros. My father owes me 15 euros.

➤ You use the ellos/ellas (third person plural) form of the verb with nouns and
with people’s names, when you talking about more than one person, animal
or thing.

Juan y Pedro comen Juan and Pedro eat too much.
demasiado.
Mis padres me deben 15 euros. My parents owe me 15 euros.

* Note that even though you use the él/ella and ellos/ellas forms of
the verb to talk about things in Spanish, you should never include the
pronouns él, ella, ellos or ellas themselves in the sentence when referring
to things.

Depende. It depends.

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

Key points
✔ Verbs ending in -er belong to the second conjugation. Regular -er

verbs form their present tense stem by losing the -er.

✔ The present tense endings for regular -er verbs are: -o, -es, -e,
-emos, -éis, -en.

✔ You usually don’t need to give a pronoun in Spanish as the ending of
the verb makes it clear who or what is doing the action.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 74EL Complete Spanish Grammar Final.indd 74 09/09/2015 14:2609/09/2015 14:26

Verbs 75

� Forming the present simple tense of regular -ir verbs

➤ If the infinitive of the Spanish verb ends in -ir, it means that the verb belongs
to the third conjugation, for example, vivir, recibir.

➤ The stem of regular -ir verbs in the present simple tense is formed by taking
the infinitive and chopping off -ir.

Infinitive Stem (without -ir)

vivir (to live) viv-

recibir (to receive) recib-

➤ Now add the correct ending depending on who or what is doing the action.

* Note that as the ending generally makes it clear who is doing the action,
you usually don’t need to add a subject pronoun such as yo (meaning I) or
tú (meaning you) as well.

➪ For more information on Subject pronouns, see page 42.

➤ Here are the present simple endings for regular -ir verbs:

Present simple endings Present simple of vivir Meaning: to live

-o (yo) vivo I live

-es (tú) vives you live

-e (él/ella) vive he/she/it lives

 (usted) vive you live

-imos (nosotros/nosotras) vivimos we live

-ís (vosotros/vosotras) vivís you live

-en (ellos/ellas) viven they live

 (ustedes) viven you live

➤ You use the él/ella (third person singular) form of the verb with nouns and with
people’s names, when you are just talking about one person, animal
or thing.

Javier vive aquí. Javier lives here.
Mi padre recibe muchas cartas. My father gets a lot of letters.

➤ You use the ellos/ellas (third person plural) form of the verb with nouns and
with people’s names, when you talking about more than one person, animal
or thing.

Javier y Antonia viven aquí. Javier and Antonia live here.
Mis padres reciben muchas My parents get a lot of letters.
cartas.

EL Complete Spanish Grammar Final.indd 75EL Complete Spanish Grammar Final.indd 75 09/09/2015 14:2609/09/2015 14:26

76 Verbs

* Note that even though you use the él/ella and ellos/ellas forms of
the verb to talk about things in Spanish, you should never include the
pronouns él, ella, ellos or ellas themselves in the sentence when referring
to things.

Ocurrió ayer. It happened yesterday.

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

Key points
✔ Verbs ending in -ir belong to the third conjugation. Regular -ir verbs

form their present tense stem by losing the -ir.

✔ The present tense endings for regular -ir verbs are: - o, -es, -e,
-imos, -ís, -en.

✔ You usually don’t need to give a pronoun in Spanish as the ending of
the verb makes it clear who or what is doing the action.

� Forming the present simple tense of less regular verbs

➤ Many Spanish verbs do not follow the regular patterns shown previously.
There are lots of verbs that change their stem in the present tense when the
stress is on the stem. This means that all forms are affected in the present
simple APART FROM the nosotros and vosotros forms. Such verbs are often
called radical-changing verbs, meaning root-changing verbs.

➤ For example, some verbs containing an -o in the stem change it to -ue in
the present simple for all forms APART FROM the nosotros/nosotras and
vosotros/vosotras forms.

 encontrar recordar poder dormir
 to find to remember to be able to sleep

(yo) encuentro recuerdo puedo duermo

(tú) encuentras recuerdas puedes duermes

(él/ella/usted) encuentra recuerda puede duerme

(nosotros/as) encontramos recordamos podemos dormimos

(vosotros/as) encontráis recordáis podéis dormís

(ellos/ellas/ustedes) encuentran recuerdan pueden duermen

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 76EL Complete Spanish Grammar Final.indd 76 09/09/2015 14:2609/09/2015 14:26

Verbs 77

➤ Other verbs containing an -e in the stem change it to -ie for all forms APART

FROM the nosotros/nosotras and vosotros/vosotras forms.

 cerrar pensar entender perder preferir
 to close to think to understand to lose to prefer

(yo) cierro pienso entiendo pierdo prefiero

(tú) cierras piensas entiendes pierdes prefieres

(él/ella/usted) cierra piensa entiende pierde prefiere

(nosotros/as) cerramos pensamos entendemos perdemos preferimos

(vosotros/as) cerráis pensáis entendéis perdéis preferís

(ellos/ellas/ustedes) cierran piensan entienden pierden prefieren

➤ A few -ir verbs containing -e in the stem change this to -i in the present simple
for all forms APART FROM the nosotros/nosotras and vosotros/vosotras
forms.

 pedir servir
 to ask (for) to serve

(yo) pido sirvo

(tú) pides sirves

(él/ella/usted) pide sirve

(nosotros/as) pedimos servimos

(vosotros/as) pedís servís

(ellos/ellas/ustedes) piden sirven

➤ If you are not sure whether a Spanish verb belongs to this group of radical-
changing verbs, you can look up the Verb Tables in the middle section.

➪ For more information on Spelling, see page 196.

� Forming the present simple tense of common irregular verbs

➤ There are many other verbs that do not follow the usual patterns in Spanish.
These include some very common and important verbs such as tener
(meaning to have), hacer (meaning to do or to make) and ir (meaning to go).
These verbs are shown in full on the next page.

EL Complete Spanish Grammar Final.indd 77EL Complete Spanish Grammar Final.indd 77 09/09/2015 14:2609/09/2015 14:26

78 Verbs

➤ Here are the present simple tense endings for tener:

 tener Meaning: to have

(yo) tengo I have

(tú) tienes you have

(él/ella/usted) tiene he/she/it has, you have

(nosotros/nosotras) tenemos we have

(vosotros/vosotras) tenéis you have

(ellos/ellas/ustedes) tienen they have, you have

Tengo dos hermanas. I have two sisters.
No tengo dinero. I haven’t any money.
¿Cuántos sellos tienes? How many stamps have you got?
Tiene el pelo rubio. He has blond hair.

➤ Here are the present simple tense endings for hacer:

 hacer Meaning: to do, to make

(yo) hago I do, I make

(tú) haces you do, you make

(él/ella/usted) hace he/she/it does, he/she/it makes,
 you do, you make

(nosotros/nosotras) hacemos we do, we make

(vosotros/vosotras) hacéis you do, you make

(ellos/ellas/ustedes) hacen they do, they make, you do, you make

Hago una tortilla. I’m making an omelette.
No hago mucho deporte. I don’t do a lot of sport.
¿Qué haces? What are you doing?
Hace calor. It’s hot.

➤ Here are the present simple tense endings for ir:

 ir Meaning: to go

(yo) voy I go

(tú) vas you go

(él/ella/usted) va he/she/it goes, you go

(nosotros/nosotras) vamos we go

(vosotros/vosotras) vais you go

(ellos/ellas/ustedes) van they go, you go

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 78EL Complete Spanish Grammar Final.indd 78 09/09/2015 14:2609/09/2015 14:26

Verbs 79

Voy a Salamanca. I’m going to Salamanca.
¿Adónde vas? Where are you going?
No va al colegio. He doesn’t go to school.
No van a vender la casa. They aren’t going to sell the house.

➪ For other irregular verbs in the present simple tense, see Verb Tables in the middle
section.

� How to use the present simple tense in Spanish

➤ The present simple tense is often used in Spanish in the same way as it is in
English, although there are some differences.

➤ As in English, you use the Spanish present simple to talk about:
● things that are generally true

En verano hace calor. It’s hot in summer.
● things that are true now

Viven en Francia. They live in France.
● things that happen all the time or at certain intervals or that you do as

a habit
Marta lleva gafas. Marta wears glasses.
Mi tío vende mariscos. My uncle sells shellfish.

➤ There are some instances when you would use the present simple in Spanish,
but you wouldn’t use it in English:
● to talk about current projects and activities that may not actually be going

on right at this very minute
Construye una casa. He’s building a house.

● to talk about things that you are planning to do
El domingo jugamos en León. We’re playing in León on Sunday.
Mañana voy a Madrid. I am going to Madrid tomorrow.

● when you use certain time expressions in Spanish, especially desde
(meaning since) and desde hace (meaning for), to talk about activities and
states that started in the past and are still going on now

Jaime vive aquí desde hace Jaime has been living here for two
dos años. years.
Daniel vive aquí desde 2009. Daniel has lived here since 2009.

Llevo horas esperando aquí. I’ve been waiting here for hours.

➪ For more information on the use of tenses with desde, see page 189.

EL Complete Spanish Grammar Final.indd 79EL Complete Spanish Grammar Final.indd 79 09/09/2015 14:2609/09/2015 14:26

80 Verbs

ser and estar
➤ In Spanish there are two irregular verbs, ser and estar, that both mean to

be, although they are used very differently. In the present simple tense, they
follow the patterns shown below.

Pronoun ser estar Meaning: to be

(yo) soy estoy I am

(tú) eres estás you are

(él/ella/usted) es está he/she/it is, you are

(nosotros/nosotras) somos estamos we are

(vosotros/vosotras) sois estáis you are

(elllos/ellas/ustedes) son están they/you are

➤ ser is used:
● with an adjective when talking about a characteristic or fairly permanent

quality, for example, shape, size, height, colour, material, nationality.

Mi hermano es alto. My brother is tall.
María es inteligente. María is intelligent.
Es rubia. She’s blonde.
Es muy guapa. She’s very pretty.
Es rojo. It’s red.
Es de algodón. It’s made of cotton.
Sus padres son italianos. His parents are Italian.
Es joven/viejo. He’s young/old.
Son muy ricos/pobres. They’re very rich/poor.

● with a following noun or pronoun that tells you what someone or
something is

Miguel es camarero. Miguel is a waiter.
Soy yo, Enrique. It’s me, Enrique.
Madrid es la capital de España. Madrid is the capital of Spain.

● to say that something belongs to someone

La casa es de Javier. The house belongs to Javier.
Es mío. It’s mine.

● to talk about where someone or something comes from

Yo soy de Escocia. I’m from Scotland.
Mi mujer es de Granada. My wife is from Granada.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 80EL Complete Spanish Grammar Final.indd 80 09/09/2015 14:2609/09/2015 14:26

Verbs 81

● to say what time it is or what the date is

Son las tres y media. It’s half past three.
Mañana es sábado. Tomorrow is Saturday.

● in calculations

Tres y dos son cinco. Three and two are five.
¿Cuánto es? – Son dos euros. How much is it? It’s two euros.

● when followed by an infinitive

Lo importante es decir la The important thing is to tell
verdad. the truth.

➪ For more information on the Infinitive, see page 144.

● to describe actions using the passive (for example they are made,
it is sold)

Son fabricados en España. They are made in Spain.

➪ For more information on the Passive, see page 122.

➤ estar is used:
● to talk about where something or someone is

Estoy en Madrid. I’m in Madrid.

¿Dónde está Burgos? Where’s Burgos?
Está cerca de aquí. It’s near here.

● with an adjective when there has been a change in the condition of
someone or something or to suggest that there is something unexpected
about them

El café está frío. The coffee’s cold.
¡Qué guapa estás con este How pretty you look in that dress!
vestido!
Hoy estoy de mal humor. I’m in a bad mood today.

➪ For more information on Adjectives, see page 19.

● with a past participle used as an adjective, to describe the state that
something is in

Las tiendas están cerradas. The shops are closed.
No está terminado. It isn’t finished.
El lavabo está ocupado. The toilet is engaged.
Está roto. It’s broken.

➪ For more information on Past participles, see page 115.

EL Complete Spanish Grammar Final.indd 81EL Complete Spanish Grammar Final.indd 81 09/09/2015 14:2609/09/2015 14:26

82 Verbs

● when talking about someone’s health

¿Cómo están ustedes? How are you?
Estamos todos bien. We’re all well.

● to form continuous tenses such as the present continuous tense

Está comiendo. He’s eating.
Estamos aprendiendo mucho. We are learning a great deal.

➪ For more information on the Present continuous, see page 84.

➤ Both ser and estar can be used with certain adjectives, but the meaning
changes depending on which is used.

➤ Use ser to talk about permanent qualities.

Marta es muy joven. Marta is very young.
Es delgado. He’s slim.
Viajar es cansado. Travelling is tiring.
La química es aburrida. Chemistry is boring.

➤ Use estar to talk about temporary states or qualities.

Está muy joven con ese vestido. She looks very young in that dress.
¡Estás muy delgada! You’re looking very slim!
Hoy estoy cansado. I’m tired today.
Estoy aburrido. I’m bored.

➤ ser is used with adjectives such as importante (meaning important) and
imposible (meaning impossible) when the subject is it in English.

Es muy interesante. lt’s very interesting.
Es imposible. lt’s impossible.
Es fácil. It’s easy.

➤ ser is used in certain set phrases.

Es igual or Es lo mismo. lt’s all the same.
Es para ti. It’s for you.

➤ estar is also used in some set phrases.
● estar de pie to be standing

Juan está de pie. Juan is standing.
● estar de vacaciones to be on holiday

¿Estás de vacaciones? Are you on holiday?
● estar de viaje to be on a trip

Mi padre está de viaje. My father’s on a trip.
● estar de moda to be in fashion

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 82EL Complete Spanish Grammar Final.indd 82 09/09/2015 14:2609/09/2015 14:26

Verbs 83

Las pantallas de plasma Plasma screens are in fashion.
están de moda.

● estar claro to be obvious
Está claro que no entiendes. It’s obvious that you don’t
 understand.

Grammar Extra!
Both ser and estar can be used with past participles.

Use ser and the past participle in passive constructions to describe an action.

Son fabricados en España. They are made in Spain.

Use estar and the past participle to describe a state.

Está terminado. It’s finished.

➪ For more information on Past participles, see page 115.

Key points
✔ ser and estar both mean to be in English, but are used very

differently.

✔ ser and estar are irregular verbs. You have to learn them.

✔ Use ser with adjectives describing permanent qualities or
characteristics; with nouns or pronouns telling you who or what
somebody or something is; with time and dates; and to form the
passive.

✔ Use estar to talk about location; health; with adjectives describing
a change of state; and with past participles used as adjectives to
describe states.

✔ estar is also used to form present continuous tenses.

✔ ser and estar can sometimes be used with the same adjectives, but
the meaning changes depending on which verb is used.

✔ ser and estar are both used in a number of set phrases.

EL Complete Spanish Grammar Final.indd 83EL Complete Spanish Grammar Final.indd 83 09/09/2015 14:2609/09/2015 14:26

84 Verbs

The present continuous tense
➤ In Spanish, the present continuous tense is used to talk about something that

is happening at this very moment.

➤ The Spanish present continuous tense is formed from the present tense of
estar and the gerund of the verb. The gerund is the form of the verb that ends
in -ando (for -ar verbs) or -iendo (for -er and -ir verbs) and is the same as the
-ing form of the verb in English (for example, walking, swimming).

Estoy trabajando I’m working.
No estamos comiendo. We aren’t eating.
¿Estás escribiendo? Are you writing?

➪ For more information on estar and the Gerund, see pages 80 and 125.

➤ To form the gerund of an -ar verb, take off the -ar ending of the infinitive and
add -ando:

Infinitive Meaning Stem (without -ar) Gerund Meaning

hablar to speak habl- hablando speaking

trabajar to work trabaj- trabajando working

➤ To form the gerund of an -er or -ir verb, take off the -er or -ir ending of the
infinitive and add -iendo:

Infinitive Meaning Stem (without -er/-ir) Gerund Meaning

comer to eat com- comiendo eating

escribir to write escrib- escribiendo writing

When in doubt, use the present continuous to talk about things that
are in the middle of happening right now. Use the present simple
tense to talk about activities which are current but which may not be
happening at this minute.

Lydia estudia medicina. Lydia’s studying medicine.

➪ For more information on the Present simple tense, see page 72.

Key points
✔ Use the present continuous in Spanish for actions that are

happening right now.

✔ To form the present continuous tense in Spanish, take the present
tense of estar and add the gerund of the main verb.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 84EL Complete Spanish Grammar Final.indd 84 09/09/2015 14:2609/09/2015 14:26

Verbs 85

The imperative

What is the imperative?
An imperative is a form of the verb used when giving orders and
instructions, for example, Sit down!; Don’t go!; Let’s start!

� Using the imperative

➤ In Spanish, the form of the imperative that you use for giving instructions
depends on:

● whether you are telling someone to do something or not to do something
● whether you are talking to one person or to more than one person
● whether you are on familiar or more formal terms with the person or

people

➤ These imperative forms correspond to the familiar tú and vosotros/vosotras
and to the more formal usted and ustedes, although you don’t actually say
these pronouns when giving instructions.

➪ For more information on Ways of saying ‘you’ in Spanish, see page 44.

➤ There is also a form of the imperative that corresponds to let’s in English.

� Forming the imperative: instructions not to do something

➤ In orders that tell you NOT to do something and that have no in front of
them in Spanish, the imperative forms for tú, usted, nosotros/nosotras,
vosotros/vosotras and ustedes are all taken from a verb form called the
present subjunctive. It’s easy to remember because the endings for -ar and
-er verbs are the opposite of what they are in the ordinary present tense.

➪ For more information on the Present tense and the Subjunctive, see pages
71 and 134.

➤ In regular -ar verbs, you take off the -as, -a, -amos, -áis and -an endings of
the present tense and replace them with: -es, -e, -emos, -éis and -en.

-ar verb trabajar to work

tú form ¡no trabajes! Don’t work!
usted form ¡no trabaje! Don’t work!
nosotros/as form ¡no trabajemos! Let’s not work!
vosotros/as form ¡no trabajéis! Don’t work!
ustedes form ¡no trabajen! Don’t work!

EL Complete Spanish Grammar Final.indd 85EL Complete Spanish Grammar Final.indd 85 09/09/2015 14:2609/09/2015 14:26

86 Verbs

For further explanation of grammatical terms, please see pages viii-xii.

➤ In regular -er verbs, you take off the -es, -e, -emos, -éis and -en endings of the
present tense and replace them with -as, -a, -amos, -áis and -an.

-er verb comer to eat

tú form ¡no comas! Don’t eat!
usted form ¡no coma! Don’t eat!
nosotros/as form ¡no comamos! Let’s not eat!
vosotros/as form ¡no comáis! Don’t eat!
ustedes form ¡no coman! Don’t eat!

➤ In regular -ir verbs, you take off the -es, -e, -imos, -ís and -en endings of the
present tense and replace them with -as, -a, -amos, -áis and -an.

-ir verb decidir to decide

tú form ¡no decidas! Don’t decide!
usted form ¡no decida! Don’t decide!
nosotros/as form ¡no decidamos! Let’s not decide!
vosotros/as form ¡no decidáis! Don’t decide!
ustedes form ¡no decidan! Don’t decide!

➤ A number of irregular verbs also have irregular imperative forms. These are
shown in the table below.

 dar to give decir to say estar to be hacer to do/make ir to go

tú form ¡no des! ¡no digas! ¡no estés! ¡no hagas! ¡no vayas!
 don’t give! don’t say! don’t be! don’t do/make! don’t go!

usted form ¡no dé! ¡no diga! ¡no esté! ¡no haga! ¡no vaya!
 don’t give! don’t say! don’t be! don’t do/make! don’t go!

nosotros form ¡no demos! ¡no digamos! ¡no estemos! ¡no hagamos! ¡no vayamos!
 let’s not give! let’s not say! let’s not be! let’s not do/make! let’s not go!

vosotros form ¡no deis! ¡no digáis! ¡no estéis! ¡no hagáis! ¡no vayáis!
 don’t give! don’t say! don’t be! don’t do/make! don’t go!

ustedes form ¡no den! ¡no digan! ¡no estén! ¡no hagan! ¡no vayan!
 don’t give! don’t say! don’t be! don’t do/make! don’t go!

 poner to put salir to leave ser to be tener to have venir to come

tú form ¡no pongas! ¡no salgas! ¡no seas! ¡no tengas! ¡no vengas!
 don’t put! don’t leave! don’t be! don’t have! don’t come!

usted form ¡no ponga! ¡no salga! ¡no sea! ¡no tenga! ¡no venga!
 don’t put! don’t leave! don’t be! don’t have! don’t come!

nosotros form ¡no pongamos! ¡no salgamos! ¡no seamos! ¡no tengamos! ¡no vengamos!
 let’s not put! let’s not leave! let’s not be! let’s not have! let’s not come!

vosotros form ¡no pongáis! ¡no salgáis! ¡no seáis! ¡no tengáis! ¡no vengáis!
 don’t put! don’t leave! don’t be! don’t have! don’t come!

ustedes form ¡no pongan! ¡no salgan! ¡no sean! ¡no tengan! ¡no vengan!
 don’t put! don’t leave! don’t be! don’t have! don’t come!

EL Complete Spanish Grammar Final.indd 86EL Complete Spanish Grammar Final.indd 86 09/09/2015 14:2609/09/2015 14:26

Verbs 87

* Note that if you take the yo form of the present tense, take off the -o and add
the endings to this instead for instructions NOT TO DO something, some of
these irregular forms will be more predictable.
digo I say → negative imperative stem → dig-
hago I do → negative imperative stem → hag-
pongo I put → negative imperative stem → pong-
salgo I leave → negative imperative stem → salg-
tengo I have → negative imperative stem → teng-
vengo I come → negative imperative stem → veng-

� Forming the imperative: instructions to do something

➤ In instructions telling you TO DO something, the forms for usted, nosotros
and ustedes are exactly the same as they are in negative instructions
(instructions telling you not to do something) except that there isn’t a no.

 trabajar to work comer to eat decidir to decide

usted form ¡Trabaje! ¡Coma! ¡Decida!

nosotros/as form ¡Trabajemos! ¡Comamos! ¡Decidamos!

ustedes form ¡Trabajen! ¡Coman! ¡Decidan!

➤ There are special forms of the imperative for tú and vosotros/vosotras in
positive instructions (instructions telling you to do something).

➤ The tú form of the imperative is the same as the tú form of the ordinary
present simple tense, but without the final -s.

trabajar → ¡Trabaja!
to work Work!
comer → ¡Come!
to eat Eat!
decidir → ¡Decide!
to decide Decide!

➪ For more information on the Present simple tense, see page 72.

➤ The vosotros/vosotras form of the imperative is the same as the infinitive,
except that you take off the final -r and add -d instead.

trabajar → Trabajad!
to work Work!
comer → Comed!
to eat Eat!
decidir → Decidid!
to decide Decide!

EL Complete Spanish Grammar Final.indd 87EL Complete Spanish Grammar Final.indd 87 09/09/2015 14:2609/09/2015 14:26

88 Verbs

➤ There are a number of imperative forms that are irregular in Spanish. The

irregular imperative forms for usted, nosotros/nosotras and ustedes are the
same as the irregular negative imperative forms without the no. The tú and
vosotros/vosotras forms are different again.

 dar decir estar hacer ir
 to give to say to be to do/make to go

tú ¡da! ¡di! ¡está! ¡haz! ¡ve!
form give! say! be! do/make! go!

usted ¡dé! ¡diga! ¡esté! ¡haga! ¡vaya!
form give! say! be! do/make! go!

nosotros/as ¡demos! ¡digamos! ¡estemos! ¡hagamos! ¡vamos!
form let’s give! let’s say! let’s be! let’s do/make! let’s go!

vosotros/as ¡dad! ¡decid! ¡estad! ¡haced! ¡id!
form give! say! be! do/make! go!

ustedes ¡den! ¡digan! ¡estén! ¡hagan! ¡vayan!
form give! say! be! do/make! go!

 poner salir ser tener venir
 to put to leave to be to have to come

tú ¡pon! ¡sal! ¡sé! ¡ten! ¡ven!
form put! leave! be! have! come!

usted ¡ponga! ¡salga! ¡sea! ¡tenga! ¡venga!
form put! leave! be! have! come!

nosotros/as ¡pongamos! ¡salgamos! ¡seamos! ¡tengamos! ¡vengamos!
form let’s put! let’s leave! let’s be! let’s have! let’s come!

vosotros/as ¡poned! ¡salid! ¡sed! ¡tened! ¡venid!
form put! leave! be! have! come!

ustedes ¡pongan! ¡salgan! ¡sean! ¡tengan! ¡vengan!
form put! leave! be! have! come!

* Note that the nosotros/as form for ir in instructions TO DO something is
vamos; in instructions NOT TO DO something, it is no vayamos.

� Position of object pronouns

➤ An object pronoun is a word like me (meaning me or to me), la (meaning her/it)
or les (meaning to them/to you) that is used instead of a noun as the object of a
sentence. In orders and instructions, the position of these object pronouns in
the sentence changes depending on whether you are telling someone TO DO
something or NOT TO DO something.

➪ For more information on Object pronouns, see page 46.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 88EL Complete Spanish Grammar Final.indd 88 09/09/2015 14:2609/09/2015 14:26

Verbs 89

➤ If you are telling someone NOT TO DO something, the object pronouns go

BEFORE the verb.

¡No me lo mandes! Don’t send it to me!
¡No me molestes! Don’t disturb me!
¡No los castigue! Don’t punish them!
¡No se la devolvamos! Let’s not give it back to
 him/her/them!
¡No les contestéis! Don’t answer them!

➤ If you are telling someone TO DO something, the object pronouns join on to
the END of the verb. An accent is usually added to make sure that the stress in
the imperative verb stays the same.

¡Explícamelo! Explain it to me!
¡Perdóneme! Excuse me!
¡Dígame! Tell me!
¡Esperémosla! Let’s wait for her/it!

* Note that when there are two object pronouns, the indirect object
pronoun always goes before the direct object pronoun.

➪ For more information on Stress, see page 200.

� Other ways of giving instructions

➤ For general instructions in instruction leaflets, recipes and so on, use the
infinitive form instead of the imperative.

Ver página 9. See page 9.

➤ vamos a with the infinitive is often used to mean let’s.

Vamos a ver. Let’s see.
Vamos a empezar. Let’s start.

EL Complete Spanish Grammar Final.indd 89EL Complete Spanish Grammar Final.indd 89 09/09/2015 14:2609/09/2015 14:26

90 Verbs

Key points
✔ In Spanish, in instructions not to do something, the endings are

taken from the present subjunctive. They are the same as the
corresponding endings for -ar and -er verbs in the ordinary present
tense, except that the -e endings go on the -ar verbs and the -a
endings go on the -er and -ir verbs.

✔ For -ar verbs the forms are: no hables (tú form); no hable (usted
form); no hablemos (nosotros/as form); no habléis (vosotros/as
form); no hablen (ustedes form)

✔ For -er verbs the forms are: no comas (tú form); no coma (usted
form); no comamos (nosotros/as form); no comáis (vosotros/as
form); no coman (ustedes form)

✔ For -ir verbs the forms are: no decidas (tú form); no decida (usted
form); no decidamos (nosotros/as form); no decidáis (vosotros/
as form); no decidan (ustedes form)

✔ In instructions to do something, the forms for usted, nosotros/
as and ustedes are the same as they are in instructions not to do
something.

✔ The forms for tú and vosotros/as are different:
● the tú form is the same as the corresponding form in the ordinary

present tense, but without the final -s: trabaja; come; decide
● the vosotros/as form is the same as the infinitive but with a final

-d instead of the -r: trabajad; comed; decidid

✔ A number of verbs have irregular imperative forms.

✔ The object pronouns in imperatives go before the verb when telling
someone not to do something; they join onto the end of the verb
when telling someone to do something.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 90EL Complete Spanish Grammar Final.indd 90 09/09/2015 14:2609/09/2015 14:26

Verbs 91

Reflexive verbs

What is a reflexive verb?
A reflexive verb is one where the subject and object are the same, and where
the action ‘reflects back’ on the subject. It is used with a reflexive pronoun
such as myself, yourself and herself in English, for example,I washed myself.;
He shaved himself.

� Using reflexive verbs

➤ In Spanish, reflexive verbs are much more common than in English, and many
are used in everyday language. The infinitive form of a reflexive verb has se
attached to the end of it, for example, secarse (meaning to dry oneself). This
is the way reflexive verbs are shown in dictionaries. se means himself, herself,
itself, yourself, themselves, yourselves and oneself. se is called a reflexive pronoun.

➤ In Spanish, reflexive verbs are often used to describe things you do to yourself
every day or that involve a change of some sort, for example, going to bed,
sitting down, getting angry, and so on. Some of the most common reflexive
verbs in Spanish are listed here.

acostarse to go to bed
afeitarse to shave
bañarse to have a bath, to have a swim
dormirse to go to sleep
ducharse to have a shower
enfadarse to get angry
lavarse to wash
levantarse to get up
llamarse to be called
secarse to get dried
sentarse to sit down
vestirse to get dressed

Me baño a las siete y media. I have a bath at half past seven.
¡Duérmete! Go to sleep!
Mi hermana se ducha. My sister has a shower.
Mi madre se enfada mucho. My mother often gets angry.
Mi hermano no se lava. My brother doesn’t wash.
Me levanto a las siete. I get up at seven o’clock.
¿Cómo te llamas? What’s your name?
¿A qué hora os acostáis? What time do you go to bed?
¡Sentaos! Sit down!
Nos vestimos. We’re getting dressed.

EL Complete Spanish Grammar Final.indd 91EL Complete Spanish Grammar Final.indd 91 09/09/2015 14:2609/09/2015 14:26

92 Verbs

* Note that se, me and so on are very rarely translated as himself, myself
and so on in English. Instead of he dresses himself or they bath themselves, in
English, we are more likely to say he gets dressed or they have a bath.

➤ Some Spanish verbs can be used both as reflexive verbs and as ordinary verbs
(without the reflexive pronoun). When they are used as ordinary verbs, the
person or thing doing the action is not the same as the person
or thing receiving the action, so the meaning is different.

Me lavo. I wash (myself).
Lavo la ropa a mano. I wash the clothes by hand.

Me llamo Antonio. I’m called Antonio.
¡Llama a la policía! Call the police!

Me acuesto a las 11. I go to bed at 11 o’clock.
Acuesta al niño. He puts the child to bed.

Grammar Extra!
Some verbs mean ALMOST the same in the reflexive as when they are used on their
own.

Duermo. I sleep.
Me duermo. I go to sleep.

¿Quieres ir al cine? Do you want to go to the cinema?
Acaba de irse. He has just left.

� Forming the present tense of reflexive verbs

➤ To use a reflexive verb in Spanish, you need to decide which reflexive
pronoun to use. See how the reflexive pronouns in the table on the next page
correspond to the subject pronouns.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 92EL Complete Spanish Grammar Final.indd 92 09/09/2015 14:2609/09/2015 14:26

Verbs 93

Subject pronoun Reflexive pronoun Meaning

(yo) me myself

(tú) te yourself

(él) se himself
(ella) herself
(uno) oneself
 itself
(usted) yourself

(nosotros/nosotras) nos ourselves

(vosotros/vosotras) os yourselves

(ellos) se themselves
(ellas)
(ustedes) yourselves

(Yo) me levanto temprano. I get up early.
(Él) se acuesta a las once. He goes to bed at eleven.
Ellos no se afeitan. They don’t shave.

➤ The present tense forms of a reflexive verb work in just the same way as an
ordinary verb, except that the reflexive pronoun is used as well.

➪ For more information on the Present tense, see page 71.

 ➤ The following table shows the reflexive verb lavarse in full.

Reflexive forms of lavarse Meaning

(yo) me lavo I wash (myself)

(tú) te lavas you wash (yourself)

(él) se lava he washes (himself)
(ella) se lava she washes (herself)
(uno) se lava one washes (oneself)
 se lava it washes (itself)
(usted) se lava you wash (yourself)

(nosotros/nosotras) nos lavamos we wash (ourselves)

(vosotros/vosotras) os laváis you wash (yourselves)

(ellos) se lavan they wash (themselves)
(ellas) se lavan they wash (themselves)
(ustedes) se lavan you wash (yourselves)

➤ Some reflexive verbs, such as acostarse, are irregular. Some of these irregular
verbs are shown in the Verb tables in the middle section.

EL Complete Spanish Grammar Final.indd 93EL Complete Spanish Grammar Final.indd 93 09/09/2015 14:2609/09/2015 14:26

94 Verbs

� Position of reflexive pronouns

➤ In ordinary tenses such as the present simple, the reflexive pronoun goes
BEFORE the verb.

Me acuesto temprano. I go to bed early.
¿Cómo se llama usted? What’s your name?

➪ For more information on the Present simple tense, see page 72.

➤ When telling someone NOT TO DO something, you also put the reflexive
pronoun BEFORE the verb.

No te levantes. Don’t get up.
¡No os vayáis! Don’t go away!

➤ When telling someone TO DO something, you join the reflexive pronoun onto
the end of the verb.

¡Siéntense! Sit down!
¡Cállate! Be quiet!

➪ For more information on the Imperative, see page 85.

When adding reflexive pronouns to the end of the imperative,
you drop the final -s of the nosotros form and the final -d of the
vosotros form, before the pronoun.

¡Vámonos! Let’s go!
¡Sentaos! Sit down!

➤ You always join the reflexive pronoun onto the end of infinitives and gerunds
(the -ando or -iendo forms of the verb) unless the infinitive or gerund follows
another verb.

Hay que relajarse de vez en You have to relax from time
cuando. to time.
Acostándose temprano, se You feel more rested by going to
descansa mejor. bed early.

➤ Where the infinitive or gerund follows another verb, you can put the reflexive
pronoun either at the end of the infinitive or gerund or before the other verb.

Quiero bañarme or Me quiero I want to have a bath.
bañar.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 94EL Complete Spanish Grammar Final.indd 94 09/09/2015 14:2609/09/2015 14:26

Verbs 95

Tienes que vestirte or Te tienes You must get dressed.
que vestir.
Está vistiéndose or Se está She’s getting dressed.
vistiendo.
¿Estás duchándote? or ¿Te estás Are you having a shower?
duchando?

➪ For more information on Gerunds, see page 125.

* Note that, when adding pronouns to the ends of verb forms, you will
often have to add a written accent to preserve the stress.

➪ For more information on Stress, see page 200.

� Using reflexive verbs with parts of the body and clothes

➤ In Spanish, you often talk about actions to do with your body or your clothing
using a reflexive verb.

Se está secando el pelo. She’s drying her hair.
Nos lavamos los dientes. We clean our teeth.
Se está poniendo el abrigo. He’s putting on his coat.

* Note that in Spanish you do not use a possessive adjective such as my and
her when talking about parts of the body. You use el, la, los and las with a
reflexive verb instead.

Me estoy lavando las manos. I’m washing my hands.

➪ For more information on Articles, see page 10.

� Other uses of reflexive verbs

➤ In English we often use a passive construction, for example, goods are
transported all over the world, most of our tea is imported from India and China.
In Spanish, this construction is not used so much. Instead, very often a
reflexive verb with se is used.

Aquí se vende café. Coffee is sold here.
Aquí se venden muchos libros. Lots of books are sold here.
Se habla inglés. English is spoken here.
En Suiza se hablan tres Three languages are spoken in
idiomas. Switzerland.

* Note that the verb has to be singular or plural depending on whether the
noun is singular or plural.

➪ For more information on the Passive, see page 122.

EL Complete Spanish Grammar Final.indd 95EL Complete Spanish Grammar Final.indd 95 09/09/2015 14:2609/09/2015 14:26

96 Verbs

➤ A reflexive verb with se is also used in some very common expressions.

¿Cómo se dice “siesta” en How do you say “siesta” in English?
inglés?
¿Cómo se escribe “Tarragona”? How do you spell “Tarragona”?

➤ se is also used in impersonal expressions. In this case, it often corresponds
to one (or you) in English.

No se puede entrar. You can’t go in.
No se permite. You aren’t or It isn’t allowed.

➪ For more information on Impersonal verbs, see page 129.

➤ nos, os and se are all also used to mean each other and one another.
Nos escribimos. We write to one another.
Nos queremos. We love each other.
Rachel y Julie se odian. Rachel and Julie hate each other.
No se conocen. They don’t know each other.

Key points
✔ A reflexive verb is made up of a reflexive pronoun and a verb.

✔ The reflexive pronouns are: me, te, se, nos, os, se.

✔ The reflexive pronoun goes before the verb, except when you are
telling someone to do something and with infinitives and gerunds.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 96EL Complete Spanish Grammar Final.indd 96 09/09/2015 14:2609/09/2015 14:26

Verbs 97

The future tense

What is the future tense?
The future tense is a verb tense used to talk about something that will
happen or will be true in the future, for example, He’ll be here soon; I’ll give you
a call; What will you do?; It will be sunny tomorrow.

� Ways of talking about the future

➤ In Spanish, just as in English, you can often use the present tense to refer to
something that is going to happen in the future.

Cogemos el tren de las once. We’re getting the eleven o’clock
 train.
Mañana voy a Madrid. I am going to Madrid tomorrow.

➤ In English we often use going to with an infinitive to talk about the immediate
future or our future plans. In Spanish, you can use the present tense of ir
followed by a and an infinitive.

Va a perder el tren. He’s going to miss the train.
Va a llevar una media hora. It’s going to take about half an hour.
Voy a hacerlo mañana. I’m going to do it tomorrow.

� Forming the future tense

➤ In English we can form the future tense by putting will or its shortened form
’ll before the verb. In Spanish you have to change the verb endings. So, just as
hablo means I speak, hablaré means I will speak or I shall speak.

➤ To form the future tense of regular -ar, -er and -ir verbs, add the following
endings to the infinitive of the verb: -é, -ás, -á, -emos, -éis, -án.

➤ The following table shows the future tense of three regular verbs: hablar
(meaning to speak), comer (meaning to eat) and vivir (meaning to live).

(yo) hablaré comeré viviré I’ll speak/eat/live

(tú) hablarás comerás vivirás you’ll speak/eat/live

(él) hablará comerá vivirá he’ll speak/eat/live
(ella) she’ll speak/eat/live
 it’ll speak/eat/live
(usted) you’ll speak/eat/live

(nosotros/nosotras) hablaremos comeremos viviremos we’ll speak/eat/live

(vosotros/vosotras) hablaréis comeréis viviréis you’ll speak/eat/live

(ellos/ellas/ustedes) hablarán comerán vivirán they’ll/you’ll
 speak/eat/live

EL Complete Spanish Grammar Final.indd 97EL Complete Spanish Grammar Final.indd 97 09/09/2015 14:2609/09/2015 14:26

98 Verbs

Hablaré con ella. I’ll speak to her.
Comeremos en casa de José. We’ll eat at José’s.
No volverá. He won’t come back.
¿Lo entenderás? Will you understand it?

* Note that in the future tense only the nosotros/nosotras form doesn’t
have an accent.

Remember that Spanish has no direct equivalent of the word will in
verb forms like will rain or will look and so on. You change the Spanish
verb ending instead to form the future tense.

Grammar Extra!
In English, we sometimes use will with the meaning of be willing to rather than simply
to express the future, for example, Will you wait for me a moment? In Spanish you don’t
use the future tense to say this; you use the verb querer (meaning to want) instead.

¿Me quieres esperar un momento, Will you wait for me a moment,
por favor? please?

� Verbs with irregular stems in the future tense

➤ There are a few verbs that DO NOT use their infinitives as the stem for the
future tense. Here are some of the most common.

Verb Stem (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

decir dir- diré dirás dirá diremos diréis dirán
to say

haber habr- habré habrás habrá habremos habréis habrán
to have

hacer har- haré harás hará haremos haréis harán
to do/make

poder podr- podré podrás podrá podremos podréis podrán
to be able to

poner pondr- pondré pondrás pondrá pondremos pondréis pondrán
to put

querer querr- querré querrás querrá querremos querréis querrán
to want

saber sabr- sabré sabrás sabrá sabremos sabréis sabrán
to know

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 98EL Complete Spanish Grammar Final.indd 98 09/09/2015 14:2609/09/2015 14:26

Verbs 99

Verb Stem (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

salir saldr- saldré saldrás saldrá saldremos saldréis saldrán
to leave

tener tendr- tendré tendrás tendrá tendremos tendréis tendrán
to have

venir vendr- vendré vendrás vendrá vendremos vendréis vendrán
to come

Lo haré mañana. I’ll do it tomorrow.
No podremos hacerlo. We won’t be able to do it.
Lo pondré aquí. I’ll put it here.
Saldrán por la mañana. They’ll leave in the morning.
¿A qué hora vendrás? What time will you come?

* Note that the verb haber is only used when forming other tenses, such as
the perfect tense, and in the expression hay (meaning there is or there are).

➪ For more information on the Perfect tense and on hay, see pages 115 and 130.

� Reflexive verbs in the future tense

➤ The future tense of reflexive verbs is formed in just the same way as for
ordinary verbs, except that you have to remember to give the reflexive
pronoun (me, te, se, nos, os, se).

Me levantaré temprano. I’ll get up early.

Key points
✔ You can use a present tense in Spanish to talk about something that

will happen or be true, just as in English.

✔ You can use ir a with an infinitive to talk about things that will
happen in the immediate future.

✔ In Spanish there is no direct equivalent of the word will in verb forms
like will rain and will look. You change the verb endings instead.

✔ To form the future tense, add the endings -é, -ás, á, -emos, -éis,
-án to the infinitive.

✔ Some verbs have irregular stems in the future tense. It is worth
learning these.

EL Complete Spanish Grammar Final.indd 99EL Complete Spanish Grammar Final.indd 99 09/09/2015 14:2609/09/2015 14:26

100 Verbs

The conditional

What is the conditional?
The conditional is a verb form used to talk about things that would happen
or that would be true under certain conditions, for example, I would help you
if I could.
It is also used to say what you would like or need, for example, Could you give
me the bill?

� Using the conditional

➤ You can often recognize a conditional in English by the word would or its
shortened form ’d.

I would be sad if you left.
If you asked him, he’d help you.

➤ You use the conditional for:
● saying what you would like to do

Me gustaría conocerlo. I’d like to meet him.
● making suggestions

Podrías alquilar una bici. You could hire a bike.
● giving advice

Deberías hacer más ejercicio. You should take more exercise.
● saying what you would do

Le dije que le ayudaría. I said I would help him.

There is no direct Spanish translation of would in verb forms like
would be, would like, would help and so on. You change the Spanish verb
ending instead.

� Forming the conditional

➤ To form the conditional of regular -ar, -er, and -ir verbs, add the following
endings to the infinitive of the verb: -ía, -ías, -ía, -íamos, -íais, -ían.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 100EL Complete Spanish Grammar Final.indd 100 09/09/2015 14:2609/09/2015 14:26

Verbs 101

➤ The following table shows the conditional tense of three regular verbs:

hablar (meaning to speak), comer (meaning to eat) and vivir (meaning to live).

(yo) hablaría comería viviría I would
 speak/eat/live

(tú) hablarías comerías vivirías you would
 speak/eat/live

(él) hablaría comería viviría he would
 speak/eat/live
(ella) she would
 speak/eat/live
 it would
 speak/eat/live
(usted) you would
 speak/eat/live

(nosotros/nosotras) hablaríamos comeríamos viviríamos we would
 speak/eat/live

(vosotros/vosotras) hablaríais comeríais viviríais you would
 speak/eat/live

(ellos/ellas) hablarían comerían vivirían they would
 speak/eat/live
(ustedes) you would
 speak/eat/live

Dije que hablaría con ella. I said that I would speak to her.
Si tuvieras tiempo, comería I’d have lunch with you if you
contigo. had time.
Aquí viviríais más tranquilos. You’d have a quieter life here.

Don’t forget to put an accent on the í in the conditional.

* Note that the endings in the conditional tense are identical to those of
the imperfect tense for -er and -ir verbs. The only difference is that they
are added to a different stem.

➪ For more information on the Imperfect tense, see page 110.

EL Complete Spanish Grammar Final.indd 101EL Complete Spanish Grammar Final.indd 101 09/09/2015 14:2609/09/2015 14:26

102 Verbs

� Verbs with irregular stems in the conditional

➤ To form the conditional of irregular verbs, use the same stem as for the future
tense, then add the usual endings for the conditional. The same verbs that are
irregular in the future tense are irregular in the conditional.

Verb Stem (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

decir dir- diría dirías diría diríamos diríais dirían
to say

haber habr- habría habrías habría habríamos habríais habrían
to have

hacer har- haría harías haría haríamos haríais harían
to do/
make

poder podr- podría podrías podría podríamos podríais podrían
to be
able to

poner pondr- pondría pondrías pondría pondríamos pondríais pondrían
to put

querer querr- querría querrías querría querríamos querríais querrían
to want

saber sabr- sabría sabrías sabría sabríamos sabríais sabrían
to know

salir saldr- saldría saldrías saldría saldríamos saldríais saldrían
to leave

tener tendr- tendría tendrías tendría tendríamos tendríais tendrían
to have

venir vendr- vendría vendrías vendría vendríamos vendríais vendrían
to come

➪ For more information on the Future tense, see page 97.

¿Qué harías tú en mi lugar? What would you do if you were me?
¿Podrías ayudarme? Could you help me?
Yo lo pondría aquí. I would put it here.

* Note that the verb haber is only used when forming other tenses, such as
the perfect tense, and in the expression hay (meaning there is/there are).

➪ For more information on the Perfect tense and on hay, see pages 115 and 130.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 102EL Complete Spanish Grammar Final.indd 102 09/09/2015 14:2609/09/2015 14:26

Verbs 103

� Reflexive verbs in the conditional

➤ The conditional of reflexive verbs is formed in just the same way as for ordinary
verbs, except that you have to remember to give the reflexive pronoun (me,
te, se, nos, os, se).

Le dije que me levantaría I told him I would get up early.
temprano.

Key points

✔ In Spanish, there is no direct equivalent of the word would in verb
forms like would go and would look and so on. You change the verb
ending instead.

✔ To form the conditional tense, add the endings -ía, ías, -ía,
-íamos, -íais, -ían to the infinitive. The conditional uses the same
stem as for the future.

✔ Some verbs have irregular stems which are used for both the
conditional and the future. It is worth learning these.

EL Complete Spanish Grammar Final.indd 103EL Complete Spanish Grammar Final.indd 103 09/09/2015 14:2609/09/2015 14:26

104 Verbs

The preterite

What is the preterite?
The preterite is a form of the verb that is used to talk about actions that
were completed in the past in Spanish. It often corresponds to the simple
past in English, as in I bought a new bike; Mary went to the shops on Friday; I typed
two reports yesterday.

� Using the preterite

➤ In English, we use the simple past tense to talk about actions:
● that were completed at a certain point in the past

I bought a dress yesterday.
● that were part of a series of events

I went to the beach, undressed and put on my swimsuit.
● that went on for a certain amount of time

The war lasted three years.

➤ In English, we also use the simple past tense to describe actions which
happened frequently (Our parents took us swimming in the holidays), and to
describe settings (It was a dark and stormy night).

➤ In Spanish, the preterite is the most common tense for talking about the past.
You use the preterite for actions:
● that were completed at a certain point in the past

Ayer compré un vestido. I bought a dress yesterday.
● that were part of a series of events

Fui a la playa, me quité la ropa I went to the beach, undressed and
y me puse el bañador. put on my swimsuit.

● that went on for a certain amount of time

La guerra duró tres años. The war lasted for three years.

➤ However, you use the imperfect tense for actions that happened frequently
(where you could use used to in English) and for descriptions of settings.

➪ For more information on the Imperfect tense, see page 110.

� Forming the preterite of regular verbs

➤ To form the preterite of any regular -ar verb, you take off the -ar ending to
form the stem, and add the endings: -é, -aste, -ó, -amos, -asteis, -aron.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 104EL Complete Spanish Grammar Final.indd 104 09/09/2015 14:2609/09/2015 14:26

Verbs 105

➤ To form the preterite of any regular -er or -ir verb, you also take off the -er

or -ir ending to form the stem and add the endings: -í, -iste, -ió, -imos,
-isteis, -ieron.

➤ The following table shows the preterite of three regular verbs: hablar
(meaning to speak), comer (meaning to eat) and vivir (meaning to live).

(yo) hablé comí viví I spoke/ate/lived

(tú) hablaste comiste viviste you spoke/ate/lived

(él) habló comió vivió he spoke/ate/lived
(ella) she spoke/ate/lived
 it spoke/ate/lived
(usted) you spoke/ate/lived

(nosotros/nosotras) hablamos comimos vivimos we spoke/ate/lived

(vosotros/vosotras) hablasteis comisteis vivisteis you spoke/ate/lived

(ellos/ellas) hablaron comieron vivieron they spoke/ate/lived
(ustedes) you spoke/ate/lived

Bailé con mi hermana. I danced with my sister.
No hablé con ella. I didn’t speak to her.
Comimos en un restaurante. We had lunch in a restaurant.
¿Cerraste la ventana? Did you close the window?

* Note that Spanish has no direct translation of did or didn’t in questions or
negative sentences. You simply use a past tense and make it a question by
making your voice go up at the end or changing the word order; you make
it negative by adding no.

➪ For more information on Questions and Negatives, see pages 160 and 157.

Remember the accents on the yo and él/ella/usted forms of regular
verbs in the preterite. Only an accent shows the difference, for
example, between hablo I speak and habló he spoke.

EL Complete Spanish Grammar Final.indd 105EL Complete Spanish Grammar Final.indd 105 09/09/2015 14:2609/09/2015 14:26

106 Verbs

� Irregular verbs in the preterite

➤ A number of verbs have very irregular forms in the preterite. The table shows
some of the most common.

Verb (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)
andar anduve anduviste anduvo anduvimos anduvisteis anduvieron
to walk
conducir conduje condujiste condujo condujimos condujisteis condujeron
to drive
dar di diste dio dimos disteis dieron
to give
decir dije dijiste dijo dijimos dijisteis dijeron
to say
estar estuve estuviste estuvo estuvimos estuvisteis estuvieron
to be
hacer hice hiciste hizo hicimos hicisteis hicieron
to do,
to make
ir fui fuiste fue fuimos fuisteis fueron
to go
poder pude pudiste pudo pudimos pudisteis pudieron
to be
able to
poner puse pusiste puso pusimos pusisteis pusieron
to put
querer quise quisiste quiso quisimos quisisteis quisieron
to want
saber supe supiste supo supimos supisteis supieron
to know
ser fui fuiste fue fuimos fuisteis fueron
to be
tener tuve tuviste tuvo tuvimos tuvisteis tuvieron
to have
traer traje trajiste trajo trajimos trajisteis trajeron
to bring
venir vine viniste vino vinimos vinisteis vinieron
to come
ver vi viste vio vimos visteis vieron
to see

* Note that hizo (the él/ella/usted form of hacer) is spelt with a z.

➪ For more information on Spelling, see page 196.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 106EL Complete Spanish Grammar Final.indd 106 09/09/2015 14:2609/09/2015 14:26

Verbs 107

Fue a Madrid. He went to Madrid.
Te vi en el parque. I saw you in the park.
No vinieron. They didn’t come.
¿Qué hizo? What did she do?
Se lo di a Teresa. I gave it to Teresa.
Fue en 1999. It was in 1999.

The preterite forms of ser (meaning to be) are the same as the
preterite forms of ir (meaning to go).

➤ Some other verbs are regular EXCEPT FOR the él/ella/usted and ellos/ellas/
ustedes forms (third persons singular and plural). In these forms
the stem vowel changes.

Verb (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

dormir dormí dormiste durmió dormimos dormisteis durmieron
to sleep

morir morí moriste murió morimos moristeis murieron
to die

pedir pedí pediste pidió pedimos pedisteis pidieron
to ask for

reír reí reíste rio reímos reísteis rieron
to laugh

seguir seguí seguiste siguió seguimos seguisteis siguieron
to follow

sentir sentí sentiste sintió sentimos sentisteis sintieron
to feel

* Note that reír also has an accent in all persons APART FROM the él/ella/
usted and ellos/ellas/ustedes (third persons singular and plural) forms.

Antonio durmió diez horas. Antonio slept for ten hours.
Murió en 1066. He died in 1066.
Pidió paella. He asked for paella.
¿Los siguió? Did she follow them?
Sintió un dolor en la pierna. He felt a pain in his leg.
Nos reímos mucho. We laughed a lot.
Juan no se rio. Juan didn’t laugh.

EL Complete Spanish Grammar Final.indd 107EL Complete Spanish Grammar Final.indd 107 09/09/2015 14:2609/09/2015 14:26

108 Verbs

➤ caer (meaning to fall) and leer (meaning to read) have an accent in all persons

apart from the ellos/ellas/ustedes form (third person plural). In addition, the
vowel changes to y in the él/ella/usted and ellos/ellas/ustedes forms (third
persons singular and plural).

Verb (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

caer caí caíste cayó caímos caísteis cayeron
to fall

construir construí construiste construyó construimos construisteis construyeron
to build

leer leí leíste leyó leímos leísteis leyeron
to read

* Note that construir also changes to y in the él/ella/usted and ellos/
ellas/ustedes forms (third persons singular and plural), but only has accents
in the yo and él/ella/usted forms.

Se cayó por la ventana. He fell out of the window.
Ayer leí un artículo muy I read a very interesting article
interesante. yesterday.
Construyeron una nueva They built a new motorway.
autopista.

� Other spelling changes in the preterite

➤ Spanish verbs that end in -zar, -gar and -car in the infinitive change the
z to c, the g to gu and the c to qu in the yo form (first person singular).

Verb (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

cruzar
to cross crucé cruzaste cruzó cruzamos cruzasteis cruzaron

empezar empecé empezaste empezó empezamos empezasteis empezaron
to begin

pagar pagué pagaste pagó pagamos pagasteis pagaron
to pay for

sacar saqué sacaste sacó sacamos sacasteis sacaron
to take out

Crucé el río. I crossed the river.
Empecé a hacer mis deberes. I began doing my homework.
No pagué la cuenta. I didn’t pay the bill.
Me saqué las llaves del bolsillo. I took my keys out of my pocket.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 108EL Complete Spanish Grammar Final.indd 108 09/09/2015 14:2609/09/2015 14:26

Verbs 109

* Note that the change from g to gu and c to qu before e is to keep the
sound hard.

➪ For more information on Spelling, see page 196.

� Reflexive verbs in the preterite

➤ The preterite of reflexive verbs is formed in just the same way as for ordinary
verbs, except that you have to remember to give the reflexive pronoun (me,
te, se, nos, os, se).

Me levanté a las siete. I got up at seven.

Key points
✔ The preterite is the most common way to talk about the past in

Spanish.

✔ To form the preterite of regular -ar verbs, take off the -ar ending and
add the endings: -é, -aste, -ó, -amos, -asteis, -aron.

✔ To form the preterite of regular -er and -ir verbs, take off the -er and
-ir endings and add the endings: -í, -iste, -ió, -imos, -isteis,
-ieron.

✔ There are a number of verbs which are irregular in the preterite.
These forms have to be learnt.

✔ With some verbs, the accents and spelling change in certain forms.

EL Complete Spanish Grammar Final.indd 109EL Complete Spanish Grammar Final.indd 109 09/09/2015 14:2609/09/2015 14:26

110 Verbs

The imperfect tense

What is the imperfect tense?
The imperfect tense is one of the verb tenses used to talk about the past,
especially in descriptions, and to say what was happening or used to
happen, for example, It was sunny at the weekend; We were living in Spain at the
time; I used to walk to school.

� Using the imperfect tense

➤ In Spanish, the imperfect tense is used:
● to describe what things were like and how people felt in the past

Hacía calor. It was hot.
No teníamos mucho dinero. We didn’t have much money.
Tenía hambre. I was hungry.

● to say what used to happen or what you used to do regularly in the past

Cada día llamaba a su madre. He used to ring his mother every
 day.

● to describe what was happening or what the situation was when
something else took place

Tomábamos café. We were having coffee.
Me caí cuando cruzaba la I fell over when I was crossing the
carretera. road.

Grammar Extra!
Sometimes, instead of the ordinary imperfect tense being used to describe what was
happening at a given moment in the past when something else occurred interrupting
it, the continuous form is used. This is made up of the imperfect tense of estar
(estaba, estabas and so on), followed by the -ando/-iendo form of the main verb.
The other verb – the one that relates the event that occurred – is in the preterite.

Montse miraba la televisión or Montse was watching television
Montse estaba mirando la when the telephone rang.
televisión cuando sonó el teléfono.

➪ For further information on the Preterite, see page 104.

� Forming the imperfect tense

➤ To form the imperfect of any regular -ar verb, you take off the -ar ending
of the infinitive to form the stem and add the endings: -aba, -abas, -aba,
-ábamos, -abais, -aban.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 110EL Complete Spanish Grammar Final.indd 110 09/09/2015 14:2609/09/2015 14:26

Verbs 111

➤ The following table shows the imperfect tense of one regular -ar verb: hablar

(meaning to speak).

(yo) hablaba I spoke
 I was speaking
 I used to speak

(tú) hablabas you spoke
 you were speaking
 you used to speak

(él/ella/usted) hablaba he/she/it/you spoke
 he/she/it was speaking, you were speaking
 he/she/it/you used to speak

(nosotros/nosotras) hablábamos we spoke
 we were speaking
 we used to speak

(vosotros/vosotras) hablabais you spoke
 you were speaking
 you used to speak

(ellos/ellas/ustedes) hablaban they/you spoke
 they/you were speaking
 they/you used to speak

* Note that in the imperfect tense of -ar verbs, the only accent is on the
nosotros/nosotras form

Hablaba francés e italiano. He spoke French and Italian.
Cuando era joven, mi tío My uncle worked hard when he
trabajaba mucho. was young.
Estudiábamos matemáticas We were studying maths and
e inglés. English.

➤ To form the imperfect of any regular -er or -ir verb, you take off the -er or
-ir ending of the infinitive to form the stem and add the endings: -ía, -ías,
-ía, -íamos, -íais, -ían.

EL Complete Spanish Grammar Final.indd 111EL Complete Spanish Grammar Final.indd 111 09/09/2015 14:2609/09/2015 14:26

112 Verbs

➤ The following table shows the imperfect of two regular verbs: comer

(meaning to eat) and vivir (meaning to live).

(yo) comía vivía I ate/lived
 I was eating/living
 I used to eat/live

(tú) comías vivías you ate/lived
 you were eating/living
 you used to eat/live

(él/ella/usted) comía vivía he/she/it/you ate/lived
 he/she/it was eating/living,
 you were eating/living
 he/she/it used to eat/live,
 you used to eat/live

(nosotros/nosotras) comíamos vivíamos we ate/lived
 we were eating/living
 we used to eat/live

(vosotros/vosotras) comíais vivíais you ate/lived
 you were eating/living
 you used to eat/live

(ellos/ellas/ustedes) comían vivían they/you ate/lived
 they/you were eating/living
 they/you used to eat/live

* Note that in the imperfect tense of -er and -ir verbs, there’s an accent
on all the endings.

A veces, comíamos en casa de We sometimes used to eat at Pepe’s.
Pepe.
Vivía en un piso en Barcelona. She lived in a flat in Barcelona.
Cuando llegó el médico, ya se They were already feeling better
sentían mejor. when the doctor arrived.

The imperfect endings for -er and -ir verbs are the same as the
endings used to form the conditional for all verbs. The only difference is
that, in the conditional, the endings are added to the future stem.

➪ For more information on the Conditional, see page 100.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 112EL Complete Spanish Grammar Final.indd 112 09/09/2015 14:2609/09/2015 14:26

Verbs 113

� Irregular verbs in the imperfect tense

➤ ser, ir and ver are irregular in the imperfect tense.

 ser Meaning: to be

(yo) era I was

(tú) eras you were

(él/ella/usted) era he/she/it was, you were

(nosotros/nosotras) éramos we were

(vosotros/vosotras) erais you were

(ellos/ellas/ustedes) eran they were/you were

Era un chico muy simpático. He was a very nice boy.
Mi madre era profesora. My mother was a teacher.

 ir Meaning: to go

(yo) iba I went/used to go/was going

(tú) ibas you went/used to go/were going

(él/ella/usted) iba he/she/it went/used to go/was
 going, you went/used to go/were
 going

(nosotros/nosotras) íbamos we went/used to go/were going

(vosotros/vosotras) ibais you went/used to go/were going

(ellos/ellas/ustedes) iban they/you went/used to go/were going

Iba a la oficina cada día. Every day he would go to the office.
¿Adónde iban? Where were they going?

 ver Meaning: to see/to watch

(yo) veía I saw/used to see
 I watched/used to watch/was watching

(tú) veías you saw/used to see
 you watched/used to watch/were watching

(él/ella/usted) veía he/she/it saw/used to see
 he/she/it watched/used to watch/was watching
 you saw/used to see
 you watched/used to watch/were watching

(nosotros/nosotras) veíamos we saw/used to see
 we watched/used to watch/were watching

(vosotros/vosotras) veíais you saw/used to see
 you watched/used to watch/were watching

(ellos/ellas/ustedes) veían they/you saw/used to see
 they/you watched/used to watch/were watching

EL Complete Spanish Grammar Final.indd 113EL Complete Spanish Grammar Final.indd 113 09/09/2015 14:2609/09/2015 14:26

114 Verbs

Los sábados, siempre lo We always used to see him on
veíamos. Saturdays.
Veía la televisión cuando llegó I was watching television when my
mi tío. uncle arrived.

� Reflexive verbs in the imperfect tense

➤ The imperfect of reflexive verbs is formed in just the same way as for ordinary
verbs, except that you have to remember to give the reflexive pronoun (me,
te, se, nos, os, se).

Antes se levantaba temprano. He used to get up early.

Grammar Extra!
In Spanish, you also use the imperfect tense with certain time expressions, in
particular with desde (meaning since), desde hacía (meaning for) and hacía ... que
(meaning for) to talk about activities and states that had started previously and were
still going on at a particular point in the past:

Estaba enfermo desde 2000. He had been ill since 2000.
Conducía ese coche desde He had been driving that car for
hacía tres meses. three months.
Hacía mucho tiempo que salían They had been going out together
juntos. for a long time.
Hacía dos años que vivíamos We had been living in Madrid for
en Madrid. two years.

Compare the use of desde, desde hacía and hacía ... que with the imperfect with
that of desde, desde hace, and hace ... que with the present.

➪ For more information on the use of tenses with desde, see page 189.

Key points
✔ To form the imperfect tense of -ar verbs, take off the -ar ending and

add the endings: -aba, -abas, -aba, -ábamos, -abais, -aban.

✔ To form the imperfect tense of -er and -ir verbs, take off the -er and
-ir endings and add the endings: -ía, -ías, -ía, -íamos, -íais,
-ían.

✔ ser, ir and ver are irregular in the imperfect.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 114EL Complete Spanish Grammar Final.indd 114 09/09/2015 14:2609/09/2015 14:26

Verbs 115

The perfect tense

What is the perfect tense?
The perfect tense is a verb form used to talk about what has or hasn’t
happened; for example, I’ve broken my glasses; We haven’t spoken about it.

� Using the perfect tense

➤ In English, we use the perfect tense (have, has or their shortened forms ’ve and
’s followed by a past participle such as spoken, eaten, lived, been) to talk about
what has or hasn’t happened today, this week, this year or in our lives up to
now.

➤ The Spanish perfect tense is used in a similar way.

He terminado el libro. I’ve finished the book.
¿Has fregado el suelo? Have you washed the floor?
Nunca ha estado en Bolivia. He’s never been to Bolivia.
Ha vendido su caballo. She has sold her horse.
Todavía no hemos comprado We still haven’t bought a computer.
un ordenador.
Ya se han ido. They’ve already left.

Grammar Extra!
You may also come across uses of the perfect tense in Spanish to talk about actions
completed in the very recent past. In English, we’d use the past simple tense in such
cases.

¿Lo has visto? Did you see that?

� Forming the perfect tense

➤ As in English, the perfect tense in Spanish has two parts to it. These are:
● the present tense of the verb haber (meaning to have)
● a part of the main verb called the past participle.

� Forming the past participle

➤ To form the past participle of regular -ar verbs, take off the -ar ending of the
infinitive and add -ado.

hablar (to speak) → hablado (spoken)

➤ To form the past participle of regular -er or -ir verbs, take off the -er or -ir
ending of the infinitive and add -ido.

comer (to eat) → comido (eaten)
vivir (to live) → vivido (lived)

EL Complete Spanish Grammar Final.indd 115EL Complete Spanish Grammar Final.indd 115 09/09/2015 14:2609/09/2015 14:26

116 Verbs

� The perfect tense of some regular verbs

➤ The following table shows how you can combine the present tense of haber
with the past participle of any verb to form the perfect tense.
In this case, the past participles are taken from the following regular verbs:
hablar (meaning to speak); trabajar (meaning to work); comer (meaning
to eat); vender (meaning to sell); vivir (meaning to live); decidir (meaning
to decide).

 Present of haber Past participle Meaning

(yo) he hablado I have spoken

(tú) has trabajado you have worked

(él/ella/usted) ha comido he/she/it has eaten,
 you have eaten

(nosotros/nosotras) hemos vendido we have sold

(vosotros/vosotras) habéis vivido you have lived

(ellos/ellas/ustedes) han decidido they/you have
 decided

Has trabajado mucho. You’ve worked hard.
No he comido nada. I haven’t eaten anything.

* Note that you should not confuse haber with tener. Even though
they both mean to have, haber is mainly only used for forming
tenses and in certain impersonal expressions such as hay and había
meaning there is, there are, there was, there were, and so on.

➪ For further information on Impersonal verbs, see page 129.

� Verbs with irregular past participles

➤ Some past participles are irregular. There aren’t too many, so try to learn
them.

abrir (to open) → abierto (opened)
cubrir (to cover) → cubierto (covered)
decir (to say) → dicho (said)
escribir (to write) → escrito (written)
freír (to fry) → frito or freído (fried)
hacer (to do, to make) → hecho (done, made)
morir (to die) → muerto (died)
oír (to hear) → oído (heard)
poner (to put) → puesto (put)

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 116EL Complete Spanish Grammar Final.indd 116 09/09/2015 14:2609/09/2015 14:26

Verbs 117

romper (to break) → roto (broken)
ver (to see) → visto (seen)
volver (to return) → vuelto (returned)

He abierto una cuenta en I’ve opened a bank account.
el banco.
No ha dicho nada. He hasn’t said anything.
Hoy he hecho muchas cosas. I’ve done a lot today.
Todavía no he hecho los I haven’t done my homework yet.
deberes.
Han muerto tres personas. Three people have died.
¿Dónde has puesto mis Where have you put my shoes?
zapatos?
Carlos ha roto el espejo. Carlos has broken the mirror.
Jamás he visto una cosa I’ve never seen anything like it.
parecida.
¿Ha vuelto Ana? Has Ana come back?

he/has/ha and so on must NEVER be separated from the past
participle. Any object pronouns go before the form of haber being
used, and NOT between the form of haber and the past participle.

No lo he visto. I haven’t seen it.
¿Lo has hecho ya? Have you done it yet?

� Reflexive verbs in the perfect tense

➤ The perfect tense of reflexive verbs is formed in the same way as for ordinary
verbs. The reflexive pronouns (me, te, se, nos, os, se) come before he, has,
ha, and so on. The table on the next page shows the perfect tense of lavarse
in full.

EL Complete Spanish Grammar Final.indd 117EL Complete Spanish Grammar Final.indd 117 09/09/2015 14:2609/09/2015 14:26

118 Verbs

Subject Reflexive Present tense Past
pronoun pronoun of haber Participle Meaning

(yo) me he lavado I have washed

(tú) te has lavado you have washed

(él) se ha lavado he has washed
(ella) she has washed
(uno) one has washed
 it has washed
(usted) you have washed

(nosotros) nos hemos lavado we have washed
(nosotras) we have washed

(vosotros) os habéis lavado you have washed
(vosotras) you have washed

(ellos) se han lavado they have washed
(ellas) they have washed
(ustedes) you have washed

Grammar Extra!
Don’t use the perfect tense with desde, desde hace and hace ... que when talking
about how long something has been going on for. Use the present tense instead.

Está enfermo desde julio. He has been ill since July.
Conduce ese coche desde hace He has been driving that car for
tres meses. three months.
Hace mucho tiempo que salen They have been going out together
juntos. for a long time.

➪ For more information on the Present tense, see page 72.

➤ In European Spanish you CAN use the perfect tense in the negative with desde
and desde hace.

No lo he visto desde hace I haven’t seen him for a long time.
mucho tiempo.

Key points
✔ The Spanish perfect tense is formed using the present tense of

haber and a past participle.

✔ In Spanish, the perfect tense is used very much as it is in English.

✔ The past participle of regular -ar verbs ends in -ado, and the past
participle of regular -er and -ir verbs ends in -ido.

✔ Make sure you know the following irregular past participle forms:
abierto, cubierto, dicho, escrito, frito, hecho, muerto, puesto,
roto, visto, vuelto.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 118EL Complete Spanish Grammar Final.indd 118 09/09/2015 14:2609/09/2015 14:26

Verbs 119

The pluperfect or past perfect tense

What is the pluperfect tense?
The pluperfect is a verb tense that is used to talk about what had happened
or had been true at a point in the past, for example, I’d forgotten to finish my
homework.

� Using the pluperfect tense

➤ When talking about the past, we sometimes refer to things that had
happened previously. In English, we often use had followed by a past participle
such as spoken, eaten, lived or been to do this. This tense is known as the
pluperfect or past perfect tense.

➤ The Spanish pluperfect tense is used and formed in a similar way.

Ya habíamos comido cuando We’d already eaten when he arrived.
llegó.
Nunca lo había visto antes de I’d never seen it before that night.
aquella noche.

� Forming the pluperfect tense

➤ Like the perfect tense, the pluperfect tense in Spanish has two parts to it:
● the imperfect tense of the verb haber (meaning to have)
● the past participle.

➪ For more information on the Imperfect tense and Past participles, see pages 110
and 115.

➤ The table below shows how you can combine the imperfect tense of haber
with the past participle of any verb to form the pluperfect tense. Here, the
past participles are taken from the following regular verbs: hablar (meaning
to speak); trabajar (meaning to work); comer (meaning to eat); vender
(meaning to sell); vivir (meaning to live); decidir (meaning to decide).

Subject Imperfect Past
pronoun of haber Participle Meaning

(yo) había hablado I had spoken

(tú) habías trabajado you had worked

(él/ella/usted) había comido he/she/it/you had eaten

(nosotros/nosotras) habíamos vendido we had sold

(vosotros/vosotras) habíais vivido you had lived

(ellos/ellas/ustedes) habían decidido they/you had decided

No había trabajado antes. He hadn’t worked before.
Había vendido su caballo. She had sold her horse.

EL Complete Spanish Grammar Final.indd 119EL Complete Spanish Grammar Final.indd 119 09/09/2015 14:2609/09/2015 14:26

120 Verbs

➤ Remember that some very common verbs have irregular past participles.

abrir (to open) → abierto (opened)
cubrir (to cover) → cubierto (covered)
decir (to say) → dicho (said)
escribir (to write) → escrito (written)
freír (to fry) → frito or freído (fried)
hacer (to do, to make) → hecho (done, made)
morir (to die) → muerto (died)
oír (to hear) → oído (heard)
poner (to put) → puesto (put)
romper (to break) → roto (broken)
ver (to see) → visto (seen)
volver (to return) → vuelto (returned)

No había dicho nada. He hadn’t said anything.
Tres personas habían muerto. Three people had died.

había/habías/habían and so on must NEVER be separated from
the past participle. Any object pronouns go before the form of
haber being used, and NOT between the form of haber and the past
participle.

No lo había visto. I hadn’t seen it.

� Reflexive verbs in the pluperfect tense

➤ The pluperfect tense of reflexive verbs is formed in the same way as for
ordinary verbs. The reflexive pronouns (me, te, se, nos, os, se) come before
había, habías, había, and so on. The table on the next page shows the
pluperfect tense of lavarse in full.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 120EL Complete Spanish Grammar Final.indd 120 09/09/2015 14:2609/09/2015 14:26

Verbs 121

Subject Reflexive Imperfect tense Past
pronoun pronoun of haber Participle Meaning

(yo) me había lavado I had washed

(tú) te habías lavado you had washed

(él) se había lavado he had washed
(ella) she had washed
(uno) one had washed
 it had washed
(usted) you had washed

(nosotros) nos habíamos lavado we had washed
(nosotras) we had washed

(vosotros) os habíais lavado you had washed
(vosotras) you had washed

(ellos) se habían lavado they had washed
(ellas) they had washed
(ustedes) you had washed

Grammar Extra!
Don’t use the pluperfect with desde, desde hacía and hacía ... que when talking
about how long something had been going on for. Use the imperfect instead.

Estaba enfermo desde 2000. He had been ill since 2000.
Conducía ese coche desde hacía He had been driving that car for
tres meses. three months.
Hacía mucho tiempo que salían They had been going out together
juntos. for a long time.

➪ For more information on the Imperfect tense, see page 110.

In European Spanish you CAN use the pluperfect tense in the negative with desde
and desde hacía.

No lo había visto desde hacía I hadn’t seen him for a long time.
mucho tiempo.

Key points
✔ The Spanish pluperfect tense is formed using the imperfect tense

of haber and a past particple.

✔ In Spanish, the pluperfect tense is used very much as it is in English.

✔ The past participle of regular -ar verbs ends in -ado, while that of
regular -er and -ir verbs ends in -ido.

✔ Make sure you know the irregular forms: abierto, cubierto, dicho,
escrito, frito, hecho, muerto, puesto, roto, visto, vuelto.

EL Complete Spanish Grammar Final.indd 121EL Complete Spanish Grammar Final.indd 121 09/09/2015 14:2609/09/2015 14:26

122 Verbs

The passive

What is the passive?
The passive is a verb form that is used when the subject of the verb is the
person or thing that is affected by the action, for example, Mary is liked by
everyone; Two children were hurt in an accident; The house was sold.

� Using the passive

➤ Verbs can be either active or passive.

➤ In a normal or active sentence, the subject of the verb is the person or thing
doing the action described by the verb. The object of the verb is the person or
thing that the verb most directly affects.

Peter (subject) wrote (active verb) a letter (object).
Ryan (subject) hit (active verb) me (object).

➤ Provided the verb has an object, in English, as in Spanish, you can turn an
active sentence round to make it a passive sentence by using to be followed by
a past participle. In this case the person or thing directly affected by the action
becomes the subject of the verb.

A letter (subject) was written (passive verb).
I (subject) was hit (passive verb).

➤ To show who or what is responsible for the action in a passive construction,
in English you use by.

I (subject) was hit (passive verb) by Ryan.

➤ You use the passive rather than the active when you want to focus attention
on the person or thing affected by the action rather than the person or thing
that carries it out.

John was injured in an accident.

➤ You can also use the passive when you don’t know who is responsible for
the action.

Several buses were vandalized.

� Forming the passive

➤ In English we use the verb to be with a past participle (was painted, were seen, are
made) to form the passive. In Spanish, the passive is formed in exactly the same
way, using the verb ser (meaning to be) and a past participle. When you say
who the action is or was done by, you use the preposition por (meaning by).

➪ For more information on the Past participle, see page 115.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 122EL Complete Spanish Grammar Final.indd 122 09/09/2015 14:2609/09/2015 14:26

Verbs 123

Son fabricados en España. They’re made in Spain.
Es hecho a mano. It’s made by hand.
Fue escrito por JK Rowling. It was written by JK Rowling.
La casa fue construida en 1956. The house was built in 1956.
El cuadro fue pintado por mi The picture was painted by my
padre. father.
El colegio va a ser modernizado. The school is going to be
 modernized.

* Note that the ending of the past participle agrees with the subject of
the verb ser in exactly the same way as an adjective would.

➪ For more information on Adjectives, see page 19.

➤ Here is the preterite of the -ar verb enviar (meaning to send) in its passive
form.

Subject Preterite Past
pronoun of ser Participle Meaning

(yo) fui enviado (masculine) I was sent
 enviada (feminine)

(tú) fuiste enviado (masculine) you were sent
 enviada (feminine)

(él) fue enviado he was sent
(ella) enviada she was sent
(usted) enviado (masculine) you were sent
 enviada (feminine)

(nosotros) fuimos enviados we were sent
(nosotras) fuimos enviadas we were sent

(vosotros) fuisteis enviados you were sent
(vosotras) enviadas you were sent

(ellos) fueron enviados they were sent
(ellas) enviadas they were sent
(ustedes) enviados (masculine) you were sent
 enviadas (feminine) you were sent

➤ You can form other tenses in the passive by changing the tense of the verb ser.
Future: serán enviados they will be sent.
Perfect: han sido enviados they have been sent.

➤ Irregular past participles are the same as they are in the perfect tense.

➪ For more information on Irregular past participles, see page 116.

EL Complete Spanish Grammar Final.indd 123EL Complete Spanish Grammar Final.indd 123 09/09/2015 14:2609/09/2015 14:26

124 Verbs

� Avoiding the passive

➤ Passives are not as common in Spanish as they are in English. Spanish native
speakers usually prefer to avoid using the passive by:
● using the active construction instead of the passive

La policía interrogó al The suspect was interrogated by
sospechoso. the police.
Su madre le regaló un libro. He was given a book by his
 mother.

● using an active verb in the third person plural
Ponen demasiados anuncios en Too many adverts are shown on
la televisión. television.

● using a reflexive construction (as long as you don’t need to say who the
action is done by)

Se fabrican en España. They’re made in Spain.
Se hace a mano. It’s made by hand.
La casa se construyó en 1956. The house was built in 1956.
Todos los libros se han vendido. All the books have been sold.

➪ For more information on Reflexive verbs, see page 91.

● using an impersonal se construction

Se cree que va a morir. It is thought he will die.

➪ For more information on the impersonal se construction, see page 133.

Active verbs often have both a direct object and an indirect object.
He gave me (indirect object) a book (direct object).
In English, both of these objects can be made the subject of a passive
verb; I was given a book. or A book was given to me.
In Spanish, an indirect object can NEVER become the subject of a
passive verb.

Key points
✔ The passive is formed using ser + past participle, sometimes

followed by por (meaning by).

✔ The past participle must agree with the subject of ser.

✔ Passive constructions are not as common as they are in English.
You can often avoid the passive by using the third person plural of
the active verb or by using a reflexive construction.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 124EL Complete Spanish Grammar Final.indd 124 09/09/2015 14:2609/09/2015 14:26

Verbs 125

The gerund

What is a gerund?
The gerund is a verb form ending in -ing which is used to form verb tenses,
and which in English may also be used as an adjective and a noun, for
example, What are you doing?; the setting sun; Swimming is easy!

� Using the gerund

➤ In Spanish, the gerund is a form of the verb that usually ends in -ando or
-iendo and is used to form continuous tenses.

Estoy trabajando. I’m working.

Estamos comiendo. We are eating.

➤ It is used with estar to form continuous tenses such as:
● the present continuous

Está fregando los platos. He’s washing the dishes.
Estoy escribiendo una carta. I’m writing a letter.

➪ For more information on the Present continuous, see page 84.

● the imperfect continuous
Estaba reparando el coche. She was fixing the car.
Estaban esperándonos. They were waiting for us.

* Note that continuous tenses should only be used in Spanish to describe
action that is or was happening at the precise moment you are talking
about.

Grammar Extra!
Sometimes another verb, such as ir or venir is used instead of estar with a gerund
in continuous tenses. These verbs emphasize the gradualness or the slowness of
the process.

Iba anocheciendo. It was getting dark.
Eso lo vengo diciendo desde hace That’s what I’ve been saying all along.
tiempo.

➤ The gerund is also used after certain other verbs:
● seguir haciendo algo and continuar haciendo algo are both used with

the meaning of to go on doing something or to continue doing something.
Siguió cantando or Continuó He went on singing or He continued
cantando. singing.
Siguieron leyendo or They went on reading or
Continuaron leyendo. They continued reading.

EL Complete Spanish Grammar Final.indd 125EL Complete Spanish Grammar Final.indd 125 09/09/2015 14:2609/09/2015 14:26

126 Verbs

● llevar with a time expression followed by the gerund is used to talk about
how long someone has been doing something:

Lleva dos años estudiando He’s heen studying English for two
inglés. years.
Llevo una hora esperando aquí. I’ve been waiting here for an hour.

* Note that the present tense of llevar followed by a gerund means the
same as the English have/has been + -ing.

➤ pasar(se) with a time expression followed by the gerund is used to talk about
how long you’ve spent doing something.

Pasé or Me pasé el fin de I spent the weekend studying.
semana estudiando.
Pasamos or Nos pasamos el We spent the day reading.
día leyendo.

➤ Verbs of movement, such as salir (meaning to come out or to go out), entrar
(meaning to come in or to go in), and irse (meaning to leave) are sometimes
followed by a gerund such as corriendo (meaning running) or cojeando
(meaning limping). The English equivalent of salir corriendo, entrar
corriendo or irse cojeando, would be to run out, to run in or to limp off in such
cases.

Salió corriendo. He ran out.
Se fue cojeando. He limped off.

Use a past participle not a gerund to talk about physical position.

Estaba tumbado en el sofá. He was lying on the sofa.
Estaba sentada. She was sitting down.
Lo encontré tendido en el suelo. I found him lying on the floor.
La escalera estaba apoyada The ladder was leaning against
contra la pared. the wall.

➪ For more information on the Past participles, see page 115.

➤ You will also come across the gerund used in other ways. For example:
Los vimos jugando al fútbol. We saw them playing football.
Estudiando, aprobarás. By studying, or If you study, you’ll
 pass.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 126EL Complete Spanish Grammar Final.indd 126 09/09/2015 14:2609/09/2015 14:26

Verbs 127

� Forming the gerund of regular verbs

➤ To form the gerund of regular -ar verbs, take off the -ar ending of the
infinitive to form the stem, and add -ando.

Infinitive Stem Gerund

hablar habl- hablando

trabajar trabaj- trabajando

➤ To form the gerund of regular -er and -ir verbs, take off the -er and -ir ending
of the infinitive to form the stem, and add -iendo.

Infinitive Stem Gerund

comer com- comiendo

vivir viv- viviendo

� The gerund of irregular verbs

➤ Some verbs have an irregular gerund form. You have to learn these.

Infinitives Meaning Gerund Meaning

decir to say diciendo saying

dormir to sleep durmiendo sleeping

freír to fry friendo frying

morir to die muriendo dying

pedir to ask for pidiendo asking for

poder to be able to pudiendo being able to

reír to laugh riendo laughing

seguir to follow siguiendo following

sentir to feel sintiendo feeling

venir to come viniendo coming

vestir to dress vistiendo dressing

➤ In the next group of verbs there is a y rather than the normal i.

Infinitives Meaning Gerund Meaning

caer to fall cayendo falling

creer to believe creyendo believing

leer to read leyendo reading

oír to hear oyendo hearing

traer to bring trayendo bringing

ir to go yendo going

EL Complete Spanish Grammar Final.indd 127EL Complete Spanish Grammar Final.indd 127 09/09/2015 14:2609/09/2015 14:26

128 Verbs

In English, we often use -ing forms as adjectives, for example,
running water, shining eyes, the following day. In Spanish, you cannot
use the -ando and -iendo forms like this.
Instead, there are sometimes corresponding forms ending in -ante
and -iente that can be used as adjectives.

agua corriente running water
ojos brillantes shining eyes
Al día siguiente, visitamos The following day we visited
Toledo. Toledo.

Similarly, in English, we often use the -ing forms as nouns. In Spanish
you have to use the infinitive instead.

Fumar es malo para la salud. Smoking is bad for you.

� Position of pronouns with the gerund

➤ Object pronouns and reflexive pronouns are usually attached to the end of
the gerund, although you can also often put them before estar in continuous
tenses.

Estoy hablándote or I’m talking to you.
Te estoy hablando.
Está vistiéndose or He’s getting dressed.
Se está vistiendo.
Estaban mostrándoselo or They were showing it to
Se lo estaban mostrando. him/her/them/you.

* Note that you will always have to add an accent to keep the stress in
the same place when adding pronouns to the end of a gerund.

➪ For more information on Stress, see page 200.

Key points
✔ Use the gerund in continuous tenses with estar as well as after

seguir and continuar.

✔ Gerunds for -ar verbs add -ando to the stem of the verb.

✔ Gerunds for -er and -ir verbs usually add -iendo to the stem of the
verb.

✔ -ando and -iendo gerunds cannot be used as adjectives or nouns.

✔ You can attach pronouns to the end of the gerund, or sometimes
put them before the previous verb.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 128EL Complete Spanish Grammar Final.indd 128 09/09/2015 14:2609/09/2015 14:26

Verbs 129

Impersonal verbs

What is an impersonal verb?
An impersonal verb is a verb whose subject is it, but this ‘it’ does not refer to
any specific thing; for example, It’s going to rain; It’s nine o’clock.

� Verbs that are always used impersonally

➤ There are some verbs such as llover (meaning to rain) and nevar (meaning
to snow), that are only used in the ‘it’ form, the infinitive, and as a gerund (the
-ing form of the verb). These are called impersonal verbs because there is no
person, animal or thing performing the action.

Llueve. It’s raining.
Está lloviendo. It’s raining.
Va a llover. It’s going to rain.
Nieva. It’s snowing.
Está nevando. It’s snowing.
Nevaba. It was snowing.
Estaba nevando. It was snowing.
Mañana nevará. It will snow tomorrow.

� Verbs that are sometimes used impersonally

➤ There are also some other very common verbs that are sometimes used
as impersonal verbs, for example hacer, haber and ser.

➤ hacer is used in a number of impersonal expressions relating to the weather:

Hace frío/calor. It’s cold/hot.
Ayer hacía mucho frío/calor. It was very cold/hot yesterday.
Hace sol/viento. It’s sunny/windy.
Va a hacer sol/viento. It’s going to be sunny/windy.
Hace un tiempo estupendo/ It’s a lovely/horrible day.
horrible.

➤ hacer is also used in combination with que and desde in impersonal time
expressions, to talk about how long something has been going on for or how
long it is since something happened.

Hace seis meses que vivo aquí. I’ve been living here for six months.
or Vivo aquí desde hace seis
meses.

EL Complete Spanish Grammar Final.indd 129EL Complete Spanish Grammar Final.indd 129 09/09/2015 14:2609/09/2015 14:26

130 Verbs

Hace tres años que estudio I’ve been studying Spanish for three
español or Estudio español years.
desde hace tres años.
Hace mucho tiempo que no la I haven’t seen her for ages or It is
veo or No la veo desde hace ages since I saw her.
mucho tiempo.
Hace varias semanas que no I haven’t been there for several
voy por allí or No voy por allí weeks or It is several weeks since
desde hace varias semanas. I went there.

* Note the use of the present simple in Spanish in the above examples
where in English we’d use the perfect tense or the past tense.

➤ hacer is also used impersonally in the expression (me/te/le) hace falta,
which means it is necessary (for me/you/him).

Si hace falta, voy. I’ll go if necessary.
No hace falta llamar. We/You/I needn’t call.
Me hace falta otro vaso más. I need another glass.
No hace falta ser un experto. You don’t need to be an expert.
No hacía falta. It wasn’t necessary.

* Note that not all impersonal expressions in Spanish are translated into
English using impersonal expressions.

➤ haber too can be used impersonally with the meaning there is/there are,
there was/there were, there will be, and so on. It has the special form hay in the
present. For the other tenses, you take the third person singular (the ‘it’ form)
of haber in the appropriate tense.

Hay un cine cerca de aquí. There’s a cinema near here.
Hay dos supermercados. There are two supermarkets.
No hay bares. There are no bars.
Había mucho ruido. There was a lot of noise.
Había muchos coches. There were a lot of cars.
Hubo un accidente. There was an accident.
Hubo varios problemas. There were several problems.
¿Habrá tiempo? Will there be time?
¿Habrá suficientes sillas? Will there be enough chairs?

* Note that you should ALWAYS use the singular form (never the plural),
no matter how many things there are.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 130EL Complete Spanish Grammar Final.indd 130 09/09/2015 14:2609/09/2015 14:26

Verbs 131

➤ haber is used in the construction hay que with an infinitive to talk about

actions that need to be taken.

Hay que trabajar más. We/You need to work harder.
Hay que ser respetuoso. You/We/One must be respectful.
Habrá que decírselo. We’ll/You’ll have to tell him.

➤ ser can be used in certain impersonal constructions with adjectives, for
example:
● es/era/fue + adjective + infinitive

Es importante ahorrar dinero. It’s important to save money.
Fue torpe hacer eso. It was silly to do that.
Sería mejor esperar. It would be better to wait.

● es/era/fue + adjective + que + verb
Es cierto que tengo problemas. It’s true that I’ve got problems.
Es verdad que trabaja mucho. It’s true that he works hard.

* Note that when they are used in the negative (no es cierto que...;
no es verdad que...), these expressions have to be followed by the
subjunctive.

➪ For more information on the Subjunctive, see page 134.

Grammar Extra!
When impersonal expressions that don’t state facts are followed by que (meaning
that) and a verb, this verb must be in the subjunctive.
For this reason, the following non-factual impersonal expressions are all followed
by the subjunctive:

● Es posible que... It’s possible that ... / ...might...
Es posible que ganen. They might win.

● Es imposible que... It’s impossible that... / ...can’t
 possibly...
Es imposible que lo sepan. They can’t possibly know.

● Es necesario que... It’s necessary that.../ ...need to...
No es necesario que vengas. You don’t need to come.

● Es mejor que... ... be better to ...
Es mejor que lo pongas aquí. You’d be better to put it here.

➪ For more information on the Subjunctive, see page 134.

EL Complete Spanish Grammar Final.indd 131EL Complete Spanish Grammar Final.indd 131 09/09/2015 14:2609/09/2015 14:26

132 Verbs

➤ ser is also used impersonally with de día and de noche to say whether it’s day

or night.

Era de noche cuando llegamos. It was night when we arrived.
Todavía es de día allí. It’s still day there.

➪ For other time expressions with ser, see page 81.

➤ basta con is used impersonally:
● with a following infinitive to mean it’s enough to/all you need do is

Basta con telefonear para All you need do is to phone to
reservar un asiento. reserve a seat.

Basta con dar una vuelta por la You only need to take a walk round
ciudad para... the city to ...

● with a noun or pronoun to mean all you need is or all it takes is
Basta con un error para que All it takes is one mistake to ruin
todo se estropee. everything.

➤ (me) parece que is used to give opinions.

Parece que va a llover. It looks as if it’s going to rain.
Me parece que estás I think that you are wrong.
equivocado.

* Note that when (me) parece que is used in the negative, the following
verb has to be in the subjunctive.

➪ For more information on the Subjunctive, see page 134.

➤ vale la pena is used to talk about what’s worth doing.

Vale la pena. It’s worth it.
No vale la pena. It’s not worth it.
Vale la pena hacer el esfuerzo. It’s worth making the effort.
No vale la pena gastar tanto It’s not worth spending so much
dinero. money.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 132EL Complete Spanish Grammar Final.indd 132 09/09/2015 14:2609/09/2015 14:26

Grammar Extra!
se is often used in impersonal expressions, especially with the verbs creer, decir,
poder, and tratar. In such cases it often corresponds to it, one or you in English.

● Se cree que... It is thought or People think
 that...
Se cree que es un mito. It is thought to be a myth.

● Se dice que... It is said or People say that...
Se dice que es rico. He is said to be rich.

● Se puede... One can.../People can.../You can...
Aquí se puede aparcar. One can park here.

● Se trata de... It’s a question of .../It’s about ...
No se trata de dinero. It isn’t a question of money.
Se trata de resolverlo. We must solve it.

➪ For more information on Reflexive verbs, see page 91.

Key points
✔ Impersonal verbs and expressions can only be used in the ‘it’ form,

the infinitive and the gerund.

✔ Impersonal expressions relating to the weather are very common.

✔ Although in English we use there is or there are depending on the
number of people or things that there are, in Spanish hay, había,
hubo and so on are used in the singular form only.

✔ Some very common ordinary verbs are also used as impersonal
verbs.

Verbs 133

EL Complete Spanish Grammar Final.indd 133EL Complete Spanish Grammar Final.indd 133 09/09/2015 14:2609/09/2015 14:26

134 Verbs

The subjunctive

What is the subjunctive?
The subjunctive is a verb form that is used in certain circumstances
especially when expressing some sort of feeling or when there is doubt about
whether something will happen or whether something is true. It is only used
occasionally in modern English, for example, If I were you, ...;
So be it.; I wish you were here.

� Using the subjunctive

➤ Although you may not know it, you will already be familiar with many of
the forms of the present subjunctive, as it is used when giving orders and
instructions not to do something as well as in the usted, ustedes and
nosotros forms of instructions to do something. For example, if you phone
someone in Spain, they will probably answer with ¡diga! or ¡dígame!, an
imperative form taken from the present subjunctive of decir.

➪ For more information on Imperatives, see page 85.

➤ In Spanish the subjunctive is used after certain verbs and conjunctions when
two parts of a sentence have different subjects.

Tengo miedo de que le ocurra I’m afraid something may
algo. (subjunctive) happen to him.

 (The subject of the first part of the sentence is I; the subject of the second part
of the sentence is something.).

➤ In English, in a sentence like We want him/José to be happy, we use an infinitive
(to be) for the second verb even though want and be happy have different
subjects (we and him/José).

➤ In Spanish you cannot do this. You have to use the subjunctive for the second
verb.

Queremos que él sea feliz. We want that he (subjunctive) be happy.
Queremos que José sea feliz. We want that José (subjunctive) be happy.

➤ You CAN use an infinitive for the second verb in Spanish when the subject of
both verbs is the same.

Queremos ser felices. We want to be happy.

� Coming across the subjunctive

➤ The subjunctive has several tenses, the main ones being the present
subjunctive and the imperfect subjunctive. The tense used for the subjunctive
verb depends on the tense of the previous verb.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 134EL Complete Spanish Grammar Final.indd 134 09/09/2015 14:2609/09/2015 14:26

Verbs 135

➪ For more information on Tenses with the subjunctive, see page 139.

➤ In sentences containing two verbs with different subjects, you will find that
the second verb is in the subjunctive when the first verb:

● expresses a wish
Quiero que vengan. I want them to come.
Quiero que se vaya. I want him/her to go away.
Deseamos que tengan éxito. We want them to be successful.

● expresses an emotion
Siento mucho que no puedas I’m very sorry that you can’t come.
venir.
Espero que venga. I hope he comes.
Me sorprende que no esté aquí. I’m surprised that he isn’t here.
Me alegro de que te gusten. I’m pleased that you like them.

➤ If the subject of both verbs is the same, an infinitive is used as the second verb
instead of a subjunctive.

➤ Compare the following examples. In the examples on the left, both the verb
expressing the wish or emotion and the second verb have the same subject,
so the second verb is an infinitive. In the examples on the right, each verb has
a different subject, so the second verb is in the subjunctive.

Infinitive construction Subjunctive construction

Quiero estudiar. Quiero que José estudie.
I want to study. I want José to study.

Maite quiere irse. Maite quiere que me vaya.
Maite wants to leave. Maite wants me to leave.

Siento no poder venir. Siento que no puedas venir.
I’m sorry I can’t come. I’m sorry that you can’t come.

Me alegro de poder ayudar. Me alegro de que puedas ayudar.
I’m pleased to be able to help. I’m pleased you can help.

➤ You will also come across the verb + que + subjunctive construction (often
with a personal object such as me, te and so on) when the first verb is one you
use to ask or advise somebody to do something.

Sólo te pido que tengas I’m only asking you to be careful.
cuidado.
Te aconsejo que no llegues I’d advise you not to be late.
tarde.

EL Complete Spanish Grammar Final.indd 135EL Complete Spanish Grammar Final.indd 135 09/09/2015 14:2609/09/2015 14:26

136 Verbs

➤ You will also come across the subjunctive in the following cases:

● after verbs expressing doubt or uncertainty, and verbs saying what
you think about something that are used with no

Dudo que tenga tiempo. I doubt I’ll have time.
No creo que venga. I don’t think she’ll come.
No pienso que esté bien. I don’t think it’s right.

● in impersonal constructions that show a need to do something
¿Hace falta que vaya Jaime? Does Jaime need to go?
No es necesario que vengas. You don’t need to come.

● in impersonal constructions that do not express facts
Es posible que tengan razón. They may be right.

➪ For more information on Impersonal verbs, see page 129.

Grammar Extra!
Use the indicative (that is, any verb form that isn’t subjunctive) after impersonal
expressions that state facts provided they are NOT in the negative.

Es verdad que es interesante. It’s true that it’s interesting.
Es cierto que me gusta el café. It’s true I like coffee.
Parece que se va a ir. It seems that he’s going to go.

➤ The subjunctive is used after que to express wishes.
¡Que lo pases bien! Have a good time!
¡Que te diviertas! Have fun!

➤ The subjunctive is also used after certain conjunctions linking two parts of
a sentence which each have different subjects.

● antes de que before
¿Quieres decirle algo antes de Do you want to say anything to him
que se vaya? before he goes?

● para que so that
Es para que te acuerdes de mí. It’s so that you’ll remember me.

● sin que without
Salimos sin que nos vieran. We left without them seeing us.

➪ For more information on Conjunctions, see page 192.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 136EL Complete Spanish Grammar Final.indd 136 09/09/2015 14:2609/09/2015 14:26

Verbs 137

Use para, sin and antes de with the infinitive when the subject of
both verbs is the same.

Fue en taxi para no llegar tarde. He went by taxi so that he
 wouldn’t be late.
Pedro se ha ido sin esperarnos. Pedro’s gone without waiting
 for us.
Cenamos antes de ir al teatro. We had dinner before we
 went to the theatre.

� Forming the present subjunctive

➤ To form the present subjunctive of most verbs, take off the -o ending of
the yo form of the present simple, and add a fixed set of endings.

➤ For -ar verbs, the endings are: -e, -es, -e, -emos, -éis, -en.

➤ For both -er and -ir verbs, the endings are: -a, -as, -a, -amos, -áis, -an.

➤ The following table shows the present subjunctive of three regular verbs:
hablar (meaning to speak), comer (meaning to eat) and vivir (meaning
to live).

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

hablar hable hables hable hablemos habléis hablen
to speak

comer coma comas coma comamos comáis coman
to eat

vivir viva vivas viva vivamos viváis vivan
to live

Quiero que comas algo. I want you to eat something.
Me sorprende que no hable I’m surprised he doesn’t speak
inglés. English.
No es verdad que trabajen aquí. It isn’t true that they work here.

➤ Some verbs have very irregular yo forms in the ordinary present tense and
these irregular forms are reflected in the stem for the present subjunctive.

EL Complete Spanish Grammar Final.indd 137EL Complete Spanish Grammar Final.indd 137 09/09/2015 14:2609/09/2015 14:26

138 Verbs

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)
decir diga digas diga digamos digáis digan
to say
hacer haga hagas haga hagamos hagáis hagan
to do/make
poner ponga pongas ponga pongamos pongáis pongan
to put
salir salga salgas salga salgamos salgáis salgan
to leave
tener tenga tengas tenga tengamos tengáis tengan
to have
venir venga vengas venga vengamos vengáis vengan
to come

Voy a limpiar la casa antes de I’m going to clean the house before
que vengan. they come.

* Note that only the vosotros form has an accent.

The present subjunctive endings are the opposite of what you’d
expect, as -ar verbs have endings starting with -e, and -er and -ir verbs
have endings starting with -a.

� Forming the present subjunctive of irregular verbs

➤ The following verbs have irregular subjunctive forms:

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

dar to give dé des dé demos deis den

estar to be esté estés esté estemos estéis estén

haber to have haya hayas haya hayamos hayáis hayan

ir to go vaya vayas vaya vayamos vayáis vayan

saber to know sepa sepas sepa sepamos sepáis sepan

ser to be sea seas sea seamos seáis sean

No quiero que te vayas. I don’t want you to go.
Dudo que esté aquí. I doubt if it’s here.
No piensan que sea él. They don’t think it’s him.
Es posible que haya problemas. There may be problems.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 138EL Complete Spanish Grammar Final.indd 138 09/09/2015 14:2609/09/2015 14:26

Verbs 139

➤ Verbs that change their stems (radical-changing verbs) in the ordinary present

usually change them in the same way in the present subjunctive.

➪ For more information on radical-changing verbs, see page 76.

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

pensar to think piense pienses piense pensemos penséis piensen

entender to entienda entiendas entienda entendamos entendáis entiendan
understand

poder to be able pueda puedas pueda podamos podáis puedan

querer to want quiera quieras quiera queramos queráis quieran

volver to return vuelva vuelvas vuelva volvamos volváis vuelvan

No hace falta que vuelvas. There’s no need for you to come
 back.
Es para que lo entiendas. It’s so that you understand.
Me alegro de que puedas venir. I’m pleased you can come.

➤ Sometimes the stem of the nosotros and vosotros forms isn’t the same
as it is in the ordinary present tense.

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

dormir to sleep duerma duermas duerma durmamos durmáis duerman

morir to die muera mueras muera muramos muráis mueran

pedir to ask for pida pidas pida pidamos pidáis pidan

seguir to follow siga sigas siga sigamos sigáis sigan

sentir to feel sienta sientas sienta sintamos sintáis sientan

Queremos hacerlo antes de que We want to do it before we die.
nos muramos.
Vendré a veros cuando os I’ll come and see you when you
sintáis mejor. feel better.

� Tenses with the subjunctive
➤ If the verb in the first part of the sentence is in the present, future or

imperative, the second verb will usually be in the present subjunctive.
Quiero (present) que lo hagas (present subjunctive).
I want you to do it.
Iremos (future) por aquí para que no nos vean (present subjunctive). We’ll
go this way so that they won’t see us.

➤ If the verb in the first part of the sentence is in the conditional or a past tense,
the second verb will usually be in the imperfect subjunctive.

EL Complete Spanish Grammar Final.indd 139EL Complete Spanish Grammar Final.indd 139 09/09/2015 14:2609/09/2015 14:26

140 Verbs

Me gustaría (conditional) que llegaras (imperfect subjunctive) temprano.
I’d like you to arrive early.
Les pedí (preterite) que me esperaran (imperfect subjunctive).
I asked them to wait for me.

� Indicative or subjunctive?

➤ Many expressions are followed by the indicative (the ordinary form of the
verb) when they state facts, and by the subjunctive when they refer to
possible or intended future events and outcomes.

➤ Certain conjunctions relating to time such as cuando (meaning when), hasta
que (meaning until), en cuanto (meaning as soon as) and mientras (meaning
while) are used with the indicative when the action has happened or when
talking about what happens regularly.

¿Qué dijo cuando te vio? What did he say when he saw you?
Siempre lo compro cuando voy I always buy it when I go to Spain.
a España.
Me quedé allí hasta que volvió I stayed there until Antonio came
Antonio. back.

➤ The same conjunctions are followed by the subjunctive when talking about
a vague future time.

¿Qué quieres hacer cuando What do you want to do when you
seas mayor? grow up? (but you’re not grown up
 yet)
¿Por qué no te quedas aquí Why don’t you stay here until
hasta que vuelva Antonio? Antonio comes back? (but Antonio
 hasn’t come back yet)
Lo haré en cuanto pueda or I’ll do it as soon as I can. (but I’m
tan pronto como pueda. not able to yet)

Grammar Extra!
aunque is used with the indicative (the ordinary verb forms) when it means although
or even though. In this case, the second part of the sentence is stating a fact.

Me gusta el francés aunque I like French although I prefer
prefiero el alemán. German.
Seguí andando aunque me dolía I went on walking even though my
la pierna. leg hurt.

aunque is used with the subjunctive when it means even if. Here, the second part
of the sentence is not yet a fact.

Te llamaré cuando vuelva I’ll ring you when I get back, even if
aunque sea tarde. it’s late.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 140EL Complete Spanish Grammar Final.indd 140 09/09/2015 14:2609/09/2015 14:26

Verbs 141

	 Forming the imperfect subjunctive

➤ For all verbs, there are two imperfect subjunctive forms that are exactly the
same in meaning.

➤ The stem for both imperfect subjunctive forms is the same: you take off the
-aron or -ieron ending of the ellos form of the preterite and add a fixed set
of endings to what is left.

➪ For more information on the Preterite, see page 104.

➤ For -ar verbs, the endings are: -ara, -aras, -ara, -áramos, -arais, -aran or
-ase, -ases, -ase, -ásemos, -aseis, -asen. The first form is more common.

➤ For -er and -ir verbs, the endings are: -iera, -ieras, -iera, -iéramos, -ierais,
 -ieran or -iese, -ieses, -iese, -iésemos, -ieseis, -iesen. The first form is more
common.

➤ The following table shows the imperfect subjunctive of three regular verbs:
hablar (meaning to speak), comer (meaning to eat) and vivir (meaning to live).

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

hablar to speak hablara hablaras hablara habláramos hablarais hablaran

 hablase hablases hablase hablásemos hablaseis hablasen

comer to eat comiera comieras comiera comiéramos comierais comieran

 comiese comieses comiese comiésemos comieseis comiesen

vivir to live viviera vivieras viviera viviéramos vivierais vivieran

 viviese vivieses viviese viviésemos vivieseis viviesen

EL Complete Spanish Grammar Final.indd 141EL Complete Spanish Grammar Final.indd 141 09/09/2015 14:2609/09/2015 14:26

142 Verbs

➤ Many verbs have irregular preterite forms which are reflected in the stem for

the imperfect subjunctive. For example:

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

dar to give diera dieras diera diéramos dierais dieran

 diese dieses diese diésemos dieseis diesen

estar to be estuviera estuvieras estuviera estuviéramos estuvierais estuvieran

 estuviese estuvieses estuviese estuviésemos estuvieseis estuviesen

hacer to do/ hiciera hicieras hiciera hiciéramos hicierais hicieran
make

 hiciese hicieses hiciese hiciésemos hicieseis hiciesen

poner to put pusiera pusieras pusiera pusiéramos pusierais pusieran

 pusiese pusieses pusiese pusiésemos pusieseis pusiesen

tener to have tuviera tuvieras tuviera tuviéramos tuvierais tuvieran

 tuviese tuvieses tuviese tuviésemos tuvieseis tuviesen

ser to be fuera fueras fuera fuéramos fuerais fueran

 fuese fueses fuese fuésemos fueseis fuesen

venir to come viniera vinieras viniera viniéramos vinierais vinieran

 viniese vinieses viniese viniésemos vinieseis viniesen

 Forming the imperfect subjunctive of some irregular -ir verbs

➤ In some irregular -ir verbs – the ones that don’t have an i in the ellos form of
the preterite – -era, -eras, -era, -éramos, -erais, -eran or -ese, -eses,
-ese, -ésemos, -eseis, -esen are added to the preterite stem instead of -iera
and -iese and so on.

➪ For more information on the Preterite, see page 104.

Infinitive (yo) (tú) (él) (nosotros) (vosotros) (ellos)
 (ella) (nosotras) (vosotras) (ellas)
 (usted) (ustedes)

decir to say dijera dijeras dijera dijéramos dijerais dijeran

 dijese dijeses dijese dijésemos dijeseis dijesen

ir to go fuera fueras fuera fuéramos fuerais fueran

 fuese fueses fuese fuésemos fueseis fuesen

* Note that the imperfect subjunctive forms of ir and ser are identical.

Teníamos miedo de que se fuera. We were afraid he might leave.
No era verdad que fueran ellos. It wasn’t true that it was them.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 142EL Complete Spanish Grammar Final.indd 142 09/09/2015 14:2609/09/2015 14:26

Verbs 143

� Present indicative or imperfect subjunctive after si
➤ Like some other conjunctions, si (meaning if) is sometimes followed

by the ordinary present tense (the present indicative) and sometimes
by the imperfect subjunctive.

➤ si is followed by the present indicative when talking about likely possibilities.
Si quieres, te dejo el coche. If you like, I’ll lend you the car.
 (and you may well want to borrow
 the car)
Compraré un bolígrafo si tienen. I’ll buy a pen if they have any.
 (and there may well be some pens)

➤ si is followed by the imperfect subjunctive when talking about unlikely
or impossible conditions.

Si tuviera más dinero, me lo If I had more money, I’d buy it.
compraría. (but I haven’t got more money)
Si yo fuera tú, lo compraría. If I were you, I’d buy it.
 (but I’m not you)

You probably need the imperfect subjunctive in Spanish after si if the
English sentence has would in it.

Key points
✔ After certain verbs you have to use a subjunctive in Spanish when

there is a different subject in the two parts of the sentence.

✔ A subjunctive is also found after many impersonal expressions, as
well as after certain conjunctions.

✔ Structures with the subjunctive can often be avoided if the subject
of both verbs is the same. An infinitive can often be used instead.

✔ The endings of the present subjunctive in regular -ar verbs are: -e,
-es, -e, -emos, -éis, -en.

✔ The endings of the present subjunctive in regular -er and -ir verbs
are: -a, -as, -a, -amos, -áis, -an.

✔ The endings of the imperfect subjunctive in regular -ar verbs are:
-ara, -aras, -ara, -áramos, -arais, -aran or -ase, -ases, -ase,
-ásemos, -aseis, -asen.

✔ The endings of the imperfect subjunctive in regular -er and -ir verbs
are: -iera, -ieras, -iera, -iéramos, -ierais, -ieran or -iese,
-ieses, -iese, -iésemos, -ieseis, -iesen.

✔ Some verbs have irregular subjunctive forms.

EL Complete Spanish Grammar Final.indd 143EL Complete Spanish Grammar Final.indd 143 09/09/2015 14:2609/09/2015 14:26

144 Verbs

The infinitive

What is the infinitive?
The infinitive is a form of the verb that hasn’t had any endings added to it
and doesn’t relate to any particular tense. In English, the infinitive is usually
shown with to, as in to speak, to eat, to live.

� Using the infinitive

➤ In English, the infinitive is usually thought of as being made up of two words,
for example, to speak. In Spanish, the infinitive consists of one word and is the
verb form that ends in -ar, -er or -ir, for example, hablar, comer, vivir.

➤ When you look up a verb in the dictionary, you will find that information
is usually listed under the infinitive form.

➤ In Spanish, the infinitive is often used in the following ways:
● after a preposition such as antes de (meaning before), después de

(meaning after)

Después de comer, fuimos After eating, we went round
a casa de Pepe. to Pepe’s.
Salió sin hacer ruido. She went out without making
 a noise.
Siempre veo la tele antes de I always watch TV before going
acostarme. to bed.

* Note that in English we always use the -ing form of the verb after a
preposition, for example, before going. In Spanish you have to use the
infinitive form after a preposition.

● in set phrases, particularly after adjectives or nouns

Estoy encantada de poder I’m delighted to be able to help
ayudarte. you.
Está contento de vivir aquí. He’s happy living here.
Tengo ganas de salir. I feel like going out.
No hace falta comprar leche. We/You don’t need to buy any milk.
Me dio mucha alegría verla. I was very pleased to see her.
Me da miedo cruzar la carretera. I’m afraid of crossing the road.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 144EL Complete Spanish Grammar Final.indd 144 09/09/2015 14:2609/09/2015 14:26

Verbs 145

● after another verb, sometimes as the object of it

Debo llamar a casa. I must phone home.
Prefiero esquiar. I prefer skiing.
Me gusta escuchar música. I like listening to music.
Nos encanta nadar. We love swimming.
¿Te apetece ir al cine? Do you fancy going to the cinema?

* Note that, when it comes after another verb, the Spanish infinitive
often corresponds to the -ing form in English.

● in instructions that are aimed at the general public – for example in cookery
books or on signs

Cocer a fuego lento. Cook on a low heat.
Prohibido pisar el césped. Don’t walk on the grass.

● as a noun, where in English we would use the -ing form of the verb

Lo importante es intentarlo. Trying is the important thing.

* Note that, when the infinitive is the subject of another verb, it may
have the article el before it, particularly if it starts the sentence.

El viajar tanto me resulta I find so much travelling tiring.
cansado.

Be especially careful when translating the English -ing form.
It is often translated by the infinitive in Spanish.

� Linking two verbs together

➤ There are three ways that verbs can be linked together when the second verb
is an infinitive:
● with no linking word in between

¿Quieres venir? Do you want to come?
Necesito hablar contigo. I need to talk to you.

● with a preposition:
ir a hacer algo to be going to do something
aprender a hacer algo to learn to do something
dejar de hacer algo to stop doing something

Voy a comprarme un móvil. I’m going to buy a mobile.
Aprendimos a esquiar. We learnt to ski.
Quiere dejar de fumar. He wants to stop smoking.

* Note that you have to learn the preposition required for each verb.

EL Complete Spanish Grammar Final.indd 145EL Complete Spanish Grammar Final.indd 145 09/09/2015 14:2609/09/2015 14:26

146 Verbs

● in set structures
tener que hacer algo to have to do something
Tengo que salir. I’ve got to go out.
Tendrías que comer más. You should eat more.
Tuvo que devolver el dinero. He had to pay back the money.

� Verbs followed by the infinitive with no preposition

➤ Some Spanish verbs and groups of verbs can be followed by an infinitive with
no preposition:

● poder (meaning to be able to, can, may), saber (meaning to know how to, can),
querer (meaning to want) and deber (meaning to have to, must)

No puede venir. He can’t come.
¿Sabes esquiar? Can you ski?
Quiere estudiar medicina. He wants to study medicine.
Debes hacerlo. You must do it.

● verbs like gustar, encantar and apetecer, where the infinitive is the
subject of the verb

Me gusta estudiar. I like studying.
Nos encanta bailar. We love dancing.
¿Te apetece ir al cine? Do you fancy going to the cinema?

● verbs that relate to seeing or hearing, such as ver (meaning to see) and oír
(meaning to hear)

Nos ha visto llegar. He saw us arrive.
Te he oído cantar. I heard you singing.

● the verbs hacer (meaning to make) and dejar (meaning to let)

¡No me hagas reír! Don’t make me laugh!
Mis padres no me dejan salir My parents don’t let me go out
por la noche. at night.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 146EL Complete Spanish Grammar Final.indd 146 09/09/2015 14:2609/09/2015 14:26

Verbs 147

● the following common verbs

decidir to decide
desear to wish, want
esperar to hope
evitar to avoid
necesitar to need
odiar to hate
olvidar to forget
pensar to think
preferir to prefer
recordar to remember
sentir to regret

Han decidido comprarse una They’ve decided to buy a house.
casa.
No desea tener más hijos. She doesn’t want to have any more
 children.
Espero poder ir. I hope to be able to go.
Evita gastar demasiado dinero. He avoids spending too much
 money.
Necesito salir un momento. I need to go out for a moment.
Olvidó dejar su dirección. She forgot to leave her address.
Pienso hacer una paella. I’m thinking of making a paella.
Siento molestarte. I’m sorry to bother you.

➤ Some of these verbs combine with infinitives to make set phrases with
a special meaning:

● querer decir to mean
¿Qué quiere decir eso? What does that mean?

● dejar caer to drop
Dejó caer la bandeja. She dropped the tray.

� Verbs followed by the preposition a and the infinitive

➤ The following verbs are the most common ones that can be followed
by a and the infinitive:
● verbs relating to movement such as ir (meaning to go) and venir (meaning

to come)
Se va a comprar un caballo. He’s going to buy a horse.
Viene a vernos. He’s coming to see us.

EL Complete Spanish Grammar Final.indd 147EL Complete Spanish Grammar Final.indd 147 09/09/2015 14:2609/09/2015 14:26

148 Verbs

● the following common verbs
aprender a hacer algo to learn to do something
comenzar a hacer algo to begin to do something
decidirse a hacer algo to decide to do something
empezar a hacer algo to begin to do something
llegar a hacer algo to manage to do something
llegar a ser algo to become something
probar a hacer algo to try to do something
volver a hacer algo to do something again

Me gustaría aprender a nadar. I’d like to learn to swim.
No llegó a terminar la carrera. He didn’t manage to finish his
 degree course.
Llegó a ser primer ministro. He became prime minister.
No vuelvas a hacerlo nunca Don’t ever do it again.
más.

➤ The following verbs can be followed by a and a person’s name or else by a
and a noun or pronoun referring to a person, and then by another a and an
infinitive.

ayudar a alguien a hacer algo to help someone to do something
enseñar a alguien a hacer algo to teach someone to do something
invitar a alguien a hacer algo to invite someone to do something
¿Podrías ayudar a Antonia Could you help Antonia to do the
a fregar los platos? dishes?
Enseñó a su hermano a nadar. He taught his brother to swim.
Los he invitado a tomar unas I’ve invited them over for drinks.
copas en casa.

� Verbs followed by the preposition de and the infinitive

➤ The following verbs are the most common ones that can be followed by de
and the infinitive:

aburrirse de hacer algo to get bored with doing something
acabar de hacer algo to have just done something
acordarse de haber hecho/ to remember having done/
de hacer algo to do something
alegrarse de hacer algo to be glad to do something
dejar de hacer algo to stop doing something
tener ganas de hacer algo to want to do something
tratar de hacer algo to try to do something

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 148EL Complete Spanish Grammar Final.indd 148 09/09/2015 14:2609/09/2015 14:26

Verbs 149

Me aburría de no poder salir I was getting bored with not being
de casa. able to leave the house.
Acabo de comprar un móvil. I’ve just bought a mobile.
Acababan de llegar cuando… They had just arrived when…
Me alegro de verte. I’m glad to see you.
¿Quieres dejar de hablar? Will you stop talking?
Tengo ganas de volver a I want to go back to Spain.
España.

� Verbs followed by the preposition con and the infinitive

➤ The following verbs are the most common ones that can be followed by
con and the infinitive:

amenazar con hacer algo to threaten to do someting
soñar con hacer algo to dream about doing something

Amenazó con denunciarlos. He threatened to report them.
Sueño con vivir en España. I dream about living in Spain.

	 Verbs followed by the preposition en and the infinitive

➤ The verb quedar is the most common one that can be followed by en and the
infinitive:

quedar en hacer algo to agree to do something
Habíamos quedado en We had agreed to meet at eight.
encontrarnos a las ocho.

Key points
✔ Infinitives are found after prepositions, set phrases and in

instructions to the general public.

✔ They can also function as the subject or object of a verb, when the
infinitive corresponds to the -ing form in English.

✔ Many Spanish verbs can be followed by another verb in the
infinitive.

✔ The two verbs may be linked by nothing at all, or by a, de or another
preposition.

✔ The construction in Spanish does not always match the English.
It’s best to learn these constructions when you learn a new verb.

EL Complete Spanish Grammar Final.indd 149EL Complete Spanish Grammar Final.indd 149 09/09/2015 14:2609/09/2015 14:26

150 Verbs

Prepositions after verbs
➤ In English, there are some phrases which are made up of verbs and

prepositions, for example, to accuse somebody of something, to look forward to
something and to rely on something.

➤ In Spanish there are also lots of set phrases made up of verbs and prepositions.
Often the prepositions in Spanish are not the same as they are in English, so
you will need to learn them. Listed below are phrases using verbs and some
common Spanish prepositions.

➪ For more information on verbs used with a preposition and the infinitive, see page 147.

� Verbs followed by a

➤ a is often the equivalent of the English word to when it is used with an indirect
object after verbs like enviar (meaning to send), dar (meaning
to give) and decir (meaning to say).

dar algo a alguien to give something to someone
decir algo a alguien to say something to someone
enviar algo a alguien to send something to someone
escribir algo a alguien to write something to someone
mostrar algo a alguien to show something to someone

➪ For more information on Indirect objects, see page 49.

There is an important difference between Spanish and English with
this type of verb. In English, you can say either to give something to
someone or to give someone something.
You can NEVER miss out a in Spanish in the way that you can
sometimes miss out to in English.

➤ Here are some verbs taking a in Spanish that have a different construction
in English.

asistir a algo to attend something, to be at
 something
dirigirse a (un lugar) to head for (a place)
dirigirse a alguien to address somebody
jugar a algo to play something (sports/games)
llegar a (un lugar) to arrive at (a place)

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 150EL Complete Spanish Grammar Final.indd 150 09/09/2015 14:2609/09/2015 14:26

Verbs 151

oler a algo to smell of something
parecerse a alguien/algo to look like somebody/something
subir(se) a un autobús/un coche to get on a bus/into a car
subir(se) a un árbol to climb a tree
tener miedo a alguien to be afraid of somebody

Este perfume huele a jazmín. This perfume smells of jasmine.
¡De prisa, sube al coche! Get into the car, quick!
Nunca tuvieron miedo a su They were never afraid of their
padre. father.

➪ For verbs such as gustar, encantar and faltar, see Verbal idioms on page 154.

� Verbs followed by de

➤ Here are some verbs taking de in Spanish that have a different construction
in English:

acordarse de algo/alguien to remember something/
somebody
alegrarse de algo to be glad about something
bajarse de un autobús/un coche to get off a bus/out of a car
darse cuenta de algo to realize something
depender de algo/alguien to depend on something/somebody
despedirse de alguien to say goodbye to somebody
preocuparse de algo/alguien to worry about
 something/somebody
quejarse de algo to complain about something
reírse de algo/alguien to laugh at something/somebody
salir de (un cuarto/un edificio) to leave (a room/a building)
tener ganas de algo to want something
tener miedo de algo to be afraid of something
trabajar de (camarero/secretario) to work as (a waiter/secretary)
tratarse de algo/alguien to be a question of something/to be
 about somebody

Nos acordamos muy bien de We remember that holiday very
aquellas vacaciones. well.
Se bajó deI coche. He got out of the car.
No depende de mí. It doesn’t depend on me.
Se preocupa mucho de su He worries a lot about his
apariencia. appearance.

EL Complete Spanish Grammar Final.indd 151EL Complete Spanish Grammar Final.indd 151 09/09/2015 14:2609/09/2015 14:26

152 Verbs

� Verbs followed by con

➤ Here are some verbs taking con in Spanish that have a different construction
in English:

comparar algo/a alguien con to compare something/somebody
algo/alguien with something/somebody
contar con alguien/algo to rely on somebody/something
encontrarse con alguien to meet somebody (by chance)
enfadarse con alguien to get annoyed with somebody
estar de acuerdo con to agree with somebody/something
alguien/algo
hablar con alguien to talk to somebody
soñar con alguien/algo to dream about
 somebody/something

Cuento contigo. I’m relying on you.
Me encontré con ella al entrar I met her as I was going into the
en el banco. bank.
¿Puedo hablar con usted un May I talk to you for a moment?
momento?

� Verbs followed by en

➤ Here are some verbs taking en in Spanish that have a different construction
in English:

entrar en (un edificio/ to enter, go into (a building/a room)
un cuarto)
pensar en algo/alguien to think about something/somebody
trabajar en (una oficina/ to work in (an office/a factory)
una fábrica)
No quiero pensar en eso. I don’t want to think about that.

� Verbs followed by por

➤ Here are some verbs taking por in Spanish that have a different construction
in English:

interesarse por algo/alguien to ask about something/somebody
preguntar por alguien to ask for/about somebody
preocuparse por algo/alguien to worry about something/
 somebody

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 152EL Complete Spanish Grammar Final.indd 152 09/09/2015 14:2609/09/2015 14:26

Verbs 153

Me interesaba mucho por la I was very interested in archaeology.
arqueología.
Se preocupa mucho por su He worries a lot about his
apariencia. appearance.

� Verbs taking a direct object in Spanish but not in English

➤ In English there are a few verbs that are followed by at, for or to which, in
Spanish, are not followed by any preposition other than the personal a.

➪ For more information on Personal a, see page 182.

mirar algo/a alguien to look at something/somebody
escuchar algo/a alguien to listen to something/somebody
buscar algo/a alguien to look for something/somebody
pedir algo to ask for something
esperar algo/a alguien to wait for something/somebody
pagar algo to pay for something

Mira esta foto. Look at this photo.
Me gusta escuchar música. I like listening to music.
Estoy buscando las gafas. I’m looking for my glasses.
Pidió una taza de té. He asked for a cup of tea.
Estamos esperando el tren. We’re waiting for the train.
Ya he pagado el billete. I’ve already paid for my ticket.
Estoy buscando a mi hermano. I’m looking for my brother.

Key points
✔ The prepositions used with Spanish verbs are often very different

from those used in English, so make sure you learn common
expressions involving prepositions in Spanish.

✔ The most common prepositions used with verbs in Spanish are a,
de, con, en and por.

✔ Some Spanish verbs are not followed by a preposition, but are used
with a preposition in English.

EL Complete Spanish Grammar Final.indd 153EL Complete Spanish Grammar Final.indd 153 09/09/2015 14:2609/09/2015 14:26

154 Verbs

Verbal Idioms

� Present tense of gustar

➤ You will probably already have come across the phrase me gusta... meaning
I like... . Actually, gustar means literally to please, and if you remember this,
you will be able to use gustar much more easily.

Me gusta el chocolate. I like chocolate. (literally: chocolate
 pleases me)
Me gustan los animales. I like animals. (literally: animals
 please me)
Nos gusta el español. We like Spanish. (literally: Spanish
 pleases us)
Nos gustan los españoles. We like Spanish people. (literally:
 Spanish people please us)

➤ Even though chocolate, animales, and so on, come after gustar, they are the
subject of the verb (the person or thing performing the action) and therefore
the endings of gustar change to agree with them.

➤ When the thing that you like is singular, you use gusta (third person singular),
and when the thing that you like is plural, you use gustan (third person plural).

Le gusta Francia. He/She likes France. (literally: France
 pleases him/her)
Le gustan los caramelos. He/She likes sweets. (literally: Sweets
 please him/her)

* Note that me, te, le, nos, os and les, which are used with gustar, are
indirect object pronouns.

➪ For more information on Indirect object pronouns, see page 49.

� Other tenses of gustar

➤ You can use gustar in other tenses in Spanish.

Les gustó la fiesta. They liked the party.
Les gustaron los fuegos They liked the fireworks.
artificiales.
Te va a gustar la película. You’ll like the film.
Te van a gustar las fotos. You’ll like the photos.
Les ha gustado mucho el They liked the museum a lot
museo.
Les han gustado mucho los They liked the paintings a lot.
cuadros.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 154EL Complete Spanish Grammar Final.indd 154 09/09/2015 14:2609/09/2015 14:26

Verbs 155

➤ You can also use más with gustar to say what you prefer.

A mí me gusta más el rojo. I prefer the red one. (literally: the red
 one pleases me more)
A mí me gustan más los rojos. I prefer the red ones. (literally: the
 red ones please me more)

� Other verbs like gustar

➤ There are several other verbs which behave in the same way as gustar:

● encantar
Me encanta el flamenco. I love flamenco.
Me encantan los animales. I love animals.

● faltar
Le faltaba un botón. He had a button missing.
Le faltaban tres dientes. He had three teeth missing.

● quedar
No les queda nada. They have nothing left.
Solo nos quedan dos We’ve only got two kilometres left.
kilómetros.

● doler
Le dolía la cabeza. His head hurt.
Le dolían las muelas. His teeth hurt.

● interesar
Te interesará el libro. The book will interest you.
Te interesarán sus noticias. His news will interest you.

● importar
No me importa la lluvia. The rain doesn’t matter to me. or
 I don’t mind the rain.
Me importan mucho mis My studies matter to me a lot.
estudios.

● hacer falta
Nos hace falta un ordenador. We need a computer.
Nos hacen falta libros. We need books.

Grammar Extra!
All the examples given above are in the third persons singular and plural as these are
by far the most common. However, it is also possible to use these verbs in other forms.

Creo que le gustas. I think he likes you. (literally: I think you
 please him)

EL Complete Spanish Grammar Final.indd 155EL Complete Spanish Grammar Final.indd 155 09/09/2015 14:2609/09/2015 14:26

156 Verbs

� Verbal idioms used with another verb

➤ In English you can say I like playing football, we love swimming and so on, and
in Spanish you can also use another verb with most of the verbs like gustar.
However, the verb form you use for the second verb in Spanish is the infinitive.

Le gusta jugar al fútbol. He/She likes playing football.
No me gusta bailar. I don’t like dancing.
Nos encanta estudiar. We love studying.
No me importa tener que I don’t mind having to wait.
esperar.

➪ For more information on the Infinitive, see page 144.

Key points
✔ There are a number of common verbs in Spanish which are used in

the opposite way to English, for example, gustar, encantar, hacer
falta, and so on. With all these verbs, the object of the English verb
is the subject of the Spanish verb.

✔ The endings of these verbs change according to whether the thing
liked or needed and so on is singular or plural.

✔ All these verbs can be followed by another verb in the infinitive.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 156EL Complete Spanish Grammar Final.indd 156 09/09/2015 14:2609/09/2015 14:26

Negatives

What is a negative?
A negative question or statement is one which contains a word such as not,
never or nothing and is used to say that something is not happening, is not
true or is absent.

� no

➤ In English, we often make sentences negative by adding don’t, doesn’t or didn’t
before the verb. In Spanish you simply add no (meaning not) before the main
verb.

Positive Negative
Trabaja. He works. → No trabaja. He doesn’t work.
Comen. They eat. → No comen. They don’t eat.
Salió. She went out. → No salió. She didn’t go out.
Lo he visto. I’ve seen it. → No lo he visto. I haven’t seen it.
Sabe nadar. He can swim. → No sabe nadar. He can’t swim.

NEVER translate don’t, doesn’t, didn’t using hacer.

➤ Where there is a subject (the person doing the action) in the sentence, put no
between the subject and the verb.

Juan no vive aquí. Juan doesn’t live here.
Mi hermana no lee mucho. My sister doesn’t read much.
Mis padres no han llamado. My parents haven’t called.
Él no lo comprenderá. He won’t understand.

* Note that the Spanish word no also means no in answer to a question.

➤ Where the subject is only shown by the verb ending, no goes before the verb.

No tenemos tiempo. We haven’t got time.
Todavía no ha llegado. He hasn’t arrived yet.
No hemos comido. We haven’t eaten.
No llevará mucho tiempo. It won’t take long.

➤ If there are any object pronouns (for example, me, te, lo, los, le and so on)
before the verb, no goes BEFORE them.

No lo he visto. I didn’t see it.
No me gusta el fútbol. I don’t like football.

EL Complete Spanish Grammar Final.indd 157EL Complete Spanish Grammar Final.indd 157 09/09/2015 14:2609/09/2015 14:26

158 Negatives

➤ In phrases consisting only of not and another word, such as not now or not me,

the Spanish no usually goes AFTER the other word.

Ahora no. Not now.
Yo no. Not me.
Todavía no. Not yet.

➤ Some phrases have a special construction in Spanish.

Espero que sí. I hope so. → Espero que no. I hope not.
Creo que sí. I think so. → Creo que no. I don’t think so.

� Other negative words

➤ In Spanish, you can form negatives using pairs and groups of words, as you
can in English.

● no ... nunca never or not ... ever
No la veo nunca. I never see her or
 I don’t ever see her.

● no ... jamás never or not ... ever
No la veo jamás. I never see her or
 I don’t ever see her.

● no ... nada nothing or not ... anything
No ha dicho nada. He has said nothing or
 He hasn’t said anything.

● no ... nadie nobody or not ... anybody
No hablaron con nadie. They spoke to nobody or
 They didn’t speak to anybody.

● no ... tampoco not ... either
Yo no la vi. – Yo tampoco. I didn’t see her. – Neither did I.
 or I didn’t either. or Nor did I.

A él no le gusta el café y a mí He doesn’t like coffee and neither
tampoco. do I.

● no ... ni ... ni neither ... nor
No vinieron ni Carlos ni Ana. Neither Carlos nor Ana came.

● no ... más no longer or not ... any more
No te veré más. I won’t see you any more.

● no ... ningún/ninguna + noun no or not ... any
No tiene ningún interés en ir. She has no interest in going.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 158EL Complete Spanish Grammar Final.indd 158 09/09/2015 14:2609/09/2015 14:26

Negatives 159

➤ Most of these negative words can also be used without no provided they

come before any verb.

Nunca or Jamás la veo. I never see her.
Nadie vino. No one came.
Ni Pedro ni Pablo fuman. Neither Pedro nor Pablo smokes.
¿Quién te ha dicho eso? – Who told you that? - No one.
Nadie.
¿Qué has hecho? – Nada. What have you done? – Nothing.

➤ Sometimes negative expressions combine with each other.

Nunca hacen nada. They never do anything.
Nunca viene nadie. No one ever comes.
No lo haré nunca más. I’ll never do it again.
No veo nunca a nadie. I never see anyone.

� Word order with negatives

➤ In English you can put words like never and ever between have/has/had and the
past participle, for example, We have never been to Argentina. You should NEVER
separate he, has, ha, había and so on from the past participle of the verb in
Spanish.

Nunca hemos estado en We have never been to Argentina.
Argentina.
Nunca había visto nada así. I had never seen anything like this.
Ninguno de nosotros había None of us had ever skied.
esquiado nunca.

➪ For more information on Past participles, see page 115.

Key points
✔ The Spanish word no is equivalent to both no and not in English.

✔ You can make sentences negative by putting no before the verb
(and before any object pronouns that are in front of the verb).

✔ Other negative words also exist, such as nunca, nadie and nada.
Use them in combination with no, with the verb sandwiched in
between. Most of them also work on their own provided they go
before any verb.

✔ Never insert negative words, or anything else, between he, has, ha,
había and so on and the past participle.

EL Complete Spanish Grammar Final.indd 159EL Complete Spanish Grammar Final.indd 159 09/09/2015 14:2609/09/2015 14:26

Questions

What is a question?
A question is a sentence which is used to ask someone about something and
which often has the verb in front of the subject. Questions often include a
question word such as why, where, who, which or how.

Asking questions in Spanish
There are three main ways of asking questions in Spanish:

● by making your voice go up at the end of the sentence
● by changing normal word order
● by using a question word

Don’t forget the opening question mark in Spanish. It goes at the
beginning of the question or of the question part of the sentence.

¿No quieres tomar algo? Wouldn’t you like something
 to eat or drink?
Eres inglés, ¿verdad? You’re English, aren’t you?

� Asking a question by making your voice go up

➤ If you are expecting the answer yes or no, there is a very simple way of asking a
question. You keep the word order exactly as it would be in a normal sentence
but you turn it into a question by making your voice go up at the end.

¿Hablas español? Do you speak Spanish?
¿Es profesor? Is he a teacher?
¿Hay leche? Is there any milk?
¿Te gusta la música? Do you like music?

➤ When the subject (the person or thing doing the action) of the verb is a
noun, pronoun or name it can be given before the verb, just as in an ordinary
sentence. But you turn the statement into a question by making your voice
go up at the end.

¿Tu hermana ha comprado pan? Did your sister buy any bread?
¿Tú lo has hecho? Did you do it?
¿Tu padre te ha visto? Did your father see you?
¿El diccionario está aquí? Is the dictionary here?

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 160EL Complete Spanish Grammar Final.indd 160 09/09/2015 14:2609/09/2015 14:26

Questions 161

� Asking a question by changing word order

➤ When the subject of the verb is specified, another even more common way of
asking questions is to change the word order so that the verb comes BEFORE
the subject instead of after it.

¿Lo has hecho tú? Did you do it?
¿Te ha visto tu padre? Did your father see you?
¿Está el diccionario aquí? Is the dictionary here?

* Note that the position of object pronouns is not affected.

➪ For more information on Word order with object pronouns, see pages 47, 50 and 52.

Grammar Extra!
If the verb has an object, such as any bread in Did your sister buy any bread?, the subject
usually comes AFTER the object, provided the object is short.

¿Ha compado pan tu hermana? Did your sister buy any bread?
¿Vio la película tu novio? Did your boyfriend see the film?

If the object is made up of several words, the subject goes BEFORE it.
Se han comprado tus padres Have your parents bought that
aquella casa de que me hablaste? house you told me about?

When there is an adverbial phrase (to the party, in Barcelona) after the verb, the subject
can go BEFORE OR AFTER the adverbial phrase.

¿Viene a la fiesta Andrés? or Is Andrés coming to the party?
¿Viene Andrés a la fiesta?

� Asking a question by using a question word

➤ Question words are words like when, what, who, which, where and how that are
used to ask for information. In Spanish, ALL question words have an accent on
them.

¿adónde? where ... to?
¿cómo? how?
¿cuál/cuáles? which?, what?
¿cuándo? when?
¿cuánto/cuánta? how much?
¿cuántos/cuántas? how many?
¿dónde? where?
¿para qué? what for?
¿por qué? why?
¿qué? what?, which?
¿quién? who?

EL Complete Spanish Grammar Final.indd 161EL Complete Spanish Grammar Final.indd 161 09/09/2015 14:2609/09/2015 14:26

162 Questions

Be careful not to mix up por qué (meaning why) with porque
(meaning because).

¿Cuándo se fue? When did he go?
¿Qué te pasa? What’s the matter?
¿Qué chaqueta te vas a poner? Which jacket are you going to wear?
¿Cuál de los dos quieres? Which do you want?
¿Cuánto azúcar quieres? How much sugar do you want?
¿Cuánto tiempo llevas How long have you been waiting?
esperando?

➪ For more information on question words, see Interrogative adjectives on page 32
and Interrogative pronouns on page 65.

➤ When the question starts with a question word that isn’t the subject of the
verb, the noun or pronoun (if given) that is the subject of the verb goes
AFTER it.

¿De qué color es la moqueta? What colour’s the carpet?
¿A qué hora comienza el What time does the concert start?
concierto?
¿Dónde están tus pantalones? Where are your trousers?
¿Adónde iba tu padre? Where was your father going?
¿Cómo están tus padres? How are your parents?
¿Cuándo volverán ustedes? When will you come back?

� Which question word to use?

➤ qué or cuál or cuáles can be used to mean which:
● always use qué before a noun

¿Qué chaqueta te vas a poner? Which jacket are you going
 to wear?

● otherwise use cuál (singular) or cuáles (plural)

¿Cuál quieres? Which (one) do you want?
¿Cuáles quieres? Which (ones) do you want?

➤ quién or quiénes can be used to mean who:
● use quién when asking about one person

¿Quién ganó? Who won?
● use quiénes when asking about more than one person

¿Quiénes estaban? Who was there?

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 162EL Complete Spanish Grammar Final.indd 162 09/09/2015 14:2609/09/2015 14:26

Questions 163

* Note that you need to put the personal a before quién and quiénes
when it acts as an object.

¿A quién viste? Who did you see?

➪ For more information on Personal a, see page 182.

➤ de quién or de quiénes can be used to mean whose:
● use de quién when there is likely to be one owner

¿De quién es este abrigo? Whose coat is this?

● use de quiénes when there is likely to be more than one owner
¿De quiénes son estos abrigos? Whose coats are these?

* Note that the structure in Spanish is the equivalent of Whose is
this coat?/Whose are these coats? Don’t try putting ¿de quién? or ¿de
quiénes? immediately before a noun.

➤ qué, cómo, cuál and cuáles can all be used to mean what although qué is the
most common translation:
● use cómo or qué when asking someone to repeat something that you

didn’t hear properly
¿Cómo or Qué (has dicho)? What (did you say)?

● use ¿cuál es ... ? and ¿cuáles son ... ? to mean what is ... ? and what/are ... ?
when you aren’t asking for a definition

¿Cuál es la capital de Francia? What’s the capital of France?
¿Cuál es su número de What’s his telephone number?
teléfono?

● use ¿qué es ... ? and ¿qué son ... ? to mean what is ... ? and what are ... ?
when you are asking for a definition

¿Qué son los genes? What are genes?

● always use qué to mean what before another noun

¿Qué hora es? What time is it?
¿Qué asignaturas estudias? What subjects are you studying?

You can finish an English question (or sentence) with a preposition
such as about, for example, Who did you write to?; What are you talking
about? You can NEVER end a Spanish question or sentence with a
preposition.

¿Con quién hablaste? Who did you speak to?

EL Complete Spanish Grammar Final.indd 163EL Complete Spanish Grammar Final.indd 163 09/09/2015 14:2609/09/2015 14:26

Grammar Extra!
All the questions we have looked at so far have been straight questions, otherwise
known as direct questions. However, sometimes instead of asking directly, for
example, Where is it? or Why did you do it?, we ask the question in a more roundabout
way, for example, Can you tell me where it is? or Please tell me why you did it. These are
called indirect questions.
In indirect questions in English we say where it is instead of where is it and why you did it
instead of why did you do it, but in Spanish you still put the subject AFTER the verb.

¿Sabes adónde iba tu padre? Do you know where your father
 was going?
¿Puedes decirme para qué Can you tell me what dictionaries
sirven los diccionarios? are for?

The subject also goes AFTER the verb in Spanish when you report a question in
indirect speech.

Quería saber adónde iba mi He wanted to know where my
padre. father was going.

* Note that you still put accents on question words in Spanish even when they
are in indirect and reported questions or when they come after expressions of
uncertainty:

No sé qué hacer. I don’t know what to do.
No sabemos por qué se fue. We don’t know why he left.

� Negative questions

➤ When you want to make a negative question, put no before the verb in the
same way that you do in statements (non-questions).

¿No vienes? Aren’t you coming?
¿No lo has visto? Didn’t you see it?

➤ You can also use o no at the end of a question in the same way that we can ask
or not in English.

¿Vienes o no? Are you coming or not?
¿Lo quieres o no? Do you want it or not?

� Short questions

➤ In English we sometimes check whether our facts and beliefs are correct by
putting isn’t it?, don’t they?, are they? and so on at the end of a comment.
In Spanish, you can add ¿verdad? in the same way.

Hace calor, ¿verdad? It’s hot, isn’t it?
Te gusta, ¿verdad? You like it, don’t you?

164 Questions

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 164EL Complete Spanish Grammar Final.indd 164 09/09/2015 14:2609/09/2015 14:26

Questions 165

No te olvidarás, ¿verdad? You won’t forget, will you?
No vino, ¿verdad? He didn’t come, did he?

➤ You can also use ¿no?, especially after positive comments.

Hace calor, ¿no? It’s hot, isn’t it?
Te gusta, ¿no? You like it, don’t you?

	 Answering questions

➤ To answer a question which requires a yes or no answer, just use sí or no.

¿Te gusta? – Sí/No. Do you like it? – Yes, I do/No,
 I don’t.
¿Está aquí? – Sí/No. Is he here? – Yes he is/No, he isn’t.
¿Tienes prisa? – Sí/No. Are you in a hurry? – Yes, I am/
 No, I’m not.
No lo has hecho, ¿verdad? – You haven’t done it, have you?
Sí/No. – Yes, I have/No, I haven’t.

➤ You can also often answer sí or no followed by the verb in question.
In negative answers this may mean that you say no twice.

Quieres acompañarme? – Would you like to come with me?
Sí, quiero. – Yes, I would.
¿Vas a ir a la fiesta? – No, no Are you going to the party? –
voy. No, I’m not.

Key points
✔ You ask a question in Spanish by making your voice go up at the

end of the sentence, by changing normal word order, and by using
question words.

✔ Question words always have an accent on them.

✔ To make a negative question, add no before the verb.

✔ You can add ¿verdad? to check whether your facts or beliefs are
correct.

EL Complete Spanish Grammar Final.indd 165EL Complete Spanish Grammar Final.indd 165 09/09/2015 14:2609/09/2015 14:26

Adverbs

What is an adverb?
An adverb is a word usually used with verbs, adjectives or other adverbs that
gives more information about when, how, where, or in what circumstances
something happens, or to what degree something is true, for example,
quickly, happily, now, extremely, very.

How adverbs are used
➤ In general, adverbs are used together with verbs, adjectives and other

adverbs, for example, act quickly; smile cheerfully; rather ill; a lot happier; really
slowly; very well.

➤ Adverbs can also relate to the whole sentence. In this case they often tell you
what the speaker is thinking or feeling.

Fortunately, Jan had already left.

How adverbs are formed
� The basic rules

➤ In English, adverbs that tell you how something happened are often formed
by adding -ly to an adjective, for example, sweet → sweetly. In Spanish, you
form this kind of adverb by adding -mente to the feminine singular form of the
adjective.

Masculine adjective Feminine adjective Adverb Meaning

lento lenta lentamente slowly

normal normal normalmente normally

Habla muy lentamente. He speaks very slowly.
¡Hazlo inmediatamente! Do it immediately!
Normalmente llego a las nueve. I normally arrive at nine o’clock.

* Note that adverbs NEVER change their endings in Spanish to agree
with anything.

You don’t have to worry about adding or removing accents on the
adjective when you add -mente; they stay as they are.

fácil easy → fácilmente easily

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 166EL Complete Spanish Grammar Final.indd 166 09/09/2015 14:2609/09/2015 14:26

Grammar Extra!
When there are two or more adverbs joined by a conjunction such as y (meaning and)
or pero (meaning but), leave out the -mente ending on all but the last adverb.

Lo hicieron lenta pero eficazmente. They did it slowly but efficiently.

Use the form recién rather than recientemente (meaning recently) before a past
participle (the form of the verb ending in -ado and -ido in regular verbs).

El comedor está recién pintado. The dining room has just been painted.

➪ For more information on Past participles, see page 115.

In Spanish, adverbs ending in -mente are not as common as adverbs ending in -ly in
English. For this reason, you will come across other ways of expressing an adverb in
Spanish, for example, con used with a noun or de manera used with an adjective.

Conduce con cuidado. Drive carefully.
Todos estos cambios ocurren All these changes happen naturally.
de manera natural.

� Irregular adverbs

➤ The adverb that comes from bueno (meaning good) is bien (meaning well).
The adverb that comes from malo (meaning bad) is mal (meaning badly).

Habla bien el español. He speaks Spanish well.
Está muy mal escrito. It’s very badly written.

➤ Additionally, there are some other adverbs in Spanish which are exactly the
same as the related masculine singular adjective:

● alto (adjective: high, loud; adverb: high, loudly)
El avión volaba alto sobre las The plane flew high over the
montañas. mountains.
Pepe habla muy alto. Pepe talks very loudly.

● bajo (adjective: low, quiet; adverb: low, quietly)

El avión volaba muy bajo. The plane was flying very low.
¡Habla bajo! Speak quietly.

● barato (adjective: cheap; adverb: cheaply)

Aquí se come muy barato. You can eat really cheaply here.

● claro (adjective: clear; adverb: clearly)

Lo oí muy claro. I heard it very clearly.

● derecho (adjective: right, straight; adverb: straight)

Vino derecho hacia mí. He came straight towards me.

Adverbs 167

EL Complete Spanish Grammar Final.indd 167EL Complete Spanish Grammar Final.indd 167 09/09/2015 14:2609/09/2015 14:26

168 Adverbs

● fuerte (adjective: loud, hard; adverb: loudly, hard)

Habla muy fuerte. He talks very loudly.
No lo golpees tan fuerte. Don’t hit it so hard.

● rápido (adjective: fast, quick; adverb: fast, quickly)

Conduces demasiado rápido. You drive too fast.
Lo hice tan rápido como pude. I did it as quickly as I could.

* Note that, when used as adverbs, these words do NOT agree with
anything.

➪ For more information on words which can be both adjectives and adverbs,
see page 175.

Grammar Extra!
Sometimes an adjective is used in Spanish where in English we would use an adverb.

Esperaban impacientes. They were waiting impatiently.
Vivieron muy felices. They lived very happily.

* Note that these Spanish adjectives describe the person or thing being
talked about and therefore MUST agree with them.

Often you could equally well use an adverb or an adverbial expression in Spanish.
Esperaban impacientemente or
con impaciencia. They were waiting impatiently.

Key points
✔ To form adverbs that tell you how something happens, you can

usually add -mente to the feminine singular adjective in Spanish.

✔ Adverbs don’t agree with anything.

✔ Some Spanish adverbs are irregular, as in English.

✔ Some Spanish adverbs are identical in form to their corresponding
adjectives; when used as adverbs, they never agree with anything.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 168EL Complete Spanish Grammar Final.indd 168 09/09/2015 14:2609/09/2015 14:26

Adverbs 169

Comparatives and superlatives of adverbs

� Comparative adverbs

What is a comparative adverb?
A comparative adverb is one which, in English, has -er on the end of it or
more or less in front of it, for example, earlier, later, more/less often.

➤ Adverbs can be used to make comparisons in Spanish, just as they can in
English. The comparative of adverbs (more often, more efficiently, faster) is
formed using the same phrases as for adjectives:
● más ... (que) more ... (than)

más rápido (que) faster (than), more quickly (than)
Corre más rápido que tú. He runs faster than you do.

● menos ... (que) less ... (than)
menos rápido (que) less fast (than), less quickly (than)
Conduce menos rápido que tú. He drives less fast than you do.

� Superlative adverbs

What is a superlative adverb?
A superlative adverb is one which, in English, has -est on the end of it or most
or least in front of it, for example, soonest, most/least often.

➤ The superlative of adverbs (the most often, the most efficiently, the fastest)
is formed in the same way in Spanish as the comparative, using más and
menos. In this case they mean the most and the least.

María es la que corre más Maria is the one who runs (the)
rápido. fastest.
la chica que sabe más the girl who knows (the) most
la chica que sabe menos the girl who knows (the) least
EI que llegó menos tarde fue Miguel was the one who arrived
Miguel. least late.

* Note that even though comparative and superlative adverbs are
usually identical in Spanish, you can tell which one is meant by the
rest of the sentence.

� Irregular comparative and superlative adverbs

➤ Some common Spanish adverbs have irregular comparative and superlatives.

EL Complete Spanish Grammar Final.indd 169EL Complete Spanish Grammar Final.indd 169 09/09/2015 14:2609/09/2015 14:26

170 Adverbs

Adverb Meaning Comparative Meaning Superlative Meaning

bien well mejor better mejor (the) best

mal badly peor worse peor (the) worst

mucho a lot más more más (the) most

poco little menos less menos (the) least

La conozco mejor que tú. I know her better than you do.
¿Quién lo hace mejor? Who does it (the) best?
Ahora salgo más/menos. I go out more/less these days.

When saying more than, less than or fewer than followed by a number,
use más and menos de rather than más and menos que.

más/menos de veinte cajas more/fewer than twenty boxes

* Note that in phrases like it’s the least one can expect or it’s the least I can
do, where the adverb is qualified by further information, in Spanish
you have to put lo before the adverb.

Es lo menos que se puede It’s the least one can expect.
esperar.

� Other ways of making comparisons

➤ There are other ways of making comparisons in Spanish:
● tanto como as much as

No lee tanto como tú. He doesn’t read as much as you.

● tan … como as … as

Vine tan pronto como pude. I came as fast as I could.

Key points
✔ más + adverb (+ que) = more + adverb + (than)

✔ menos + adverb (+ que) = less + adverb + (than)

✔ más + adverb = (the) most + adverb

✔ menos + adverb = (the) least + adverb

✔ There are a few irregular comparative and superlative adverbs.

✔ There are other ways of making comparisons in Spanish: tanto
como, tan … como.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 170EL Complete Spanish Grammar Final.indd 170 09/09/2015 14:2609/09/2015 14:26

Adverbs 171

Common adverbs

� One-word adverbs not ending in -mente

➤ There are some common adverbs that do not end in -mente, most of which
give more information about when or where something happens or to what
degree something is true.

● ahí there

¡Ahí están! There they are!

● ahora now

¿Dónde vamos ahora? Where are we going now?

● allá there

allá arriba up there

● allí there

Allí está. There it is.

● anoche last night

Anoche llovió. It rained last night.

● anteanoche the night before last

Anteanoche nevó. It snowed the night before last.

● anteayer the day before yesterday

Anteayer hubo tormenta. There was a storm the day before
 yesterday.

● antes before

Esta película ya la he visto I’ve seen this film before.
antes.

● apenas hardly

Apenas podía levantarse. He could hardly stand up.

● aquí here

Aquí está el informe. Here’s the report.

● arriba above, upstairs

Visto desde arriba parece más Seen from above it looks smaller.
pequeño.
Arriba están los dormitorios. The bedrooms are upstairs.

EL Complete Spanish Grammar Final.indd 171EL Complete Spanish Grammar Final.indd 171 09/09/2015 14:2609/09/2015 14:26

172 Adverbs

● atrás behind

Yo me quedé atrás. I stayed behind.

● aun even

Aun sentado me duele la Even when I’m sitting down, my
pierna. leg hurts.

● aún still, yet

¿Aún te duele? Does it still hurt?

The following mnemonic (memory jogger) should help you
remember when to use aun and when to use aún:
Even aun doesn’t have an accent.
aún still has an accent.
aún hasn’t lost its accent yet.

● ayer yesterday

Ayer me compré un bolso. I bought a handbag yesterday.

● casi almost

Son casi las cinco. It’s almost five o’clock.

● cerca near

El colegio está muy cerca. The school is very near.

● claro clearly

Lo oí muy claro. I heard it very clearly.

● debajo underneath

Miré debajo. I looked underneath.

● dentro inside

¿Qué hay dentro? What’s inside?

● despacio slowly

Conduce despacio. Drive slowly.

● después afterwards

Después estábamos muy We were very tired afterwards.
cansados.

● detrás behind

Vienen detrás. They’re coming along behind.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 172EL Complete Spanish Grammar Final.indd 172 09/09/2015 14:2609/09/2015 14:26

Adverbs 173

● enfrente opposite

la casa de enfrente the house opposite

● enseguida straightaway

La ambulancia llegó enseguida. The ambulance arrived straightaway.

● entonces then

¿Qué hiciste entonces? What did you do then?

● hasta even

Estudia hasta cuando está de He studies even when he’s on
vacaciones. holiday.

● hoy today

Hoy no tenemos clase. We haven’t any lessons today.

● jamás never

Jamás he visto nada parecido. I’ve never seen anything like it.

● lejos far

¿Está lejos? Is it far?

● luego then, later

Luego fuimos al cine. Then we went to the cinema.

● muy very

Estoy muy cansada. I’m very tired.

● no no, not

No, no me gusta. No. I don’t like it.

● nunca never

No viene nunca. He never comes.
‘¿Has estado alguna vez en ‘Have you ever been to Argentina?’
Argentina?’ – ‘No, nunca.’ – ‘No, never.’

● pronto soon, early

Llegarán pronto. They’ll be here soon.
¿Por qué has llegado tan Why have you arrived so early?
pronto?

● quizás or quizá perhaps

Quizás está cansado. Perhaps he’s tired.

EL Complete Spanish Grammar Final.indd 173EL Complete Spanish Grammar Final.indd 173 09/09/2015 14:2609/09/2015 14:26

174 Adverbs

* Note that you use the present subjunctive after quizás or quizá if
referring to the future.

Quizás venga mañana. Perhaps he’ll come tomorrow.

➪ For more information on the Subjunctive, see page 134.

● sí yes

¿Te apetece un café? – Do you fancy a coffee? – Yes,
Sí, gracias. please.

● siempre always

Siempre dicen lo mismo. They always say the same thing.

● solo or sólo only

Solo cuesta tres euros. It only costs three euros.

● también also, too

A mí también me gusta. I like it too.

● tampoco either, neither

Yo tampoco lo compré. I didn’t buy it either.
Yo no la vi. – Yo tampoco. I didn’t see her. – Neither did I.

● tan as, so

Vine tan pronto como pude. I came as fast as I could.
Habla tan deprisa que no She speaks so fast that I can’t
la entiendo. understand her.

● tarde late

Se está haciendo tarde. It’s getting late.

 ● temprano early

Tengo que levantarme I’ve got to get up early.
temprano.

● todavía still, yet, even

Todavía tengo dos. I’ve still got two.
Todavía no han llegado. They haven’t arrived yet.
mejor todavía even better

● ya already

Ya lo he hecho. I’ve already done it.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 174EL Complete Spanish Grammar Final.indd 174 09/09/2015 14:2609/09/2015 14:26

Adverbs 175

The accented form sólo (meaning only) is sometimes used when there
might otherwise be confusion with the adjective solo (meaning alone,
lonely, single), as in Sale solo los sábados (meaning He only goes out on
Saturdays or He goes out alone on Saturdays).

� Words which are used both as adjectives and adverbs

➤ bastante, demasiado, tanto, mucho and poco can be used both as
adjectives and as adverbs. When they are adjectives, their endings change
in the feminine and plural to agree with what they describe. When they
are adverbs, the endings don’t change.

 Adjective use Adverb use

bastante Hay bastantes libros. Ya has comido bastante.
enough; quite There are enough books. You’ve had enough to eat.
a lot; quite Son bastante ricos.
 They are quite rich.

demasiado demasiada mantequilla He comido demasiado.
too much (plural: too much butter I’ve eaten too much.
too many); too demasiados libros Llegamos demasiado tarde.
 too many books We arrived too late.

tanto Ahora no bebo tanta leche. Se preocupa tanto que no
so much (plural: I don’t drink as much milk puede dormir.
so many); these days. He worries so much that he
so often can’t sleep.
 Tengo tantas cosas que hacer. Ahora no la veo tanto.
 I’ve so many things to do. I don’t see her so often now.

mucho Había mucha gente. ¿Lees mucho?
a lot (of), much There were a lot of people. Do you read a lot?
(plural: many) muchas cosas ¿Está mucho más lejos?
 a lot of things Is it much further?

poco Hay poca leche. Habla muy poco.
little, not much, There isn’t much milk. He speaks very little.
(plural: few, not Tiene pocos amigos. Es poco sociable.
many); not very He hasn’t got many friends. He’s not very sociable.

Don’t confuse poco, which means little, not much or not very, with
un poco, which means a little or a bit.

Come poco. He eats little.
¿Me das un poco? Can I have a bit?

EL Complete Spanish Grammar Final.indd 175EL Complete Spanish Grammar Final.indd 175 09/09/2015 14:2609/09/2015 14:26

176 Adverbs

➤ más and menos can also be used both as adjectives and adverbs. However,

they NEVER change their endings, even when used as adjectives.

 Adjective use Adverb use

más No tengo más dinero. Es más inteligente que yo.
more I haven’t any more money. He’s more intelligent than I am.
 más libros Mi hermano trabaja más ahora.
 more books My brother works more now.

menos menos mantequilla Estoy menos sorprendida que tú.
less; fewer less butter I’m less surprised than you are.
 Había menos gente que ayer. Trabaja menos que yo.
 There were fewer people He doesn’t work as hard as I do.
 than yesterday.

� Adverbs made up of more than one word

➤ Just as in English, some Spanish adverbs are made up of two or more words
instead of just one.

a veces sometimes
a menudo often
de vez en cuando from time to time
todo el tiempo all the time
hoy en día nowadays
en seguida immediately

Key points
✔ There are a number of common adverbs in Spanish which do not

end in -mente.

✔ bastante, demasiado, tanto, mucho and poco can be used both as
adjectives and as adverbs. Their endings change in the feminine and
plural when they are adjectives, but when they are adverbs their
endings do not change.

✔ más and menos can be both adjectives and adverbs – their endings
never change.

✔ A number of Spanish adverbs are made up of more than one word.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 176EL Complete Spanish Grammar Final.indd 176 09/09/2015 14:2609/09/2015 14:26

Adverbs 177

Position of adverbs

� Adverbs with verbs

➤ In English, adverbs can come in various places in a sentence, at the beginning,
in the middle or at the end.

I’m never coming back.
See you soon!
Suddenly, the phone rang.
I’d really like to come.

➤ In Spanish, the adverb can usually go at the beginning or end of the sentence,
but also immediately AFTER the verb or BEFORE it for emphasis.

No conocemos todavía al We still haven’t met the new doctor.
nuevo médico.
Todavía estoy esperando. I’m still waiting.
Siempre le regalaban flores. They always gave her flowers.

➤ When the adverb goes with a verb in the perfect tense or in the pluperfect,
you can NEVER put the adverb between haber and the past participle.

Lo he hecho ya. I’ve already done it.
No ha estado nunca en Italia. She’s never been to Italy.

➪ For more information on the Perfect tense, see page 115.

� Adverbs with adjectives and adverbs

➤ The adverb normally goes BEFORE any adjective or adverb it is used with.

un sombrero muy bonito a very nice hat
hablar demasiado alto to talk too loudly

Key points
✔ Adverbs can go at the beginning or end of a sentence.

✔ Adverbs can go immediately after verbs or before them for
emphasis.

✔ You can never separate haber, he, ha and so on from the following
past participle (the -ado/-ido form of regular verbs).

✔ Adverbs generally come just before an adjective or another adverb.

EL Complete Spanish Grammar Final.indd 177EL Complete Spanish Grammar Final.indd 177 09/09/2015 14:2609/09/2015 14:26

Prepositions

What is a preposition?
A preposition is a word such as at, for, with, into or from, which is
usually followed by a noun, pronoun or, in English, a word ending in -ing.
Prepositions show how people and things relate to the rest of the sentence,
for example, She’s at home.; a tool for cutting grass; It’s from David.

Using prepositions

➤ Prepositions are used in front of nouns and pronouns (such as people, the man,
me, him and so on), and show the relationship between the noun or pronoun
and the rest of the sentence. Although prepositions can be used before verb
forms ending in -ing in English, in Spanish, they’re followed by the infinitive –
the form of the verb ending in -ar, -er, or -ir.

Le enseñé el billete a la I showed my ticket to the ticket
revisora. inspector.
Ven con nosotros. Come with us.
Sirve para limpiar zapatos. It’s for cleaning shoes.

➪ For more information on Nouns, Pronouns and Infinitives, see pages 1, 41 and 144.

➤ Prepositions are also used after certain adjectives and verbs and link them to
the rest of the sentence.

Estoy muy contento con tu I’m very happy with your work.
trabajo.
Estamos hartos de repetirlo. We’re fed up with repeating it.
¿Te gusta jugar al fútbol? Do you like playing football?

➤ As in English, Spanish prepositions can be made up of several words instead
of just one.

delante de in front of
antes de before

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 178EL Complete Spanish Grammar Final.indd 178 09/09/2015 14:2609/09/2015 14:26

Prepositions 179

➤ In English we can end a sentence with a preposition such as for, with or into,

even though some people think this is not good grammar. You can NEVER
end a Spanish sentence with a preposition.

¿Para qué es? What’s it for?
la chica con la que hablaste the girl you spoke to

The choice of preposition in Spanish is not always what we might
expect, coming from English. It is often difficult to give just one English
equivalent for a particular Spanish preposition, since prepositions are
used so differently in the two languages. This means that you need to
learn how they are used and look up set phrases involving prepositions
(such as to be fond of somebody or dressed in white) in a dictionary in order
to find an equivalent expression in Spanish.

EL Complete Spanish Grammar Final.indd 179EL Complete Spanish Grammar Final.indd 179 09/09/2015 14:2609/09/2015 14:26

180 Prepositions

a, de, en, para and por

� a

When a is followed by el, the two words merge to become al.

➤ a can mean to with places and destinations.

Voy a Madrid. I’m going to Madrid.
Voy al cine. I’m going to the cinema.

de is also used with a to mean from … to …

de la mañana a la noche from morning to night
de 10 a 12 from 10 to 12

➤ a can mean to with indirect objects.
Se lo dio a María. He gave it to María.

➤ a can mean to after ir when talking about what someone is going to do.
Voy a verlo mañana. I’m going to see him tomorrow.

➤ a can mean at with times.
a las cinco at five o’clock
a las dos y cuarto at quarter past two
a medianoche at midnight

➤ a can mean at with prices and rates.
a dos euros el kilo (at) two euros a kilo
a 100 km por hora at 100 km per hour

➤ a can mean at with ages.
a los 18 años at the age of 18

➤ a can mean at with places, but generally only after verbs suggesting
movement.

Te voy a buscar a la estación. I’ll meet you at the station.
cuando llegó al aeropuerto when he arrived at the airport

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 180EL Complete Spanish Grammar Final.indd 180 09/09/2015 14:2609/09/2015 14:26

Prepositions 181

You can’t use a to mean at when talking about a building, area, or
village where someone is. Use en instead.

Está en casa. He’s at home.

➤ a can mean onto.
Se cayó al suelo. He fell onto the floor.

➤ a can mean into.
pegar una foto al áIbum to stick a photo into the album

➤ a is also used to talk about distance.
a 8 km de aquí (at a distance of) 8 km from here

➤ a is also used after certain adjectives and verbs.
parecido a esto similar to this

➤ a can mean from after certain verbs.
Se lo compré a mi hermano. I bought it from my brother.
Les robaba dinero a sus He was stealing money from his
compañeros de clase. classmates.

➪ For more information on Prepositions after verbs, see page 150.

➤ a is used in set phrases.

a final/finales/fines de mes at the end of the month
a veces at times
a menudo often
a la puerta at the door
a mano by hand
a caballo on horseback
a pie on foot
a tiempo on time
al sol in the sun
a la sombra in the shade

EL Complete Spanish Grammar Final.indd 181EL Complete Spanish Grammar Final.indd 181 09/09/2015 14:2609/09/2015 14:26

Grammar Extra!
a is often used to talk about the manner in which something is done.

a la inglesa in the English manner
a paso lento slowly
poco a poco little by little

The Spanish equivalent of the English construction on with a verb ending in -ing is
al followed by the infinitive.

al levantarse on getting up
al abrir la puerta on opening the door

� Personal a

➤ When the direct object of a verb is a specific person or pet animal, a is placed
immediately before it.

Querían mucho a sus hijos. They loved their children dearly.
Cuido a mi hermana pequeña. I look after my little sister.

* Note that personal a is NOT used after the verb tener.

Tienen dos hijos. They have two children.

➪ For more information on Direct objects, see page 46.

� de

When de is followed by el, the two words merge to become del.

➤ de can mean from.

Soy de Londres. I’m from London.
un médico de Valencia a doctor from Valencia

de is also used with a to mean from … to …

de la mañana a la noche from morning to night
de 10 a 12 from 10 to 12

182 Prepositions

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 182EL Complete Spanish Grammar Final.indd 182 09/09/2015 14:2609/09/2015 14:26

Prepositions 183

➤ de can mean of.

el presidente de Francia the president of France
dos litros de leche two litres of milk

➤ de shows who or what something belongs to.

el sombrero de mi padre my father’s hat
 (literally: the hat of my father)
la oficina del presidente the president’s office
 (literally: the office of the president)

➤ de can indicate what something is made of, what it contains or what it is
used for.

un vestido de seda a silk dress
una caja de cerillas a box of matches
una taza de té a cup of tea or
 a teacup
una silla de cocina a kitchen chair
un traje de baño a swimming costume

➤ de is used in comparisons when a number is mentioned.
Había más/menos de 100 There were more/fewer than 100
personas. people.

* Note that you do NOT use que with más or menos when there is a
number involved.

➤ de can mean in after superlatives (the most…, the biggest, the least…).
la ciudad más/menos the most/least polluted city in
contaminada del mundo the world

➪ For more information on Superlative adjectives, see page 26.

➤ de is used after certain adjectives and verbs.
contento de ver pleased to see
Es fácil/difícil de entender. It’s easy/difficult to understand.
Es capaz de olvidarlo. He’s quite capable of forgetting it.

➪ For more information on Prepositions after verbs, see page 150.

Grammar Extra!
de is often used in descriptions.

la mujer del sombrero verde the woman in the green hat
un chico de ojos azules a boy with blue eyes

EL Complete Spanish Grammar Final.indd 183EL Complete Spanish Grammar Final.indd 183 09/09/2015 14:2609/09/2015 14:26

184 Prepositions

� en

➤ en can mean in with places.

en el campo in the country
en Londres in London
en la cama in bed
con un libro en la mano with a book in his hand

➤ en can mean at.

en casa at home
en el colegio at school
en el aeropuerto at the airport
en la parada de autobús at the bus stop
en Navidad at Christmas

➤ en can mean in with months, years and seasons and when saying how long
something takes or took.

en marzo in March
en 2005 in 2005
Nació en invierno. He was born in winter.
Lo hice en dos días. I did it in two days.

* Note the following time phrase which does not use in in English.

en este momento at this moment

There are two ways of talking about a length of time in Spanish
which translate the same in English, but have very different meanings.

Lo haré dentro de una semana. I’ll do it in a week.
Lo haré en una semana. I’ll do it in a week.

Though both can be translated in the same way, the first sentence
means that you’ll do it in a week’s time; the second means that it
will take you a week to do it.

➤ en can mean in with languages and in set phrases.

Está escrito en español. It’s written in Spanish.
en voz baja in a low voice

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 184EL Complete Spanish Grammar Final.indd 184 09/09/2015 14:2609/09/2015 14:26

Prepositions 185

➤ en can mean on.

sentado en una silla sitting on a chair
en la planta baja on the ground floor
Hay dos cuadros en la pared. There are two pictures on the wall.

➤ en can mean by with most methods of transport.

en coche by car
en avión by plane
en tren by train

➤ en can mean into.

No entremos en la casa. Let’s not go into the house.
Metió la mano en su bolso. She put her hand into her handbag.

➤ en is also used after certain adjectives and verbs.

Es muy buena/mala en She is very good/bad at geography.
geografía.
Fueron los primeros/úItimos/ They were the first/last/only ones
únicos en llegar. to arrive.

➪ For more information on Prepositions after verbs, see page 150.

� para

➤ para can mean for with a person, destination or purpose.

Para mí un zumo de naranja. An orange juice for me.
Salen para Cádiz. They are leaving for Cádiz.
¿Para qué lo quieres? What do you want it for?

* Note that you cannot end a sentence in Spanish with a preposition as
you can in English.

➤ para can mean for with time.

Es para mañana. It’s for tomorrow.
una habitación para dos noches a room for two nights

➤ para is also used with an infinitive with the meaning of (in order) to.

Lo hace para ganar dinero. He does it to earn money.
Lo hice para ayudarte. I did it to help you.

EL Complete Spanish Grammar Final.indd 185EL Complete Spanish Grammar Final.indd 185 09/09/2015 14:2609/09/2015 14:26

186 Prepositions

para mí can be used to mean in my opinion.
Para mí, es estupendo. In my opinion, it’s great.

� por

➤ por can mean for when it means for the benefit of or because of.

Lo hice por mis padres. I did it for my parents.
Lo hago por ellos. l’m doing it for them.
por la misma razón for the same reason

➤ por can mean for when it means in exchange for.

¿Cuánto me darán por este How much will they give me
libro? for this book?
Te lo cambio por éste. I’ll swap you it for this one.

➤ por can mean by in passive constructions.

descubierto por unos niños discovered by some children
odiado por sus enemigos hated by his enemies

➪ For more information on the Passive, see page 122.

➤ por can mean by with means of transport when talking about freight.

por barco by boat
por tren by train
por avión by airmail
por correo aéreo by airmail

➤ por can mean along.

Vaya por ese camino. Go along that path.

➤ por can mean through.

por el túnel through the tunnel

➤ por can mean around.

pasear por el campo to walk around the countryside

➤ por is used to talk vaguely about where something or someone is.

Tiene que estar por aquí. It’s got to be around here
 somewhere.
Lo busqué por todas partes. l looked for him everywhere.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 186EL Complete Spanish Grammar Final.indd 186 09/09/2015 14:2609/09/2015 14:26

Prepositions 187

➤ por is used to talk about time.

por la mañana in the morning
por la tarde in the afternoon/evening
por la noche at night

➤ por is used to talk about rates.

90 km por hora 90 km an hour
un cinco por ciento five per cent
Ganaron por 3 a 0. They won by 3 to 0.

➤ por is used in certain phrases which talk about the reason for something.

¿por qué? why?, for what reason?
por todo eso because of all that
por lo que he oído judging by what l’ve heard

➤ por is used to talk about how something is done.

llamar por teléfono to telephone
Lo oí por la radio. I heard it on the radio.

Grammar Extra!
por is often combined with other Spanish prepositions and words, usually to show
movement.

Saltó por encima de la mesa. She jumped over the table.
Nadamos por debajo del puente. We swam under the bridge.
Pasaron por delante de Correos. They went past the post office.

Key points
✔ a, de, en, para and por are very frequently used prepositions which

you will need to study carefully.

✔ Each of them has several possible meanings, which depend on the
context they are used in.

EL Complete Spanish Grammar Final.indd 187EL Complete Spanish Grammar Final.indd 187 09/09/2015 14:2609/09/2015 14:26

188 Prepositions

Some other common prepositions
➤ The following prepositions are also frequently used in Spanish.

● antes de before

antes de las 5 before 5 o’clock

* Note that, like many other prepositions, antes de is used before
infinitives in Spanish where in English we’d usually use the
-ing form of the verb.

Antes de abrir el paquete, Before opening the packet, read
lea las instrucciones. the instructions.

● bajo below, under

un grado bajo cero one degree below zero
bajo la cama under the bed

* Note that debajo de is more common than bajo when talking about
the actual position of something.

debajo de la cama under the bed

● con with

Vino con su amigo. She came with her friend.

* Note that con can be used after certain adjectives as well as in a few
very common phrases.

enfadado con ellos angry with them
un café con leche a white coffee
un té con limón a (cup of) tea with a slice of lemon

● contra against

Estaba apoyado contra He was leaning against the wall.
la pared.
El domingo jugamos contra We play against Malaga on Sunday.
el Málaga.

● debajo de under

debajo de la cama under the bed

● delante de in front of

Iba delante de mí. He was walking in front of me.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 188EL Complete Spanish Grammar Final.indd 188 09/09/2015 14:2609/09/2015 14:26

Prepositions 189

● desde from, since

Desde aquí se puede ver. You can see it from here.
Llamaron desde España. They phoned from Spain.
desde otro punto de vista from a different point of view
desde entonces from then onwards
desde la una hasta las siete from one o’clock to seven
desde la boda since the wedding

Spanish uses the present tense with desde (meaning since) and
the expressions desde hace and hace ... que (meaning for) to talk
about actions that started in the past and are still going on.

Estoy aquí desde las diez. I’ve been here since ten o’clock.
Estoy aquí desde hace dos I’ve been here for two hours.
horas. or Hace dos horas que
estoy aquí.

If you are saying how long something has NOT happened for, in European
Spanish you can use the perfect tense with desde and desde hace.

No ha trabajado desde el He hasn’t worked since the
accidente. accident.
No ha trabajado desde hace He hasn’t worked for two
dos meses. months.

➪ For more information on the Present tense and the Perfect tense, see
 pages 69 and 115.

● después de after
después del partido after the match

* Note that, like many other prepositions, después de is used before
infinitives in Spanish where in English we’d usually use the -ing form
of the verb.

Después de ver la televisión After watching television I went
me fui a la cama. to bed.

● detrás de behind
Están detrás de la puerta. They are behind the door.

● durante during, for
durante la guerra during the war
Anduvieron durante 3 días. They walked for 3 days.

EL Complete Spanish Grammar Final.indd 189EL Complete Spanish Grammar Final.indd 189 09/09/2015 14:2609/09/2015 14:26

190 Prepositions

● entre between, among
entre 8 y 10 between 8 and 10
Hablaban entre sí. They were talking among
 themselves.

● hacia towards, around
Van hacia ese edificio. They’re going towards that building.
hacia las tres at around three (o’clock)
hacia finales de enero around the end of January

Grammar Extra!
hacia can also combine with some adverbs to show movement in a particular direction.

hacia arriba upwards
hacia abajo downwards
hacia adelante forwards
hacia atrás backwards

● hasta until, as far as, to, up to
hasta la noche until night
Fueron en coche hasta Sevilla. They drove as far as Seville.
desde la una hasta las tres from one o’clock to three

Hasta ahora no ha llamado No one has called up to now.
nadie.

* Note that there are some very common ways of saying goodbye using
hasta.

¡Hasta luego! See you!
¡Hasta mañana! See you tomorrow!

● sin without
sin agua/dinero without any water/money
sin mi marido without my husband

Whereas in English we say without a doubt, without a hat and
so on, in Spanish the indefinite article isn’t given after sin.

sin duda without a doubt
sin sombrero without a hat

➪ For more information on Articles, see page 10.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 190EL Complete Spanish Grammar Final.indd 190 09/09/2015 14:2609/09/2015 14:26

Prepositions 191

* Note that sin is used before infinitives in Spanish where in English we
would use the -ing form of the verb.

Se fue sin decir nada. He left without saying anything.

● sobre on, about
sobre la cama on the bed
Ponlo sobre la mesa. Put it on the table.
un libro sobre Shakespeare a book on or about
Shakespeare
Madrid tiene sobre 4 millones Madrid has about 4 million
de habitantes. inhabitants.
Vendré sobre las cuatro. l’ll come about four o’clock.

➤ Spanish prepositions can be made up of more than one word, for example,
antes de, detrás de. Here are some more common prepositions made up
of two or more words:

● a causa de because of
No salimos a causa de la lluvia. We didn’t go out because of the
 rain.

● al lado de beside, next to
al lado de la tele beside the TV

● cerca de near, close to
Está cerca de la iglesia. It’s near the church.

● encima de on, on top of
Ponlo encima de la mesa. Put it on the table.

● por encima de above, over
Saltó por encima de la mesa. He jumped over the table.

● en medio de in the middle of
Está en medio de la plaza. It’s in the middle of the square.

● junto a by
Está junto al cine. It’s by the cinema.

● junto con together with
Fue detenido junto con su hijo. He was arrested together with
 his son.

● lejos de far from

No está lejos de aquí. It isn’t far from here.

EL Complete Spanish Grammar Final.indd 191EL Complete Spanish Grammar Final.indd 191 09/09/2015 14:2609/09/2015 14:26

Conjunctions

What is a conjunction?
A conjunction is a word such as and, but, or, so, if and because, that links two
words or phrases of a similar type, or two parts of a sentence, for example,
Diane and I have been friends for years.; I left because I was bored.

y, o, pero, porque and si
➤ y, o, pero, porque and si are the most common conjunctions that you need to

know in Spanish:
● y and

el coche y la casa the car and the house

* Note that you use e instead of y before words beginning with i or hi
(but not hie).

Diana e Isabel Diana and Isabel
madre e hija mother and daughter
BUT
árboles y hierba trees and grass

● o or
patatas fritas o arroz chips or rice

* Note that you use u instead of o before words beginning with o or ho.

diez u once ten or eleven
minutos u horas minutes or hours

* In the past, ó was routinely used instead of o between numerals to avoid
confusion with zero, so you may come across it.

37 ó 38 37 or 38

➪ For more information on Numbers, see page 206.

● pero but
Me gustaría ir, pero estoy muy I’d like to go, but I am very tired.
cansado.

* Note that you use sino in direct contrasts after a negative.

No es escocesa, sino irlandesa. She’s not Scottish but Irish.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 192EL Complete Spanish Grammar Final.indd 192 09/09/2015 14:2609/09/2015 14:26

Conjunctions 193

● porque because
Ha llamado porque necesita He called because he needs a book.
un libro.

* Note that, except in answers to ¿por qué...? (why...?) questions, you
don’t use porque at the beginning of a sentence; you should use como
instead.

Como está lloviendo no Because or As it’s raining, we can’t
podemos salir. go out.

Be careful not to mix up porque (meaning because) and por qué
(meaning why).

● que that
Dice que me quiere. He says that he loves me.
Dicen que te han visto. They say that they’ve seen you.
Sabe que estamos aquí. He knows that we are here.

➪ For more information on que followed by the subjunctive and que (meaning than)
in comparisons, see pages 136 and 26.

In English we can say both He says he loves me and He says
that he loves me, or She knows you’re here and She knows that you’re here.
You can NEVER leave out que in Spanish in the way that you can leave
out that in English.

● si if, whether
Si no estudias, no aprobarás. If you don’t study, you won’t pass.
¿Sabes si nos han pagado ya? Do you know if or whether we’ve
 been paid yet?
Avisadme si no podéis venir. Let me know if you can’t come.

➪ For information on si followed by the subjunctive, see page 143.

There is no accent on si when it means if. Be careful not to confuse
si (meaning if) with sí (meaning yes or himself/herself/yourself/oneself/
themselves/yourselves).

EL Complete Spanish Grammar Final.indd 193EL Complete Spanish Grammar Final.indd 193 09/09/2015 14:2609/09/2015 14:26

194 Conjunctions

Some other common conjunctions
➤ Here are some other common Spanish conjunctions:

● como as
Como es domingo, puedes As it’s Sunday, you can stay in bed.
quedarte en la cama.

● cuando when
Cuando entré estaba leyendo. She was reading when I came in.

➪ For information on cuando followed by the subjunctive, see page 140.

● pues then, well

Tengo sueño. – ¡Pues, vete I’m tired. – Then go to bed!
a la cama!
Pues, no lo sabía. Well, I didn’t know.
Pues, como te iba contando ... Well, as I was saying ...

● mientras while (referring to time)

Lava tú mientras yo seco. You wash while I dry.
Él leía mientras yo cocinaba. He would read while I cooked.

➪ For information on mientras followed by the subjunctive, see page 140.

● mientras que whereas

Isabel es muy dinámica Isabel is very dynamic whereas
mientras que Ana es más Ana is more laid-back.
tranquila.

● aunque although, even though

Me gusta el francés, aunque I like French although I prefer
prefiero el alemán. German.
Seguí andando aunque me I went on walking even though my
dolía mucho la pierna. leg hurt a lot.

Grammar Extra!
aunque is also used to mean even if. In this case, it is followed by the subjunctive.

➪ For more information on the Subjunctive, see page 134.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 194EL Complete Spanish Grammar Final.indd 194 09/09/2015 14:2609/09/2015 14:26

Conjunctions 195

Split conjunctions
In English we have conjunctions which are made up of two parts (both … and,
neither … nor). Spanish also has conjunctions which have more than one part,
the commonest of which are probably ni ... ni (meaning neither ... nor) and o ... o
(meaning either ... or):

● ni … ni neither … nor

Ni Carlos ni Sofía vinieron. or Neither Carlos nor Sofía came.
No vinieron ni Carlos ni Sofía.

* Note that if you’re putting ni ... ni after the verb you must put no
before the verb.

No tengo ni hermanos ni I have neither brothers nor
hermanas. sisters.

● o … o either … or

Puedes tomar o helado o yogur. You can have either ice cream or
 yoghurt.

Key points
✔ y, o, pero, porque and si are the most common conjunctions that

you need to know in Spanish.

✔ Use e rather than y before words beginning with i or hi (but not
with hie).

✔ Use u rather than o before words beginning with o or ho.

✔ que very often means that. That is often missed out in English, but
que can never be left out in Spanish.

✔ Some conjunctions such as ni … ni and o … o consist of two parts.

EL Complete Spanish Grammar Final.indd 195EL Complete Spanish Grammar Final.indd 195 09/09/2015 14:2609/09/2015 14:26

Spelling

� Sounds that are spelled differently depending on the letter
that follows

➤ Certain sounds are spelled differently in Spanish depending on what letter
follows them. For example, the hard [k] sound heard in the English word car is
usually spelled:
● c before a, o and u
● qu before e and i

➤ This means that the Spanish word for singer is spelled cantante (pronounced
[kan-tan-tay]); the word for coast is spelled costa (pronounced [ko-sta]); and
the word for cure is spelled cura (pronounced [koo-ra]).

➤ However, the Spanish word for cheese is spelled queso (pronounced [kay-so])
and the word for chemistry is spelled química (pronounced [kee-mee-ka]).

* Note that although the letter k is not much used in Spanish, it is found
in words relating to kilos, kilometres and kilograms; for example un kilo
(meaning a kilo); un kilogramo (meaning a kilogram); un kilómetro
(meaning a kilometre).

➤ Similarly, the [g] sound heard in the English word gone is spelled:
● g before a, o and u
● gu before e and i

➤ This means that the Spanish word for cat is spelled gato (pronounced [ga-toe]);
the word for goal is spelled gol (pronounced [gol]); and the word for worm is
spelled gusano (pronounced [goo-sa-no]).

➤ However, the Spanish word for war is spelled guerra (pronounced [gair-ra])
and the word for guitar is spelled guitarra (pronounced [ghee-tar-ra]).

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 196EL Complete Spanish Grammar Final.indd 196 09/09/2015 14:2609/09/2015 14:26

Spelling 197

�  Letters that are pronounced differently depending on what

follows

➤ Certain letters are pronounced differently depending on what follows them.
As we have seen, when c comes before a, o or u, it is pronounced like a [k].
When it comes before e or i, in European Spanish it is pronounced like the [th]
in the English word pith and in Latin American Spanish it is pronounced like
the [s] in sing.

➤ This means that casa (meaning house) is pronounced [ka-sa], but centro
(meaning centre) is pronounced [then-tro] in European Spanish and [sen-tro] in
Latin American Spanish. Similarly, cita (meaning date) is pronounced [the-ta]
in European Spanish and [see-ta] in Latin American Spanish.

➤ In the same way, when g comes before a, o or u, it is pronounced like the [g]
in gone. When it comes before e or i, however, it is pronounced like the [ch] in
loch, as it is pronounced in Scotland.

➤ This means that gas (meaning gas) is pronounced [gas] but gente (meaning
people) is pronounced [chen-tay]. Similarly, gimnasio (meaning gym) is
pronounced [cheem-na-see-o].

�  Spelling changes that are needed in verbs to reflect the
pronunciation

➤ Because c sounds like [k] before a, o and u, and like [th] or [s] before e and i,
you sometimes have to alter the spelling of a verb when adding a particular
ending to ensure the word reads as it is pronounced:

● In verbs ending in -car (which is pronounced [kar]), you have to change
the c to qu before endings starting with an e to keep the hard [k]
pronunciation. So the yo form of the preterite tense of sacar (meaning to
take out) is spelled saqué. This spelling change affects the preterite and the
present subjunctive of verbs ending in -car.

● In verbs ending in -cer and -cir (which are pronounced [ther] and [thir] or
[ser] and [sir]), you have to change the c to z before endings starting with
a or o to keep the soft [th/s] pronunciation. So while the yo form of the
preterite tense of hacer is spelled hice, the él/ella/usted form is spelled
hizo. This spelling change affects the ordinary present tense as well as the
present subjunctive of verbs ending in -cer or -cir.

EL Complete Spanish Grammar Final.indd 197EL Complete Spanish Grammar Final.indd 197 09/09/2015 14:2609/09/2015 14:26

198 Spelling

➤ Because g sounds like the [g] of gone before a, o and u, and like the [ch] of loch

before e and i, you also sometimes have to alter the spelling of a verb when
adding a particular ending to ensure the verb still reads as it is pronounced:

● In verbs ending in -gar (which is pronounced [gar]), you have to change
the g to gu before endings starting with an e or an i to keep the hard [g]
pronunciation. So the yo form of the preterite tense of pagar (meaning
to pay) is spelled pagué. This spelling change affects the preterite and the
present subjunctive of verbs ending in -gar.

● In verbs ending in -ger and -gir (which are pronounced [cher] and [chir]),
you have to change the g to j before endings starting with a or o to keep
the soft [ch] pronunciation. So while the él/ella/usted form of the present
tense of coger (meaning to take or to catch) is spelled coge, the yo form is
spelled cojo. This spelling change affects the ordinary present tense as well
as the present subjunctive of verbs ending in -ger or -gir.

➤ Because gui sounds like [ghee] in verbs ending in -guir, but gua and guo sound
like [gwa] and [gwo], you have to drop the u before a and o in verbs ending in
-guir. So while the él/ella/usted form of the present tense of seguir (meaning
to follow) is spelled sigue, the yo form is spelled sigo. This spelling change
affects the ordinary present tense as well as the present subjunctive of verbs
ending in -guir.

➤ Finally, although z is always pronounced [th] in European Spanish and [s] in
Latin American Spanish, in verbs ending in -zar the z spelling is changed to c
before e. So, while the él/ella/usted form of the preterite tense of cruzar is
spelled cruzó, the yo form is spelled crucé. This spelling change affects the
preterite and the present subjunctive of verbs ending in -zar.

�  Spelling changes that are needed when making nouns and
adjectives plural

➤ In the same way that you have to make some spelling changes when
modifying the endings of certain verbs, you sometimes have to change the
spelling of nouns and adjectives when making them plural.

➤ This affects nouns and adjectives ending in -z. When adding the -es ending of
the plural, you have to change the z to c.

una vez once, one time → dos veces twice, two times
una luz a light → unas luces some lights
capaz capable (singular) → capaces capable (plural)

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 198EL Complete Spanish Grammar Final.indd 198 09/09/2015 14:2609/09/2015 14:26

Spelling 199

➤ The following table shows the usual spelling of the various sounds discussed

above:

Usual spelling

 before a before o before u before e before i

[k] sound (as in cap) ca: co: cu: que: qui:
 casa cosa cubo queso química
 house thing bucket cheese chemistry

[g] sound (as in gap) ga: go: gu: gue: gui:
 gato gordo gusto guerra guitarra
 cat fat taste war guitar

[th] sound (as in pith) za: zo: zu: ce: ci:
(pronounced [s] in zapato zorro zumo cero cinta
Latin America) shoe fox juice zero ribbon

[ch] sound (as in loch) ja: jo: ju: ge: gi:
 jardín joven jugar gente gigante
 garden young to play people giant

* Note that because j is still pronounced [ch] even when it comes before e or
i, there are quite a number of words that contain je or ji; for example,

el jefe/la jefa the boss
el jerez sherry
el jersey jersey
el jinete jockey
la jirafa giraffe
el ejemplo the example
dije/dijiste I said/you said
dejé I left

Similarly, because z is also pronounced [th] or [s] even when it comes before
i or e, there are one or two exceptions to the spelling rules described above;
for example, el zigzag (meaning zigzag) and la zeta (the name of the letter
z in Spanish).

EL Complete Spanish Grammar Final.indd 199EL Complete Spanish Grammar Final.indd 199 09/09/2015 14:2609/09/2015 14:26

Stress

Which syllable to stress
➤ Most words can be broken up into syllables. These are the different sounds

that words are broken up into. They are shown in this section by | and the
stressed syllable is underlined.

➤ There are some very simple rules to help you remember which part of the word
to stress in Spanish, and when to write an accent.

➤ Words DON’T have a written acute accent if they follow the normal stress
rules for Spanish. If they do not follow the normal stress rules, they DO need
an accent.

The accent that shows stress is always an acute accent in Spanish
(´). To remember which way an acute accents slopes try thinking of
this saying:
It’s low on the left, with the height on the right.

� Words ending in a vowel or -n or -s

➤ Words ending in a vowel (a, e, i, o or u) or -n or -s are normally stressed on the
last syllable but one. If this is the case, they do NOT have any written accents.

ca|sa house ca|sas houses
pa|la|bra word pa|la|bras words
tar|de afternoon tar|des afternoons
ha|bla he/she speaks ha|blan they speak
co|rre he/she runs co|rren they run

➤ Whenever words ending in a vowel or -n or -s are NOT stressed on the last
syllable but one, they have a written accent on the vowel that is stressed.

úl|ti|mo last
jó|ve|nes young people
crí|me|nes crimes
ta|bú taboo
su|bí I went up

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 200EL Complete Spanish Grammar Final.indd 200 09/09/2015 14:2609/09/2015 14:26

Stress 201

� Words ending in a consonant other than -n or -s

➤ Words ending in a consonant (a letter that isn’t a vowel) other than -n or -s are
normally stressed on the last syllable. If this is the case, they do NOT have an
accent.

re|loj clock, watch
ver|dad truth
trac|tor tractor

➤ Whenever words ending in a consonant other than -n or -s are NOT stressed
on the last syllable, they have an accent.

ca|rác|ter character
di|fí|cil difficult
fá|cil easy

� Accents on feminine and plural forms

➤ The same syllable is stressed in the plural form of adjectives and nouns as in
the singular. To show this, you need to:
● add an accent in the plural in the case of unaccented nouns and adjectives

of more than one syllable ending in -n

or|den order ór|de|nes orders
e|xa|men exam e|xá|me|nes exams

BUT: tren train tre|nes trains

* Note that in the case of one-syllable words ending in -n or -s, such as tren
above, no accent is needed in the plural, since the stress falls naturally on
the last syllable but one thanks to the plural -es ending.

● drop the accent in the plural form of nouns and adjectives ending in -n or -s
which have an accent on the last syllable in the singular

au|to|bús bus au|to|bu|ses buses
re|vo|lu|ción revolution re|vo|lu|cio|nes revolutions

➤ The feminine forms of nouns or adjectives whose masculine form ends in an
accented vowel followed by -n or -s do NOT have an accent.

un francés a Frenchman
una francesa a French woman

EL Complete Spanish Grammar Final.indd 201EL Complete Spanish Grammar Final.indd 201 09/09/2015 14:2609/09/2015 14:26

202 Stress

Just because a word has a written accent in the singular does not
necessarily mean it has one in the plural, and vice versa.

jo|ven jó|ve|nes
Ends in n, so rule is to stress last Ends in s, so rule is to stress last
syllable but one; follows rule, syllable but one; breaks rule, so accent
so no accent needed in singular is needed in plural to keep stress on jo-

lec|ción lec|cio|nes
Ends in n, so rule is to stress last Ends in s, so rule is to stress last syllable
syllable but one; breaks rule, so but one; follows rule, so no accent
accent is needed in singular needed in plural to keep stress on -cio-

� Which vowel to stress in vowel combinations

➤ The vowels i and u are considered to be weak. The vowels a, e and o are
considered to be strong.

➤ When a weak vowel (i or u) combines with a strong one (a, e or o), they form
ONE sound that is part of the SAME syllable. Technically speaking, this is
called a diphthong. The strong vowel is emphasized more.

bai|le dance
cie|rra he/she/it closes
boi|na beret
pei|ne comb
cau|sa cause

To remember which are the weak vowels, try thinking of this saying:
U and I are weaklings and always lose out to other vowels!

➤ When i combines with u or u with i (the two weak vowels), they form ONE
sound within the SAME syllable; there is more emphasis on the second vowel.

ciudad city, town
fui I went

➤ When you combine two strong vowels (a, e or o), they form TWO separate
sounds and are part of DIFFERENT syllables.

ca|er to fall
ca|os chaos
fe|o ugly

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 202EL Complete Spanish Grammar Final.indd 202 09/09/2015 14:2609/09/2015 14:26

Stress 203

� Adding accents to some verb forms

➤ When object pronouns are added to the end of certain verb forms, an accent
is often required to show that the syllable stressed in the verb form does not
change. These verb forms are:
● the gerund whenever one or more pronouns are added

comprando buying
comprándo(se)lo buying it (for him/her/them)

● the infinitive, when followed by two pronouns

vender to sell
vendérselas to sell them to him/her/them

● imperative forms

compra buy
cómpralo buy it
hagan do
háganselo do it for him/her/them
BUT:
comprad buy
compradlo buy it

➪ For more information on Gerunds, Infinitives and the Imperative, see pages 125,
144 and 85.

� Accents on adjectives and adverbs

➤ Adjectives ending in -ísimo always have an accent on -ísimo. This means that
any other accents are dropped.

caro → carísimo
expensive very expensive
difícil → dificilísimo
difficult very difficult

➤ Accents on adjectives are NOT affected when you add -mente to turn them
into adverbs.

fácil → fácilmente
easy easily

EL Complete Spanish Grammar Final.indd 203EL Complete Spanish Grammar Final.indd 203 09/09/2015 14:2609/09/2015 14:26

204 Stress

The acute accent used to show meaning
➤ The acute accent is often used to distinguish between the written forms of

some words which are pronounced the same but have a different meaning
or function.

Without an accent With an accent

mi my mí me

tu your tú you

te you té tea

si if sí yes; himself

el the él he

de of dé give

solo alone; by oneself; only sólo only (to avoid ambiguity)

mas but más more

Han robado mi coche. They’ve stolen my car.
A mí no me vio. He didn’t see me.

¿Te gusta tu trabajo? Do you like your job?
Tú, ¿qué opinas? What do you think?

…si no viene …if he doesn’t come
Sí que lo sabe. Yes, he does know.

El puerto está cerca. The harbour’s nearby.
Él lo hará. He’ll do it.

Vino solo. He came alone or by himself.
Sale sólo los sábados. He only goes out on Saturdays.

➤ The acute accent is sometimes used on the demonstrative pronouns (éste/
ésta, aquél/aquélla, ése/ésa and so on) to distinguish them from the
demonstrative adjectives (este/esta, aquel/aquella, ese/esa and so on).

¿Por qué robaban aquellos Why did they steal those old
coches viejos? (= adjective) cars?
¿Por qué robaban aquéllos Why did they steal old cars?
coches viejos? (= pronoun)

* Note that no accent is given on the neuter pronouns esto, eso and
aquello since there is no adjective form with which they might be
confused.

➪ For more information on Demonstrative adjectives and Demonstrative pronouns,
see pages 30 and 67.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 204EL Complete Spanish Grammar Final.indd 204 09/09/2015 14:2609/09/2015 14:26

Stress 205

➤ An accent is needed on question words in direct and indirect questions as well

as after expressions of uncertainty.

¿Cómo estás? How are you?
Dime cómo estás. Tell me how you are.
Me preguntó cómo estaba. He asked me how I was.
¿Con quién viajaste? Who did you travel with?
¿Dónde encontraste eso? Where did you find that?
No sé dónde está. I don’t know where it is.

➪ For more information on Questions, see page 160.

➤ An accent is also needed on exclamation words.

¡Qué asco! How revolting!
¡Qué horror! How awful!
¡Qué raro! How strange!
¡Cuánta gente! What a lot of people!

Key points
✔ When deciding whether or not to write an accent on a word, think

about how it sounds and what letter it ends in, as there are certain
rules to say when an accent should be used.

✔ The vowels i and u are considered to be weak. The vowels a, e and o
are considered to be strong. They can combine in a number of ways.

✔ Accents are added to written forms of words which are pronounced
the same but have a different meaning, for example, mi/mí, tu/tú
and so on.

✔ Accents are also sometimes added to masculine and feminine
singular and plural demonstrative pronouns so that they are not
confused with demonstrative adjectives.

✔ Adjectives ending in -ísimo always have an accent on -ísimo, but
accents are not affected by adding -mente to adjectives.

✔ Question words used in direct and indirect questions as well as
exclamation words always have an acute accent.

EL Complete Spanish Grammar Final.indd 205EL Complete Spanish Grammar Final.indd 205 09/09/2015 14:2609/09/2015 14:26

Numbers

 1 uno (un, una)
 2 dos
 3 tres
 4 cuatro
 5 cinco
 6 seis
 7 siete
 8 ocho
 9 nueve
 10 diez
 11 once
 12 doce
 13 trece
 14 catorce
 15 quince
 16 dieciséis
 17 diecisiete
 18 dieciocho
 19 diecinueve
 20 veinte
 21 veintiuno (veintiún, veintiuna)
 22 veintidós
 23 veintitrés
 24 veinticuatro
 25 veinticinco
 26 veintiséis
 27 veintisiete
 28 veintiocho
 29 veintinueve
 30 treinta

EJEMPLOS EXAMPLES
Vive en el número diez. He lives at number ten.
en la página diecinueve on page nineteen
un diez por ciento 10%
un cien por cien(to) 100%

For further explanation of grammatical terms, please see pages viii-xii.

 31 treinta y uno (un, una)
 40 cuarenta
 41 cuarenta y uno (un, una)
 50 cincuenta
 52 cincuenta y dos
 60 sesenta
 65 sesenta y cinco
 70 setenta
 76 setenta y seis
 80 ochenta
 87 ochenta y siete
 90 noventa
 99 noventa y nueve
 100 cien (ciento)
 101 ciento uno (un, una)
 200 doscientos/doscientas
 212 doscientos/doscientas doce
 300 trescientos/trescientas
 400 cuatrocientos/cuatrocientas
 500 quinientos/quinientas
 600 seiscientos/seiscientas
 700 setecientos/setecientas
 800 ochocientos/ochocientas
 900 novecientos/novecientas
 1000 mil
 1001 mil (y) uno (un, una)
 2000 dos mil
 2500 dos mil quinientos/quinientas
 1.000.000 un millón
 (in English: 1,000,000)

EL Complete Spanish Grammar Final.indd 206EL Complete Spanish Grammar Final.indd 206 09/09/2015 14:2609/09/2015 14:26

Numbers 207

� uno, un or una?

➤ Use uno when counting, unless referring to something or someone feminine.

➤ Use un before a masculine noun and una before a feminine noun even when
the nouns are plural.

un hombre one man
una mujer one woman
treinta y un días thirty-one days
treinta y una noches thirty-one nights
veintiún años twenty-one years
veintiuna chicas twenty-one girls

� cien or ciento?

➤ Use cien before both masculine and feminine nouns as well as before mil
(meaning thousand) and millones (meaning million in the plural):

cien libros one hundred books
cien mil hombres one hundred thousand men
cien millones one hundred million

➤ Use ciento before other numbers.

ciento un perros one hundred and one dogs
ciento una ovejas one hundred and one sheep
ciento cincuenta one hundred and fifty

* Note that you don’t translate the and in 101, 220 and so on.

➤ Make doscientos/doscientas, trescientos/trescientas, quinientos/
quinientas and so on agree with the noun in question.

doscientas veinte libras two hundred and twenty pounds
quinientos alumnos five hundred students

* Note that setecientos and setecientas have no i after the first s.
Similarly, novecientos and novecientas have an o rather than the ue you
might expect.

� Full stop or comma?

➤ Use a full stop, not a comma, to separate thousands and millions in figures.

700.000 (setecientos mil) 700,000 (seven hundred thousand)
5.000.000 (cinco millones) 5,000,000 (five million)

➤ Use a comma instead of a decimal point to show decimals in Spanish.

0,5 (cero coma cinco) 0.5 (nought point five)
3,4 (tres coma cuatro) 3.4 (three point four)

EL Complete Spanish Grammar Final.indd 207EL Complete Spanish Grammar Final.indd 207 09/09/2015 14:2609/09/2015 14:26

208 Numbers

1st primero (1o), primer (1er), primera (1a)
2nd segundo (2o), segunda (2a)
3rd tercero (3o), tercer (3er), tercera (3a)
4th cuarto (4o), cuarta (4a)
5th quinto (5o), quinta (5a)
6th sexto (6o), sexta (6a)
7th séptimo (7o), séptima (7a)
8th octavo (8o), octava (8a)
9th noveno (9o), novena (9a)
10th décimo (10o), décima (10a)
100th centésimo (100o), centésima (100a)
101st centésimo primero (101o), centésima primera (101a)
1000th milésimo (1000o), milésima (1000a)

EJEMPLOS EXAMPLES
Vive en el quinto (piso). He lives on the fifth floor.
Llegó tercero. He came in third.

Shorten primero (meaning first) to primer, and tercero (meaning
third) to tercer before a masculine singular noun.

su primer cumpleaños his first birthday
el tercer premio the third prize

* Note that when you are writing these numbers in figures, don’t write 1st,
2nd, 3rd as in English. Use 1o, 1a, 1er, 2o, 2a and 3o, 3a, 3er as required by the
noun.

la 2a lección the 2nd lesson
el 3er premio the 3rd prize

� primero, segundo, tercero or uno, dos, tres?

➤ Apart from primero (meaning first) up to décimo (meaning tenth), as well as
centésimo (meaning one hundredth) and milésimo (meaning one thousandth),
the ordinal numbers tend not to be used very much in Spanish. Cardinal
numbers (ordinary numbers) are used instead.

Carlos tercero Carlos the third
Alfonso trece Alfonso the thirteenth

➪ For numbers used in dates, see page 211.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 208EL Complete Spanish Grammar Final.indd 208 09/09/2015 14:2609/09/2015 14:26

Time and Date 209

LA HORA THE TIME

¿Qué hora es? What time is it?

Es la una menos veinte. It’s twenty to one.
Es la una menos cuarto. It’s (a) quarter to one.
Es la una. It’s one o’clock.
Es la una y diez. It’s ten past one.
Es la una y cuarto. It’s (a) quarter past one.
Es la una y media. It’s half past one.
Son las dos menos veinticinco. It’s twenty-five to two.
Son las dos menos cuarto. It’s (a) quarter to two.
Son las dos. It’s two o’clock.
Son las dos y diez. It’s ten past two.
Son las dos y cuarto. It’s (a) quarter past two.
Son las dos y media. It’s half past two.
Son las tres. It’s three o’clock.

Use son las for all times not involving una (meaning one).

¿A qué hora? At what time?

a medianoche at midnight
a mediodía at midday
a la una (del mediodía) at one o’clock (in the afternoon)
a las ocho (de la tarde) at eight o’clock (in the evening)
a las 9:25 or a las nueve (y) at nine twenty-five
veinticinco
a las 16:50 or a las dieciséis (y) at 16:50 or sixteen fifty
cincuenta

* Note that in Spanish, as in English, you can also tell the time using the
figures you see on a digital clock or watch or on a 24-hour timetable.

LA FECHA THE DATE

Los días de la semana The days of the week

lunes Monday
martes Tuesday
miércoles Wednesday
jueves Thursday
viernes Friday
sábado Saturday
domingo Sunday

EL Complete Spanish Grammar Final.indd 209EL Complete Spanish Grammar Final.indd 209 09/09/2015 14:2609/09/2015 14:26

210 Time and Date

¿Cuándo? When?

el lunes on Monday
los lunes on Mondays
todos los lunes every Monday
el martes pasado last Tuesday
el viernes que viene next Friday
el sábado que viene no, el otro a week on Saturday
dentro de tres sábados two weeks on Saturday

* Note that days of the week DON’T have a capital letter in Spanish.

Los meses Months of the year

enero January
febrero February
marzo March
abril April
mayo May
junio June
julio July
agosto August
septiembre September
octubre October
noviembre November
diciembre December

¿Cuándo? When?

en febrero in February
el 1 or uno de diciembre on December 1st or first
 December
en 1998 (mil novecientos in 1998 (nineteen ninety-
noventa y ocho) eight)
el 15 de diciembre de 2008 on 15th December, 2008
el año dos mil (the year) two thousand
dos mil cinco two thousand and five

¿Qué día es hoy? What day is it today?

Es... It’s...
lunes 26 de febrero Monday, 26th February
domingo 1 de octubre Sunday, 1st October
lunes veintiséis de febrero Monday, the twenty-sixth of
 February
domingo uno de octubre Sunday, the first of October

* Note that months of the year DON’T have a capital letter in Spanish.

For further explanation of grammatical terms, please see pages viii-xii.

EL Complete Spanish Grammar Final.indd 210EL Complete Spanish Grammar Final.indd 210 09/09/2015 14:2609/09/2015 14:26

Time and Date 211

Although in English we use first, second, third and so on in dates,
in Spanish you use the equivalent of one, two, three and so on.

el dos de mayo the second of May

FRASES ÚTILES USEFUL PHRASES

¿Cuándo? When?
hoy today
esta mañana this morning
esta tarde this afternoon
esta noche this evening

¿Con qué frecuencia? How often?

todos los días every day
cada dos días every other day
una vez por semana once a week
dos veces por semana twice a week
una vez al mes once a month

¿Cuándo pasó? When did it happen?

por la mañana in the morning
por la noche in the evening
ayer yesterday
ayer por la mañana yesterday morning
ayer por la tarde yesterday afternoon/evening
ayer por la noche yesterday evening/last night
anoche last night
anteayer the day before yesterday
hace una semana a week ago
hace quince días two weeks ago
la semana pasada last week
el año pasado last year

¿Cuándo va a pasar? When is it going to happen?

mañana tomorrow
mañana por la mañana tomorrow morning
mañana por la tarde tomorrow afternoon/evening
mañana por la noche tomorrow evening/night
pasado mañana the day after tomorrow
dentro de dos días in two days’ time
dentro de una semana in a week’s time
dentro de quince días in two weeks’ time
el mes que viene next month
el año que viene next year

EL Complete Spanish Grammar Final.indd 211EL Complete Spanish Grammar Final.indd 211 09/09/2015 14:2609/09/2015 14:26

Main Index

a 15, 145, 147, 148, 149,
 150, 180-182
a 10, 15, 16
a + el 12, 57, 180
a causa de 191
a lo mejor 17
a: personal 50, 182
abstract nouns 12
acabar de 148
accents 200-205
active 122, 124
acute accent 200
adjectives 19-40, 168
adjectives:
 agreement 19,20, 21, 22, 23
adjectives:
 comparative and
 superlative 19, 26, 27
adjectives: demonstrative
 24, 30, 31, 204
adjectives:
 endings 19, 20, 21, 22, 23
adjectives:
 feminine 19, 20, 21, 22, 23
adjectives: indefinite 24, 39
adjectives:
 in exclamations 24, 34, 205
adjectives:
 participles used as 81
adjectives: plural 19, 21, 22
adjectives: position 19, 24, 25
adjectives:
 possessive 24, 35-38, 53
adjectives:
 shortened forms 22, 23
adjectives: singular 19, 20, 21
adjectives:
 spelling changes 29, 198
adjectives: used with
 ser or estar 81, 82
adjectives: word order 19, 24
adónde 161, 162
adverbs 166-177
adverbs: comparative
 and superlative 169, 170
adverbs: word order 177
after 189
against 188
agreement: of adjectives
 19, 20, 21, 22, 23
agreement:
 of articles 1, 11, 15
agreement:
 of past participle 123
agreement: of
 possessive adjectives 35-38
agreement: of
 possessive pronouns 56-57
al 12, 57, 180
al + infinitive 182

al lado de 191
al que 62, 63
algo 58, 60
alguien 58, 60
algún 22, 23, 39
alguna 39, 58
algunas 39, 58
alguno 22, 23, 58, 60
algunos 39, 58
although 194
alto 167
among 190
an 10, 15
and 192
anoche 171
answers 165
antes 171
antes de 137, 144, 188
antes de que 136
any 15, 39
anybody 58, 59, 60
anything 58, 59, 60
apenas 171
aquel 30, 31, 67, 68
aquél 68
aquella 30, 31, 67, 68
aquélla 68
aquellas 30, 31, 67, 68
aquéllas 68
aquello 67, 68
aquellos 30, 31,67, 68
aquéllos 68
aquí 171
-ar verbs 72
-ar verbs: conditional 100, 101
-ar verbs: future 97
-ar verbs: gerund 127
-ar verbs: imperative 85, 87
-ar verbs: imperfect 110, 111
-ar verbs:
 imperfect subjunctive 141
-ar verbs: past participle 115
-ar verbs: perfect 115, 116
-ar verbs: pluperfect 119
-ar verbs:
 present continuous 84
-ar verbs: present simple 72
-ar verbs:
 present subjunctive 137
-ar verbs: preterite 104, 105
articles 10-18, 190
as 193, 194
as … as 28
at 180, 181, 184
aun 172
aún 172
aunque 140, 194
bajo 167, 188
barato 167
bastante 175

bastar 132
be 80
bien 167, 170
buen 22
bueno 22, 27
buscar 50
but 192
by 122, 186
cada 39
cada uno 58
cardinal numbers 206-207
cien 16, 23
ciento 23
cierto 16
claro 167, 172
como 193, 194
cómo 161, 163
comparative
 adjectives 19, 26, 27, 28
comparative adverbs 169, 170
comparisons
 26, 27, 169, 170, 174, 183
compound nouns 8
con 54, 149, 152, 167, 188
con + mí 54
con + sí 54
con + ti 54
conditional 100-103
conditional: irregular verbs 102
conditional: reflexive verbs 103
conjugations 69, 72, 73, 75
conjunctions
 192-195, 134, 167
conmigo 54
consigo 55
consonants 201
contigo 54
continuous tenses 82, 84, 125
contra 188
cual 64
cuál 161, 162, 163
cuáles 161, 162, 163
cualquier 23
cualquiera 23, 58
cuando 140, 194
cuándo 161, 162
cuánto 32, 34, 161, 162
cuántos 161
cuyo 64
dates 13, 209-210
days of the week 4, 13, 209,
 210
de 27, 145, 148, 149, 151,
 182, 183, 204
de + el 12, 182
de manera 167
de quién 163
de quiénes 163
dé 204
deber 146

EL Complete Spanish Grammar Final.indd 212EL Complete Spanish Grammar Final.indd 212 09/09/2015 14:2609/09/2015 14:26

Index 213

decir 147
definite article
 10, 11-14, 36, 53
definite article:
 with parts of the body 36
dejar 146, 148
dejar caer 147
del 12, 57, 182
del que 62, 63
demasiado 175
demonstrative
 adjectives 24, 30, 31, 204
demonstrative
 pronouns 41, 67, 68, 204
derecho 167
describing
 words see adjectives
desde 79, 114, 118, 121, 129,
 130, 189
desde hace 118, 189
desde hacía 114, 121
desde...hasta 189
después de 144, 189
did 105
didn’t 105
diferente 25
difícil 183
diphthongs 202
direct object 49, 153
direct object
 pronouns 46, 47, 52
direct questions 164
doing words see verbs
doler 155
dónde 161, 162
e 192
each 39
each other 96
either ... or 195
el 1, 5, 11, 42, 54, 204
el cual 64
el de 57
el instead of la 11
el mío 56, 57
el nuestro 56, 57
el que 61, 62, 63, 64
el suyo 56, 57
el tuyo 56, 57
el vuestro 56, 57
él 42, 54, 70, 204
ella 42, 54
ellas 42, 44, 54
ellos 42, 44, 54
en 149, 152, 184-185
en cuanto 140
encantar 155
endings:
 adjectives 19, 20, 21, 22, 23
endings: adverbs 167
endings: nouns 2-7
entre 55, 190
-er verbs: conditional 100, 101
-er verbs: future 97
-er verbs: gerund 127

-er verbs: imperative 86, 87
-er verbs: imperfect 112
-er verbs:
 imperfect subjunctive 141
-er verbs: past participle 115
-er verbs: perfect 115, 116
-er verbs: pluperfect 119
-er verbs:
 present continuous 84
-er verbs:
 present simple 73, 74
-er verbs:
 present subjunctive 137
-er verbs: preterite 104, 105
esa 30, 31, 67, 68
ésa 68
esas 30, 31, 67
ésas 68
ese 30, 31, 67, 68
ése 68
eso 67, 68
esos 30, 31, 67, 68
ésos 68
esperar 50
esta 30, 67, 68
ésta 68
estar 80-83, 84, 125
estas 30, 67, 68
éstas 68
este 30, 67, 68
éste 68
esto 67, 68
estos 67, 68
éstos 68
even if, even though 194
every 39, 40
everybody 58
everything 58
exclamations: adjectives
 used in 24, 34, 205
exterior 21
fácil 183
faltar 155
feminine
 adjectives 19, 20, 21, 22, 23
feminine
 nouns 1, 2, 3, 4, 5, 6, 11
few: a few 59
for 185, 186, 189
from 181, 182, 189
from … to 182, 189
fuerte 168
future tense 97-99
future tense:
 irregular verbs 98, 99
future tense: reflexive verbs 99
gender 1, 2, 11, 15
gerund 84, 125-128
gerund: accents added to 203
gerund: irregular verbs 127
gerund: used with object
 pronouns 47, 50, 51, 52, 203
going to 97, 180
gran 23

grande 23, 25, 27, 28
gustar 154, 155, 156
gustar más 155
haber 99, 115, 116, 120, 121,
 129, 130, 131, 159,177
había 116, 130
hace … que 118, 130, 189
hacer 129, 146
hacer falta 130, 136, 144, 155
hacia 190
hacia abajo 190
hacia adelante 190
hacia arriba 190
hacia atrás 190
hacía … que 114, 121
hasta 55, 189, 190
hasta que 140
hay 116, 130
hay que 131
he 42
her 46, 49, 54
hers 37
herself 54, 91
him 46, 49, 54
himself 54, 91
his 37
how 161, 162
how much/many 32
I 42
if 54, 143, 193, 204
imperative 85-90, 94, 145
imperative:
 accents added to 203
imperative: irregular verbs 86
imperative: used with
 direct object
 pronouns 47, 50, 88, 89 203
imperative: word order 88, 89
imperfect continuous 125
imperfect subjunctive
 134, 141, 142, 143
imperfect
 tense 110-114, 104, 121
imperfect tense:
 irregular verbs 113
imperfect tense:
 reflexive verbs 114
impersonal se 96, 124, 133
impersonal verbs 129-133
importar 155
in 183, 184
in order to 185
indefinite adjectives 24, 39
indefinite article 15-16, 190
indefinite pronouns 41, 58
indicative 136, 140, 143
indirect object 49
indirect object pronouns
 49, 50, 52, 53, 154
indirect questions 33, 164, 205
inferior 21
infinitives 69, 144-153, 128
infinitives:
 accents added to 203

EL Complete Spanish Grammar Final.indd 213EL Complete Spanish Grammar Final.indd 213 09/09/2015 14:2609/09/2015 14:26

214 Index

infinitives: after al 182
infinitives: after another
 verb 134, 135, 145-153, 156
infinitives: after prepositions
 144-153, 178, 185, 188,
 189, 191
infinitives:
 used in instructions 89
infinitives: used with direct
 object pronouns
 47, 50, 51, 203
-ing 82, 84,125, 126, 127,
 128, 156
instructions see imperative
interesar 155
interrogative
 adjectives 24, 32
interrogative
 pronouns 41, 65
invariable adjectives 22
inversion 161-163
-ir verbs: conditional 100, 101
-ir verbs: future 97
-ir verbs: gerund 127
-ir verbs: imperative 86, 87
-ir verbs: imperfect 112
-ir verbs:
 imperfect subjunctive 141
-ir verbs: past participle 115
-ir verbs: perfect 115, 116
-ir verbs: pluperfect 119
-ir verbs:
 present continuous 84
-ir verbs: present simple 75
-ir verbs:
 present subjunctive 137
-ir verbs: preterite 104, 105
ir a 97, 180
ir with gerund 125
irregular comparative and
 superlative adjectives 27, 28
irregular comparative and
 superlative adverbs 169, 170
irregular verbs 69, 70
irregular verbs: conditional 102
irregular verbs:
 future tense 98, 99
irregular verbs: imperative 86
irregular verbs:
 imperfect tense 113
irregular verbs: passive 123
irregular verbs:
 perfect tense 116, 117
irregular verbs:
 pluperfect tense 120
irregular verbs:
 present tense 76, 77
irregular verbs: preterite 106
irregular verbs:
 subjunctive 137, 138, 142
-ísimo 29, 203
it 42, 46, 129, 130, 131,
 132, 133
its 35

itself 91
jobs 16
la 1, 5, 11, 46, 48, 52
la de 57
la mía 56, 57
la nuestra 56, 57
la que 61, 62, 63, 64
las de 57
la suya 56, 57
la tuya 56, 57
la vuestra 56, 57
languages 4, 184
las 11, 46, 47, 52
las de 57
las mías 56, 57
las nuestras 56, 57
las que 61, 62, 63, 64
las suyas 56, 57
las tuyas 56, 57
las vuestras 56, 57
le 49, 50, 51, 52, 154, 155
least 26, 27, 169, 170
les 49, 50, 51, 52, 154, 155
less 26, 169, 170
let’s 85, 89
llevar (puesto) 16
llevar:
 with time expression 126
llover 129
lo 17, 18, 46, 47, 52
lo de 17
lo que 17, 63
los 11, 46, 47
los de 57
los míos 56, 57
los nuestros 56, 57
los que 61, 62, 63, 64
los suyos 56, 57
los tuyos 56, 57
los vuestros 56, 57
luego 173
mal 22, 167, 170
malo 22, 27
mas 204
más 26, 27, 169, 170, 175,
 176, 204
más de 170, 183
masculine adjectives 19-23
masculine and feminine forms
 of words 2, 3, 5, 6, 19-23
masculine
 nouns 1, 2, 3, 4, 5, 6, 11
mayor 21, 27, 28
me 46, 47, 49, 50, 52, 93,
 103, 109, 114, 118, 154
me 49, 54
medio 25
mejor 21, 27, 28, 131, 170
menor 27, 28
menos 26, 27, 55, 169,
 170, 176
menos de 170, 183
mi 35, 204

mí 54, 204
mía 37, 56
mías 37, 56
mientras 140, 194
mientras que 194
mil 16, 23
millones 23
mine 37, 56
mío 37, 56
míos 37, 56
mirar 50
mis 35
mismo 25
months 4, 210-211
more 26, 169, 170
most 26, 27, 169, 170
mucho 39, 58, 170, 175
muy 28, 173
my 35
myself 91-95
nada 59, 60, 159
nadie 159
naming words see nouns
nationalities: adjectives 20
negatives 157-159
negative questions 164
neither … nor 195
nevar 129
never 158, 159
ni … ni 159, 195
ningún 22, 159
ninguna 59, 158
ninguno 22, 59, 60, 159
no 105, 157, 158, 164,
 165, 173
no creer que 136
no … jamás 158
no longer 158
no … más 158, 159
no more 158
no … nada 158
no … nadie 158
no … ni … ni 158
no … ninguno 158
no … nunca 158
no pensar que 136
no … tampoco 158
nobody 58, 158, 159
nos 46, 47, 49, 50, 52, 93,
 96, 103, 109, 114, 118, 154
nosotras 42, 44, 54
nosotros 42, 44, 54
not 157, 158, 164, 165
nothing 41, 59, 158, 159
nouns 1-9
nouns: endings 2, 3, 4, 5, 6, 7
nouns:
 feminine 1, 2, 3, 4, 5, 6, 11
nouns:
 masculine 1, 2, 3, 4, 5, 6, 11
nouns: plural 1, 7
nouns:
 singular 1, 2, 3, 4, 5, 6, 9
nuestra 35, 37, 56

EL Complete Spanish Grammar Final.indd 214EL Complete Spanish Grammar Final.indd 214 09/09/2015 14:2609/09/2015 14:26

Index 215

nuestras 35, 37, 56
nuestro 35, 37, 56
nuestros 35, 37, 56
nuevo 25
numbers 24, 206-208
nunca 159
o 192
o … o 195
ó 192
object 122
object
 pronouns 41, 46- 53, 88,
 89, 117, 120, 128, 157, 203
of 183
on 13, 185
one 93, 118, 121, 208, 209
one another 96
oneself 91
or 192
orders and
 instructions see imperative
ordinal numbers 208
os 46, 48, 49, 50, 52, 93, 96,
 103, 109, 114, 118, 154
other 39, 59
otra 39, 59
otras 39, 59
otro 16, 39, 59
otros 39, 59
our 35
ours 56
ourselves 93
para 137, 185-186
para que 136
parece que 132, 136
participles:
 past 81, 115, 116, 117, 119,
 120, 122, 123, 126, 159
participles: present see gerund
parts of
 the body 13, 36, 53, 95
pasar(se) 126
passive 81, 122-124, 186
passive: irregular verbs 123
past participles 81, 115, 116,
 117, 119, 120, 122, 123,
 126, 159
past participles:
 irregular 116, 120
past perfect see pluperfect
peor 21, 27, 28, 170
pequeño 27, 28
perfect tense 115-118, 189
perfect tense:
 irregular verbs 116
perfect tense:
 reflexive verbs 117, 118
perfect tense: word order 177
pero 192
personal a 50, 58, 182
personal pronouns 41, 42-55
pluperfect tense 119-121
pluperfect tense:
 irregular verbs 120

pluperfect tense:
 reflexive verbs 120, 121
pluperfect tense:
 word order 177
plural 7, 8, 9, 21, 22
pobre 25
poco 59, 170, 175
poder 146
por 122, 152, 186, 187
por debajo de 187
por delante de 187
por encima de 187, 191
por lo general 17
por lo menos 17
por qué 65, 161, 193
porque 192, 193
possession 36, 183
possessive
 adjectives 24, 35-38, 53
possessive adjectives:
 agreement 35, 36, 37, 38
possessive
 pronouns 41, 56-57
prepositions 178-191
prepositions: after
 adjectives 181, 183, 185, 188
prepositions: after verbs 145,
 147, 148, 149, 150-153
prepositions: followed by
infinitive 144-153, 178, 185,
 188, 189, 191
present continuous 82, 84
present participle see gerund
present perfect
 see perfect tense
present simple 71-80
present
 subjunctive 134-140, 174
present tense 71-84, 189
present tense:
 irregular verbs 76
present tense:
 reflexive verbs 92
preterite 104-109, 110
preterite: irregular verbs 106
preterite: reflexive verbs 109
preterite:
 spelling changes 108, 109
prices and rates 14, 180
primer 22, 208
primero 22, 208
pronouns 41-68
pronouns:
 demonstrative 41, 67, 68
pronouns:
 direct object 46, 47, 48, 52
pronouns: indefinite 41, 58
pronouns: indirect
 object 49, 50, 52, 53, 154
pronouns: interrogative 41, 65
pronouns:
 object 41, 46- 53, 88,
 89, 117, 120, 128, 157, 203

pronouns:
 possessive 41, 56, 57
pronouns: reflexive
 41, 91-94, 99, 103, 109, 117,
 114, 117, 118, 120, 121
pronouns:
 relative 41, 61, 62, 63, 64
pronouns:
 subject 41-45, 70-76
pronouns: word
 order 47, 50, 51, 52, 53
pronunciation 197-200
pues 194
que 26, 27, 28, 29, 61, 62, 63,
 64, 135, 136, 169, 170, 193
qué 16, 32, 65, 66, 161,
 162, 163
qué … más + adjective 34
qué … tan + adjective 34
quedar 155
querer 146
querer decir 147
question words 32, 33, 65, 66,
 160, 161, 162, 163, 164, 205
questions 65, 66, 160-165
questions: indirect 33, 164
quien 61, 62
quién 65, 66, 161, 162, 163
quienes 61
quiénes 65, 66, 162, 163
quizás 173, 174
radical-changing verbs 76, 77,
 139
rápido 168
recién 167
reflexive pronouns
 41, 91-96, 99, 103, 109,
 114, 117, 188, 120, 121
reflexive pronouns:
 word order 94
reflexive verbs
 53, 91-96, 99, 103, 109, 114,
 117, 118, 120, 121, 124
reflexive verbs: conditional 103
reflexive verbs: future tense 99
reflexive verbs:
 imperfect tense 114
reflexive verbs:
 orders and instructions 94
reflexive verbs:
 perfect tense 117, 118
reflexive verbs:
 pluperfect tense 120, 121
reflexive verbs:
 present tense 92, 93, 95, 96
relative pronouns 41, 61-64
reported
 questions 33, 164, 205
root-changing verbs
 see radical-changing verbs
saber 146
salvo 55
same 25

EL Complete Spanish Grammar Final.indd 215EL Complete Spanish Grammar Final.indd 215 09/09/2015 14:2609/09/2015 14:26

216 Index

se 52, 91, 92, 93, 95, 96, 99,
 103, 109, 114, 117, 118, 120,
 121, 133
se cree 133
se dice 133
se puede 133
según 55
ser 80-83, 122, 123, 131, 132
she 42
si 54, 143, 192, 193, 204
sí 54, 165, 174, 193, 204
siempre 174
sin 16, 137, 190, 191
sin que 136
since 79, 114, 118, 121,
 130, 189
singular adjectives 19, 20, 21
singular nouns 1-6, 9
sino 192
sobre 191
solo 204
sólo 174, 204
some 15, 39
somebody 58
something 58
spelling 196-199
stress 200-205
su 35
subject 122, 154
subject pronouns 41-45, 70,
 72, 73, 74, 76
subjunctive 134-143, 174
subjunctive:
 imperfect 141, 142, 143
subjunctive:
 irregular verbs 138, 139, 142
subjunctive:
 present 134-140, 174
superlative adjectives 26, 27
superlative adverbs 169-170
sus 35
suya 37, 56
suyas 37, 56
suyo 37, 56
suyos 37, 56
syllables 200-202
tan … como 28, 174
tan … que 174
tanto 28, 39, 59, 175
tanto … como 28, 170
te 46, 50, 93, 103, 109,
 114, 118, 154, 204
té 204
tener 16, 116, 182
tener que 146
tense 69
tenses: conditional 100-103
tenses: future 97-99
tenses: imperfect 110-114
tenses: perfect 115-118
tenses: pluperfect 119-121
tenses: present 71-84
tenses: present continuous 84
tenses: preterite 104-109

tenses: sequence of 139, 140
tercer 22, 208
tercero 22, 208
than 26, 27, 28, 169, 170
that 30, 61, 62, 63, 64, 67,
 68, 193
that one/those ones 67, 68
the 10, 11, 12
their 35
theirs 37
them 46, 49, 54
themselves 54, 91
these 30, 67
they 42
this 30, 67
this one/these ones 67, 68
those 30, 67
ti 54
time 13, 81, 209
todavía 174, 177
todo 59
tratarse de 151
tu 35, 42, 204
tú 42, 44, 70, 204
tus 35
tuya 37, 56
tuyas 37, 56
tuyo 37, 56
tuyos 37, 56
u 192
un 1, 15, 22, 206, 207
un poco 175
una 1, 15, 206, 207
unas 15
under 188
uno … (el) otro 59
unos 15
unos ... (los) otros 60
us 46, 49, 54
usted 42, 44, 54
ustedes 42, 44, 54
vale la pena 132
valer 132
vamos a 89
varios 39, 60
Vd. 42, 54
Vds. 42, 54
venir with gerund 125
verbal idioms 154-156
verb forms: after
 prepositions 178, 188, 189
verbs 69-156
verbs: active 122, 124
verbs: followed by a 148
verbs: followed by
 an infinitive 145, 146
verbs: followed by de 148
verbs: followed by
 direct object 153
verbs: infinitives 144
verbs : irregular 69

verbs: prepositions after
 145, 147, 148, 149, 150-153
verbs: regular 69
verbs: spelling changes 197
verdad 131, 136, 160, 164, 165
viejo 25
vosotras 42, 44, 54
vosotros 42, 44, 54
vowels 200-202
vuestra 35, 37, 56
vuestras 35, 37, 56
vuestro 35, 37, 56
vuestros 35, 37, 56
we 42
weather 129
what 17, 32, 65, 66, 163
what (a) …! 34, 205
when 140, 161, 162, 194
where 161, 162, 164
whether 193
which 32, 33, 61, 62, 63, 64,
 65, 162
which one(s) 65
while 194
who 61, 62
whom 61, 65
whose 64, 66, 163
why 161, 193
with 54, 55, 152, 188
without 16, 136, 190
will 97, 98, 99
word order:
 in imperatives 88, 89
word order:
 in indirect questions 33, 164
word order: in questions
 160, 161, 163, 164
word order:
 with adjectives 19, 24
word order: with adverbs 177
word order: with gerunds 128
word order:
 with negatives 157, 158, 159
word order: with object
 pronouns 50, 52, 117, 120
word order:
 with reflexive pronouns 94
would 100
y 192
ya 175
years 184, 210
yes 204
yo 42, 70
you 42, 46, 49, 54
you: ways of saying 44
your 35
yours 37
yourself 54, 91
yourselves 54, 91

EL Complete Spanish Grammar Final.indd 216EL Complete Spanish Grammar Final.indd 216 09/09/2015 14:2609/09/2015 14:26

Verb Tables

EL Complete Spanish Verbs Final.indd 217EL Complete Spanish Verbs Final.indd 217 07/09/2015 10:2307/09/2015 10:23

EL Complete Spanish Verbs Final.indd 218EL Complete Spanish Verbs Final.indd 218 07/09/2015 10:2307/09/2015 10:23

Verb Tables 219

VERB TABLES

Introduction

The Verb Tables in the following section contain 120 tables of Spanish verbs

(some regular and some irregular) in alphabetical order. Each table shows you

the following forms: Present, Present Perfect, Preterite, Imperfect, Future,

Conditional, Present Subjunctive, Imperfect Subjunctive, Imperative and

the Past Participle and Gerund. For more information on these tenses and

how they are formed you should look at the section on Verbs on pages

69–156.

In order to help you use the verbs shown in Verb Tables correctly, there are

also a number of example phrases at the bottom of each page to show the

verb as it is used in context.

In Spanish there are both regular verbs (their forms follow the normal rules)

and irregular verbs (their forms do not follow the normal rules). The regular

verbs in these tables that you can use as models for other regular verbs are:

hablar (regular -ar verb, Verb Table 336–337)

comer (regular -er verb, Verb Table 270–271)

vivir (regular -ir verb, Verb Table 452–453)

The irregular verbs are shown in full.

The Verb Index at the end of this section contains over 1200 verbs, each of

which is cross-referred to one of the verbs given in the Verb Tables. The table

shows the patterns that the verb listed in the index follows.

EL Complete Spanish Verbs Final.indd 219EL Complete Spanish Verbs Final.indd 219 07/09/2015 10:2307/09/2015 10:23

220 Verb Tables

abolir (to abolish)

 PRESENT PRESENT PERFECT

 (yo) abolo he abolido

 (tú) aboles has abolido

 (él/ella/usted) abole ha abolido

 (nosotros/as) abolimos hemos abolido

 (vosotros/as) abolís habéis abolido

 (ellos/ellas/ abolen han abolido
 ustedes)

 PRETERITE IMPERFECT

 (yo) abolí abolía

 (tú) aboliste abolías

 (él/ella/usted) abolió abolía

 (nosotros/as) abolimos abolíamos

 (vosotros/as) abolisteis abolíais

 (ellos/ellas/ abolieron abolían
 ustedes)

GERUND PAST PARTICIPLE

aboliendo abolido

EXAMPLE PHRASES

Hay que abolirlo. It ought to be abolished.

¿Por qué no abolimos esta ley? Why don’t we abolish this law?

Han abolido la pena de muerte. They have abolished the death penalty.

Abolieron la esclavitud. They abolished slavery.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 220EL Complete Spanish Verbs Final.indd 220 07/09/2015 10:2307/09/2015 10:23

Verb Tables 221

abolir

 FUTURE CONDITIONAL

 (yo) aboliré aboliría

 (tú) abolirás abolirías

 (él/ella/usted) abolirá aboliría

 (nosotros/as) aboliremos aboliríamos

 (vosotros/as) aboliréis aboliríais

 (ellos/ellas/ abolirán abolirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) abola aboliera or aboliese

 (tú) abolas abolieras or abolieses

 (él/ella/usted) abola aboliera or aboliese

 (nosotros/as) abolamos aboliéramos or aboliésemos

 (vosotros/as) aboláis abolierais or abolieseis

 (ellos/ellas/ abolan abolieran or aboliesen
 ustedes)

IMPERATIVE

abolid

EXAMPLE PHRASES

Solo unidos aboliremos la injusticia. Only if we are united, will we

abolish injustice.

Prometieron que abolirían la censura. They promised they’d abolish

censorship.

Si lo abolieran, se producirían disturbios. There would be riots if it were

abolished.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 221EL Complete Spanish Verbs Final.indd 221 07/09/2015 10:2307/09/2015 10:23

222 Verb Tables

abrir (to open)

 PRESENT PRESENT PERFECT

 (yo) abro he abierto

 (tú) abres has abierto

 (él/ella/usted) abre ha abierto

 (nosotros/as) abrimos hemos abierto

 (vosotros/as) abrís habéis abierto

 (ellos/ellas/ abren han abierto
 ustedes)

 PRETERITE IMPERFECT

 (yo) abrí abría

 (tú) abriste abrías

 (él/ella/usted) abrió abría

 (nosotros/as) abrimos abríamos

 (vosotros/as) abristeis abríais

 (ellos/ellas/ abrieron abrían
 ustedes)

GERUND PAST PARTICIPLE

abriendo abierto

EXAMPLE PHRASES

Hoy se abre el plazo de matrícula. Registration begins today.

Han abierto un restaurante cerca de aquí. They’ve opened a new restaurant

near here.

¿Quién abrió la ventana? Who opened the window?

La llave abría el armario. The key opened the cupboard.

Haz clic aquí para abrir una nueva pestaña. Please click here to open a

new tab.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 222EL Complete Spanish Verbs Final.indd 222 07/09/2015 10:2307/09/2015 10:23

Verb Tables 223

abrir

 FUTURE CONDITIONAL

 (yo) abriré abriría

 (tú) abrirás abrirías

 (él/ella/usted) abrirá abriría

 (nosotros/as) abriremos abriríamos

 (vosotros/as) abriréis abriríais

 (ellos/ellas/ abrirán abrirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) abra abriera or abriese

 (tú) abras abrieras or abrieses

 (él/ella/usted) abra abriera or abriese

 (nosotros/as) abramos abriéramos or abriésemos

 (vosotros/as) abráis abrierais or abrieseis

 (ellos/ellas/ abran abrieran or abriesen
 ustedes)

IMPERATIVE

abre / abrid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Abrirán todas las puertas de la catedral. They’ll open all the doors of the

cathedral.

Me dijo que hoy abrirían sólo por la tarde. He told me that today they’d be

open only in the evening.

No creo que abran un nuevo supermercado por aquí. I don’t think they’ll open

a new supermarket here.

No abras ese grifo. Don’t turn on that tap.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 223EL Complete Spanish Verbs Final.indd 223 07/09/2015 10:2307/09/2015 10:23

224 Verb Tables

actuar (to act)

 PRESENT PRESENT PERFECT

 (yo) actúo he actuado

 (tú) actúas has actuado

 (él/ella/usted) actúa ha actuado

 (nosotros/as) actuamos hemos actuado

 (vosotros/as) actuáis habéis actuado

 (ellos/ellas/ actúan han actuado
 ustedes)

 PRETERITE IMPERFECT

 (yo) actué actuaba

 (tú) actuaste actuabas

 (él/ella/usted) actuó actuaba

 (nosotros/as) actuamos actuábamos

 (vosotros/as) actuasteis actuabais

 (ellos/ellas/ actuaron actuaban
 ustedes)

GERUND PAST PARTICIPLE

actuando actuado

EXAMPLE PHRASES

Actúa de una forma muy rara. He’s acting very strangely.

Ha actuado siguiendo un impulso. He acted on impulse.

Actuó en varias películas. He was in several films.

Actuaba como si no supiera nada. She was behaving as if she didn’t know

anything about it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 224EL Complete Spanish Verbs Final.indd 224 07/09/2015 10:2307/09/2015 10:23

Verb Tables 225

actuar

 FUTURE CONDITIONAL

 (yo) actuaré actuaría

 (tú) actuarás actuarías

 (él/ella/usted) actuará actuaría

 (nosotros/as) actuaremos actuaríamos

 (vosotros/as) actuaréis actuaríais

 (ellos/ellas/ actuarán actuarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) actúe actuara or actuase

 (tú) actúes actuaras or actuases

 (él/ella/usted) actúe actuara or actuase

 (nosotros/as) actuemos actuáramos or actuásemos

 (vosotros/as) actuéis actuarais or actuaseis

 (ellos/ellas/ actúen actuaran or actuasen
 ustedes)

IMPERATIVE

actúa / actuad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¿Quién actuará en su próxima película? Who will be in his next film?

Yo nunca actuaría así. I’d never behave like that.

Si actuara de forma más lógica, sería más fácil atraparlo. It would be easier

to catch him if he behaved in a more logical way.

Actuad como mejor os parezca. Do as you think best.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 225EL Complete Spanish Verbs Final.indd 225 07/09/2015 10:2307/09/2015 10:23

226 Verb Tables

adquirir (to acquire)

 PRESENT PRESENT PERFECT

 (yo) adquiero he adquirido

 (tú) adquieres has adquirido

 (él/ella/usted) adquiere ha adquirido

 (nosotros/as) adquirimos hemos adquirido

 (vosotros/as) adquirís habéis adquirido

 (ellos/ellas/ adquieren han adquirido
 ustedes)

 PRETERITE IMPERFECT

 (yo) adquirí adquiría

 (tú) adquiriste adquirías

 (él/ella/usted) adquirió adquiría

 (nosotros/as) adquirimos adquiríamos

 (vosotros/as) adquiristeis adquiríais

 (ellos/ellas/ adquirieron adquirían
 ustedes)

GERUND PAST PARTICIPLE

adquiriendo adquirido

EXAMPLE PHRASES

Adquiere cada vez mayor importancia. It’s becoming more and more important.

Está adquiriendo una reputación que no merece. It’s getting a reputation it

doesn’t deserve.

Hemos adquirido nuevos ordenadores. We’ve bought new computers.

Con el tiempo adquirió cierta madurez. Over the years he gained a certain

maturity.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 226EL Complete Spanish Verbs Final.indd 226 07/09/2015 10:2307/09/2015 10:23

Verb Tables 227

adquirir

 FUTURE CONDITIONAL

 (yo) adquiriré adquiriría

 (tú) adquirirás adquirirías

 (él/ella/usted) adquirirá adquiriría

 (nosotros/as) adquiriremos adquiriríamos

 (vosotros/as) adquiriréis adquiriríais

 (ellos/ellas/ adquirirán adquirirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) adquiera adquiriera or adquiriese

 (tú) adquieras adquirieras or adquirieses

 (él/ella/usted) adquiera adquiriera or adquiriese

 (nosotros/as) adquiramos adquiriéramos or adquiriésemos

 (vosotros/as) adquiráis adquirierais or adquirieseis

 (ellos/ellas/ adquieran adquirieran or adquiriesen
 ustedes)

IMPERATIVE

adquiere / adquirid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Al final adquirirán los derechos de publicación. They will get the publishing

rights in the end.

¿Lo adquirirías por ese precio? Would you buy it for that price?

Adquiera o no la nacionalidad, podrá permanecer en el país. She’ll be able

to stay in the country whether she becomes naturalized or not.

Tenía gran interés en que adquiriera el cuadro. He was very keen that she

should buy the picture.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 227EL Complete Spanish Verbs Final.indd 227 07/09/2015 10:2307/09/2015 10:23

228 Verb Tables

advertir (to warn, to notice)

 PRESENT PRESENT PERFECT

 (yo) advierto he advertido

 (tú) adviertes has advertido

 (él/ella/usted) advierte ha advertido

 (nosotros/as) advertimos hemos advertido

 (vosotros/as) advertís habéis advertido

 (ellos/ellas/ advierten han advertido
 ustedes)

 PRETERITE IMPERFECT

 (yo) advertí advertía

 (tú) advertiste advertías

 (él/ella/usted) advirtió advertía

 (nosotros/as) advertimos advertíamos

 (vosotros/as) advertisteis advertíais

 (ellos/ellas/ advirtieron advertían
 ustedes)

GERUND PAST PARTICIPLE

advirtiendo advertido

EXAMPLE PHRASES

Te advierto que no va a ser nada fácil. I must warn you that it won’t be at

all easy.

No he advertido nada extraño en su comportamiento. I haven’t noticed

anything strange about his behaviour.

Ya te advertí que no intervinieras. I warned you not to get involved.

Las señales advertían del peligro. The signs warned of danger.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 228EL Complete Spanish Verbs Final.indd 228 07/09/2015 10:2307/09/2015 10:23

Verb Tables 229

advertir

 FUTURE CONDITIONAL

 (yo) advertiré advertiría

 (tú) advertirás advertirías

 (él/ella/usted) advertirá advertiría

 (nosotros/as) advertiremos advertiríamos

 (vosotros/as) advertiréis advertiríais

 (ellos/ellas/ advertirán advertirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) advierta advirtiera or advirtiese

 (tú) adviertas advirtieras or advirtieses

 (él/ella/usted) advierta advirtiera or advirtiese

 (nosotros/as) advirtamos advirtiéramos or advirtiésemos

 (vosotros/as) advirtáis advirtierais or advirtieseis

 (ellos/ellas/ adviertan advirtieran or advirtiesen
 ustedes)

IMPERATIVE

advierte / advertid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si advirtiera algún cambio, llámenos. If you should notice any change,

give us a call.

Adviértele del riesgo que entraña. Warn him about the risk involved.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 229EL Complete Spanish Verbs Final.indd 229 07/09/2015 10:2307/09/2015 10:23

230 Verb Tables

almorzar (to have lunch)

 PRESENT PRESENT PERFECT

 (yo) almuerzo he almorzado

 (tú) almuerzas has almorzado

 (él/ella/usted) almuerza ha almorzado

 (nosotros/as) almorzamos hemos almorzado

 (vosotros/as) almorzáis habéis almorzado

 (ellos/ellas/ almuerzan han almorzado
 ustedes)

 PRETERITE IMPERFECT

 (yo) almorcé almorzaba

 (tú) almorzaste almorzabas

 (él/ella/usted) almorzó almorzaba

 (nosotros/as) almorzamos almorzábamos

 (vosotros/as) almorzasteis almorzabais

 (ellos/ellas/ almorzaron almorzaban
 ustedes)

GERUND PAST PARTICIPLE

almorzando almorzado

EXAMPLE PHRASES

¿Dónde vais a almorzar? Where are you going to have lunch?

¿A qué hora almuerzas? What time do you have lunch?

Ya hemos almorzado. We’ve already had lunch.

Almorcé en un bar. I had lunch in a bar.

Siempre almorzaba un bocadillo. He always had a sandwich for lunch.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 230EL Complete Spanish Verbs Final.indd 230 07/09/2015 10:2307/09/2015 10:23

Verb Tables 231

almorzar

 FUTURE CONDITIONAL

 (yo) almorzaré almorzaría

 (tú) almorzarás almorzarías

 (él/ella/usted) almorzará almorzaría

 (nosotros/as) almorzaremos almorzaríamos

 (vosotros/as) almorzaréis almorzaríais

 (ellos/ellas/ almorzarán almorzarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) almuerce almorzara or almorzase

 (tú) almuerces almorzaras or almorzases

 (él/ella/usted) almuerce almorzara or almorzase

 (nosotros/as) almorcemos almorzáramos or almorzásemos

 (vosotros/as) almorcéis almorzarais or almorzaseis

 (ellos/ellas/ almuercen almorzaran or almorzasen
 ustedes)

IMPERATIVE

almuerza / almorzad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Mañana almorzaremos todos juntos. We’ll all have lunch together tomorrow.

Almuerce o no siempre me entra sueño a esta hora. I always feel sleepy at

this time of the day, regardless of whether I’ve had lunch or not.

Si almorzara así todos los días, estaría mucho más gordo. I’d be much fatter

if I had this sort of lunch every day.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 231EL Complete Spanish Verbs Final.indd 231 07/09/2015 10:2307/09/2015 10:23

232 Verb Tables

amanecer (to get light, to wake up)

 PRESENT PRESENT PERFECT

 (yo) amanezco he amanecido

 (tú) amaneces has amanecido

 (él/ella/usted) amanece ha amanecido

 (nosotros/as) amanecemos hemos amanecido

 (vosotros/as) amanecéis habéis amanecido

 (ellos/ellas/ amanecen han amanecido
 ustedes)

 PRETERITE IMPERFECT

 (yo) amanecí amanecía

 (tú) amaneciste amanecías

 (él/ella/usted) amaneció amanecía

 (nosotros/as) amanecimos amanecíamos

 (vosotros/as) amanecisteis amanecíais

 (ellos/ellas/ amanecieron amanecían
 ustedes)

GERUND PAST PARTICIPLE

amaneciendo amanecido

EXAMPLE PHRASES

Siempre amanece nublado. The day always starts off cloudy.

Justo en ese momento estaba amaneciendo. Just then dawn was breaking.

Hoy ha amanecido a las ocho. Today it got light at eight o’clock.

La ciudad amaneció desierta. In the morning the town was deserted.

Amanecía de un humor de perros. She would wake up in a really bad mood.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 232EL Complete Spanish Verbs Final.indd 232 07/09/2015 10:2307/09/2015 10:23

Verb Tables 233

amanecer

 FUTURE CONDITIONAL

 (yo) amaneceré amanecería

 (tú) amanecerás amanecerías

 (él/ella/usted) amanecerá amanecería

 (nosotros/as) amaneceremos amaneceríamos

 (vosotros/as) amaneceréis amaneceríais

 (ellos/ellas/ amanecerán amanecerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) amanezca amaneciera or amaneciese

 (tú) amanezcas amanecieras or amanecieses

 (él/ella/usted) amanezca amaneciera or amaneciese

 (nosotros/as) amanezcamos amaneciéramos or amaneciésemos

 (vosotros/as) amanezcáis amanecierais or amanecieseis

 (ellos/ellas/ amanezcan amanecieran or amaneciesen
 ustedes)

IMPERATIVE

amanece / amaneced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Pronto amanecerá. It will soon be daylight.

Saldremos en cuanto amanezca. We’ll set off as soon as it gets light.

Si amanecieras con fiebre, toma una de estas pastillas. If you should wake up

with a temperature, take one of these pills.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 233EL Complete Spanish Verbs Final.indd 233 07/09/2015 10:2307/09/2015 10:23

234 Verb Tables

andar (to walk)

 PRESENT PRESENT PERFECT

 (yo) ando he andado

 (tú) andas has andado

 (él/ella/usted) anda ha andado

 (nosotros/as) andamos hemos andado

 (vosotros/as) andáis habéis andado

 (ellos/ellas/ andan han andado
 ustedes)

 PRETERITE IMPERFECT

 (yo) anduve andaba

 (tú) anduviste andabas

 (él/ella/usted) anduvo andaba

 (nosotros/as) anduvimos andábamos

 (vosotros/as) anduvisteis andabais

 (ellos/ellas/ anduvieron andaban
 ustedes)

GERUND PAST PARTICIPLE

andando andado

EXAMPLE PHRASES

Andar es un ejercicio muy sano. Walking is very good exercise.

Hemos andado todo el camino hasta aquí. We walked all the way here.

Anduvimos al menos 10 km. We walked at least 10 km.

Por aquel entonces andaban mal de dinero. Back then they were short

of money.

Voy andando al trabajo todos los días. I walk to work every day.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 234EL Complete Spanish Verbs Final.indd 234 07/09/2015 10:2307/09/2015 10:23

Verb Tables 235

andar

 FUTURE CONDITIONAL

 (yo) andaré andaría

 (tú) andarás andarías

 (él/ella/usted) andará andaría

 (nosotros/as) andaremos andaríamos

 (vosotros/as) andaréis andaríais

 (ellos/ellas/ andarán andarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) ande anduviera or anduviese

 (tú) andes anduvieras or anduvieses

 (él/ella/usted) ande anduviera or anduviese

 (nosotros/as) andemos anduviéramos or anduviésemos

 (vosotros/as) andéis anduvierais or anduvieseis

 (ellos/ellas/ anden anduvieran or anduviesen

 ustedes)

IMPERATIVE

anda / andad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Andará por los cuarenta. He must be about forty.

Yo me andaría con pies de plomo. I’d tread very carefully.

El médico le ha aconsejado que ande varios kilómetros al día. The doctor has

advised him to walk several kilometres a day.

Si anduvieras con más cuidado, no te pasarían esas cosas. If you were more

careful, this sort of thing wouldn’t happen to you.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 235EL Complete Spanish Verbs Final.indd 235 07/09/2015 10:2307/09/2015 10:23

236 Verb Tables

apoderarse (to take possession)

 PRESENT PRESENT PERFECT

 (yo) me apodero me he apoderado

 (tú) te apoderas te has apoderado

 (él/ella/usted) se apodera se ha apoderado

 (nosotros/as) nos apoderamos nos hemos apoderado

 (vosotros/as) os apoderáis os habéis apoderado

 (ellos/ellas/ se apoderan se han apoderado
 ustedes)

 PRETERITE IMPERFECT

 (yo) me apoderé me apoderaba

 (tú) te apoderaste te apoderabas

 (él/ella/usted) se apoderó se apoderaba

 (nosotros/as) nos apoderamos nos apoderábamos

 (vosotros/as) os apoderasteis os apoderabais

 (ellos/ellas/ se apoderaron se apoderaban
 ustedes)

GERUND PAST PARTICIPLE

apoderándose, etc apoderado

EXAMPLE PHRASES

En esas situaciones, el miedo se apodera de mí. In situations like that,

I find myself gripped by fear.

Poco a poco se han ido apoderando de las riquezas del país. Little by little,

they’ve taken possession of the country’s riches.

Se apoderaron de las joyas y huyeron. They ran off with the jewels.

El desánimo se apoderaba de nosotros por momentos. We were feeling more

and more discouraged by the minute.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 236EL Complete Spanish Verbs Final.indd 236 07/09/2015 10:2307/09/2015 10:23

Verb Tables 237

apoderarse

 FUTURE CONDITIONAL

 (yo) me apoderaré me apoderaría

 (tú) te apoderarás te apoderarías

 (él/ella/usted) se apoderará se apoderaría

 (nosotros/as) nos apoderaremos nos apoderaríamos

 (vosotros/as) os apoderaréis os apoderaríais

 (ellos/ellas/ se apoderarán se apoderarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) me apodere me apoderara or apoderase

 (tú) te apoderes te apoderaras or apoderases

 (él/ella/usted) se apodere se apoderara or apoderase

 (nosotros/as) nos apoderemos nos apoderáramos or apoderásemos

 (vosotros/as) os apoderéis os apoderarais or apoderaseis

 (ellos/ellas/ se apoderen se apoderaran or apoderasen
 ustedes)

IMPERATIVE

apodérate / apoderaos
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No dejes que los nervios se apoderen de ti en el examen. Don’t let your

nerves get the better of you in the exam.

Dejaron que el equipo argentino se apoderara del balón. They let the

Argentinian team get control of the ball.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 237EL Complete Spanish Verbs Final.indd 237 07/09/2015 10:2307/09/2015 10:23

238 Verb Tables

aprobar (to pass, to approve of)

 PRESENT PRESENT PERFECT

 (yo) apruebo he aprobado

 (tú) apruebas has aprobado

 (él/ella/usted) aprueba ha aprobado

 (nosotros/as) aprobamos hemos aprobado

 (vosotros/as) aprobáis habéis aprobado

 (ellos/ellas/ aprueban han aprobado
 ustedes)

 PRETERITE IMPERFECT

 (yo) aprobé aprobaba

 (tú) aprobaste aprobabas

 (él/ella/usted) aprobó aprobaba

 (nosotros/as) aprobamos aprobábamos

 (vosotros/as) aprobasteis aprobabais

 (ellos/ellas/ aprobaron aprobaban
 ustedes)

GERUND PAST PARTICIPLE

aprobando aprobado

EXAMPLE PHRASES

No apruebo esa conducta. I don’t approve of that sort of behaviour.

Este año lo estoy aprobando todo. So far this year I’ve passed everything.

Han aprobado una ley antitabaco. They’ve passed an anti-smoking law.

¿Aprobaste el examen? Did you pass the exam?

La decisión fue aprobada por mayoría. The decision was approved by a

majority.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 238EL Complete Spanish Verbs Final.indd 238 07/09/2015 10:2307/09/2015 10:23

Verb Tables 239

aprobar

 FUTURE CONDITIONAL

 (yo) aprobaré aprobaría

 (tú) aprobarás aprobarías

 (él/ella/usted) aprobará aprobaría

 (nosotros/as) aprobaremos aprobaríamos

 (vosotros/as) aprobaréis aprobaríais

 (ellos/ellas/ aprobarán aprobarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) apruebe aprobara or aprobase

 (tú) apruebes aprobaras or aprobases

 (él/ella/usted) apruebe aprobara or aprobase

 (nosotros/as) aprobemos aprobáramos or aprobásemos

 (vosotros/as) aprobéis aprobarais or aprobaseis

 (ellos/ellas/ aprueben aprobaran or aprobasen
 ustedes)

IMPERATIVE

aprueba / aprobad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

El ayuntamiento aprobará un nuevo impuesto ecológico. The council will

approve a new green tax.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 239EL Complete Spanish Verbs Final.indd 239 07/09/2015 10:2307/09/2015 10:23

240 Verb Tables

arrancar (to pull up)

 PRESENT PRESENT PERFECT

 (yo) arranco he arrancado

 (tú) arrancas has arrancado

 (él/ella/usted) arranca ha arrancado

 (nosotros/as) arrancamos hemos arrancado

 (vosotros/as) arrancáis habéis arrancado

 (ellos/ellas/ arrancan han arrancado
 ustedes)

 PRETERITE IMPERFECT

 (yo) arranqué arrancaba

 (tú) arrancaste arrancabas

 (él/ella/usted) arrancó arrancaba

 (nosotros/as) arrancamos arrancábamos

 (vosotros/as) arrancasteis arrancabais

 (ellos/ellas/ arrancaron arrancaban
 ustedes)

GERUND PAST PARTICIPLE

arrancando arrancado

EXAMPLE PHRASES

Lo tienes que arrancar de raíz. You must pull it up by its roots.

Estaba arrancando malas hierbas. I was pulling up weeds.

Me has arrancado un botón. You’ve pulled off one of my buttons.

El viento arrancó varios árboles. Several trees were uprooted in the wind.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 240EL Complete Spanish Verbs Final.indd 240 07/09/2015 10:2307/09/2015 10:23

Verb Tables 241

arrancar

 FUTURE CONDITIONAL

 (yo) arrancaré arrancaría

 (tú) arrancarás arrancarías

 (él/ella/usted) arrancará arrancaría

 (nosotros/as) arrancaremos arrancaríamos

 (vosotros/as) arrancaréis arrancaríais

 (ellos/ellas/ arrancarán arrancarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) arranque arrancara or arrancase

 (tú) arranques arrancaras or arrancases

 (él/ella/usted) arranque arrancara or arrancase

 (nosotros/as) arranquemos arrancáramos or arrancásemos

 (vosotros/as) arranquéis arrancarais or arrancaseis

 (ellos/ellas/ arranquen arrancaran or arrancasen
 ustedes)

IMPERATIVE

arranca / arrancad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No arranques hojas del cuaderno. Don’t go tearing pages out of the exercise

book.

Arranca y vámonos. Start the engine and let’s get going.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 241EL Complete Spanish Verbs Final.indd 241 07/09/2015 10:2307/09/2015 10:23

242 Verb Tables

arrepentirse (to be sorry)

 PRESENT PRESENT PERFECT

 (yo) me arrepiento me he arrepentido

 (tú) te arrepientes te has arrepentido

 (él/ella/usted) se arrepiente se ha arrepentido

 (nosotros/as) nos arrepentimos nos hemos arrepentido

 (vosotros/as) os arrepentís os habéis arrepentido

 (ellos/ellas/ se arrepienten se han arrepentido
 ustedes)

 PRETERITE IMPERFECT

 (yo) me arrepentí me arrepentía

 (tú) te arrepentiste te arrepentías

 (él/ella/usted) se arrepintió se arrepentía

 (nosotros/as) nos arrepentimos nos arrepentíamos

 (vosotros/as) os arrepentisteis os arrepentíais

 (ellos/ellas/ se arrepintieron se arrepentían
 ustedes)

GERUND PAST PARTICIPLE

arrepintiéndose, etc arrepentido

EXAMPLE PHRASES

¡Te vas a arrepentir de esto! You’ll be sorry you did that!

No me arrepiento de nada. I don’t regret anything.

¿Nunca te has arrepentido de haberte ido de casa? Haven’t you ever

regretted leaving home?

Se arrepintieron y decidieron no vender la casa. They changed their minds

and decided not to sell the house.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 242EL Complete Spanish Verbs Final.indd 242 07/09/2015 10:2307/09/2015 10:23

Verb Tables 243

arrepentirse

 FUTURE CONDITIONAL

 (yo) me arrepentiré me arrepentiría

 (tú) te arrepentirás te arrepentirías

 (él/ella/usted) se arrepentirá se arrepentiría

 (nosotros/as) nos arrepentiremos nos arrepentiríamos

 (vosotros/as) os arrepentiréis os arrepentiríais

 (ellos/ellas/ se arrepentirán se arrepentirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) me arrepienta me arrepintiera or arrepintiese

 (tú) te arrepientas te arrepintieras or arrepintieses

 (él/ella/usted) se arrepienta se arrepintiera or arrepintiese

 (nosotros/as) nos arrepintamos nos arrepintiéramos or

arrepintiésemos

 (vosotros/as) os arrepintáis os arrepintierais or arrepintieseis

 (ellos/ellas/ se arrepientan se arrepintieran or arrepintiesen
 ustedes)

IMPERATIVE

arrepiéntete / arrepentíos
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Algún día se arrepentirá de no haber estudiado una carrera. One day he’ll

be sorry he didn’t go to university.

No te arrepientas nunca de haber dicho la verdad. Don’t ever regret having

told the truth.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 243EL Complete Spanish Verbs Final.indd 243 07/09/2015 10:2307/09/2015 10:23

244 Verb Tables

atravesar (to cross, to go through)

 PRESENT PRESENT PERFECT

 (yo) atravieso he atravesado

 (tú) atraviesas has atravesado

 (él/ella/usted) atraviesa ha atravesado

 (nosotros/as) atravesamos hemos atravesado

 (vosotros/as) atravesáis habéis atravesado

 (ellos/ellas/ atraviesan han atravesado
 ustedes)

 PRETERITE IMPERFECT

 (yo) atravesé atravesaba

 (tú) atravesaste atravesabas

 (él/ella/usted) atravesó atravesaba

 (nosotros/as) atravesamos atravesábamos

 (vosotros/as) atravesasteis atravesabais

 (ellos/ellas/ atravesaron atravesaban
 ustedes)

GERUND PAST PARTICIPLE

atravesando atravesado

EXAMPLE PHRASES

Atravesamos un mal momento. We’re going through a bad patch.

En este momento está atravesando la ciudad en un coche descubierto. Right

know he’s being driven through the city in an open-topped vehicle.

Hemos atravesado el río a nado. We swam across the river.

La bala le atravesó el cráneo. The bullet went through his skull.

Un camión se nos atravesó en la carretera. A lorry came out into the road

in front of us.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 244EL Complete Spanish Verbs Final.indd 244 07/09/2015 10:2307/09/2015 10:23

Verb Tables 245

atravesar

 FUTURE CONDITIONAL

 (yo) atravesaré atravesaría

 (tú) atravesarás atravesarías

 (él/ella/usted) atravesará atravesaría

 (nosotros/as) atravesaremos atravesaríamos

 (vosotros/as) atravesaréis atravesaríais

 (ellos/ellas/ atravesarán atravesarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) atraviese atravesara or atravesase

 (tú) atravieses atravesaras or atravesases

 (él/ella/usted) atraviese atravesara or atravesase

 (nosotros/as) atravesemos atravesáramos or atravesásemos

 (vosotros/as) atraveséis atravesarais or atravesaseis

 (ellos/ellas/ atraviesen atravesaran or atravesasen
 ustedes)

IMPERATIVE

atraviesa / atravesad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

El túnel atravesará la montaña. The tunnel will go under the mountain.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 245EL Complete Spanish Verbs Final.indd 245 07/09/2015 10:2307/09/2015 10:23

246 Verb Tables

aunar (to join together)

 PRESENT PRESENT PERFECT

 (yo) aúno he aunado

 (tú) aúnas has aunado

 (él/ella/usted) aúna ha aunado

 (nosotros/as) aunamos hemos aunado

 (vosotros/as) aunáis habéis aunado

 (ellos/ellas/ aúnan han aunado
 ustedes)

 PRETERITE IMPERFECT

 (yo) auné aunaba

 (tú) aunaste aunabas

 (él/ella/usted) aunó aunaba

 (nosotros/as) aunamos aunábamos

 (vosotros/as) aunasteis aunabais

 (ellos/ellas/ aunaron aunaban
 ustedes)

GERUND PAST PARTICIPLE

aunando aunado

EXAMPLE PHRASES

En esta obra se han aunado imaginación y técnica. This play combines

imagination and technique.

Aunaron esfuerzos. They joined forces.

La pintura barroca aunaba conocimientos de geometría y anatomía.

Baroque painting brought knowledge of geometry and anatomy together.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 246EL Complete Spanish Verbs Final.indd 246 07/09/2015 10:2307/09/2015 10:23

Verb Tables 247

aunar

 FUTURE CONDITIONAL

 (yo) aunaré aunaría

 (tú) aunarás aunarías

 (él/ella/usted) aunará aunaría

 (nosotros/as) aunaremos aunaríamos

 (vosotros/as) aunaréis aunaríais

 (ellos/ellas/ aunarán aunarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) aúne aunara or aunase

 (tú) aúnes aunaras or aunases

 (él/ella/usted) aúne aunara or aunase

 (nosotros/as) aunemos aunáramos or aunásemos

 (vosotros/as) aunéis aunarais or aunaseis

 (ellos/ellas/ aúnen aunaran or aunasen
 ustedes)

IMPERATIVE

aúna / aunad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 247EL Complete Spanish Verbs Final.indd 247 07/09/2015 10:2307/09/2015 10:23

248 Verb Tables

avergonzar (to shame)

 PRESENT PRESENT PERFECT

 (yo) avergüenzo he avergonzado

 (tú) avergüenzas has avergonzado

 (él/ella/usted) avergüenza ha avergonzado

 (nosotros/as) avergonzamos hemos avergonzado

 (vosotros/as) avergonzáis habéis avergonzado

 (ellos/ellas/ avergüenzan han avergonzado
 ustedes)

 PRETERITE IMPERFECT

 (yo) avergoncé avergonzaba

 (tú) avergonzaste avergonzabas

 (él/ella/usted) avergonzó avergonzaba

 (nosotros/as) avergonzamos avergonzábamos

 (vosotros/as) avergonzasteis avergonzabais

 (ellos/ellas/ avergonzaron avergonzaban
 ustedes)

GERUND PAST PARTICIPLE

avergonzando avergonzado

EXAMPLE PHRASES

Tendrías que avergonzarte. You should be ashamed of yourself.

Le avergüenza no tener dinero. He’s ashamed of having no money.

Cuando me lo dijo me avergoncé. I was embarrassed when he told me.

Se avergonzaba de su familia. He was ashamed of his family.

Avergonzándote no arreglas nada. Being ashamed doesn’t solve anything.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 248EL Complete Spanish Verbs Final.indd 248 07/09/2015 10:2307/09/2015 10:23

Verb Tables 249

avergonzar

 FUTURE CONDITIONAL

 (yo) avergonzaré avergonzaría

 (tú) avergonzarás avergonzarías

 (él/ella/usted) avergonzará avergonzaría

 (nosotros/as) avergonzaremos avergonzaríamos

 (vosotros/as) avegonzaréis avergonzaríais

 (ellos/ellas/ avergonzarán avergonzarían

 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) avergüence avergonzara or avergonzase

 (tú) avergüences avergonzaras or avergonzases

 (él/ella/usted) avergüence avergonzara or avergonzase

 (nosotros/as) avergoncemos avergonzáramos or

 avergonzásemos

 (vosotros/as) avergoncéis avergonzarais or avergonzaseis

 (ellos/ellas/ avergüencen avergonzaran or avergonzasen

 ustedes)

IMPERATIVE

avergüenza / avergonzad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si hubiera sabido que te avergonzarías tanto, no te lo habría dicho.

I wouldn’t have told you if I’d known you’d be so embarrassed.

Si de verdad se avergonzaran, no se comportarían así. They wouldn’t behave

like that if they were really ashamed.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 249EL Complete Spanish Verbs Final.indd 249 07/09/2015 10:2307/09/2015 10:23

250 Verb Tables

averiguar (to find out)

 PRESENT PRESENT PERFECT

 (yo) averiguo he averiguado

 (tú) averiguas has averiguado

 (él/ella/usted) averigua ha averiguado

 (nosotros/as) averiguamos hemos averiguado

 (vosotros/as) averiguáis habéis averiguado

 (ellos/ellas/ averiguan han averiguado
 ustedes)

 PRETERITE IMPERFECT

 (yo) averigüé averiguaba

 (tú) averiguaste averiguabas

 (él/ella/usted) averiguó averiguaba

 (nosotros/as) averiguamos averiguábamos

 (vosotros/as) averiguasteis averiguabais

 (ellos/ellas/ averiguaron averiguaban
 ustedes)

GERUND PAST PARTICIPLE

averiguando averiguado

EXAMPLE PHRASES

Trataron de averiguar su paradero. They tried to find out his whereabouts.

Poco a poco van averiguando más cosas sobre su vida. They’re gradually

finding out more about his life.

¿Cómo has averiguado dónde vivo? How did you find out where I lived?

¿Cuándo lo averiguaron? When did they find out?

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 250EL Complete Spanish Verbs Final.indd 250 07/09/2015 10:2307/09/2015 10:23

Verb Tables 251

averiguar

 FUTURE CONDITIONAL

 (yo) averiguaré averiguaría

 (tú) averiguarás averiguarías

 (él/ella/usted) averiguará averiguaría

 (nosotros/as) averiguaremos averiguaríamos

 (vosotros/as) averiguaréis averiguaríais

 (ellos/ellas/ averiguarán averiguarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) averigüe averiguara or averiguase

 (tú) averigües averiguaras or averiguases

 (él/ella/usted) averigüe averiguara or averiguase

 (nosotros/as) averigüemos averiguáramos or averiguásemos

 (vosotros/as) averigüéis averiguarais or averiguaseis

 (ellos/ellas/ averigüen averiguaran or averiguasen
 ustedes)

IMPERATIVE

averigua / averiguad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Lo averiguaré pronto. I’ll find out soon.

Dijo que si le dábamos tiempo lo averiguaría. She said that she’d find out

if we gave her time.

En cuanto lo averigüe te lo digo. I’ll tell you as soon as I find out.

¡Averígualo inmediatamente! Check it out immediately!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 251EL Complete Spanish Verbs Final.indd 251 07/09/2015 10:2307/09/2015 10:23

252 Verb Tables

bendecir (to bless)

 PRESENT PRESENT PERFECT

 (yo) bendigo he bendecido

 (tú) bendices has bendecido

 (él/ella/usted) bendice ha bendecido

 (nosotros/as) bendecimos hemos bendecido

 (vosotros/as) bendecís habéis bendecido

 (ellos/ellas/ bendicen han bendecido
 ustedes)

 PRETERITE IMPERFECT

 (yo) bendije bendecía

 (tú) bendijiste bendecías

 (él/ella/usted) bendijo bendecía

 (nosotros/as) bendijimos bendecíamos

 (vosotros/as) bendijisteis bendecíais

 (ellos/ellas/ bendijeron bendecían
 ustedes)

GERUND PAST PARTICIPLE

bendiciendo bendecido

EXAMPLE PHRASES

Su padre bendice siempre la mesa. His father always says grace.

La vida me ha bendecido con unos hijos maravillosos. I’ve been blessed with

wonderful children.

Jesús bendijo los panes y los peces. Jesus blessed the loaves and the fishes.

Bendecía el día en que lo conoció. She blessed the day she met him.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 252EL Complete Spanish Verbs Final.indd 252 07/09/2015 10:2307/09/2015 10:23

Verb Tables 253

bendecir

 FUTURE CONDITIONAL

 (yo) bendeciré bendeciría

 (tú) bendecirás bendecirías

 (él/ella/usted) bendecirá bendeciría

 (nosotros/as) bendeciremos bendeciríamos

 (vosotros/as) bendeciréis bendeciríais

 (ellos/ellas/ bendecirán bendecirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) bendiga bendijera or bendijese

 (tú) bendigas bendijeras or bendijeses

 (él/ella/usted) bendiga bendijera or bendijese

 (nosotros/as) bendigamos bendijéramos or bendijésemos

 (vosotros/as) bendigáis bendijerais or bendijeseis

 (ellos/ellas/ bendigan bendijeran or bendijesen
 ustedes)

IMPERATIVE

bendice / bendecid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

El Papa bendecirá a los fieles desde el balcón. The Pope will bless the faithful

from the balcony.

Quieren que sea él quien bendiga su unión. They want him to marry them.

Pidieron a un sacerdote que bendijera su nueva casa. They asked a priest to

bless their new house.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 253EL Complete Spanish Verbs Final.indd 253 07/09/2015 10:2307/09/2015 10:23

254 Verb Tables

caber (to fit)

 PRESENT PRESENT PERFECT

 (yo) quepo he cabido

 (tú) cabes has cabido

 (él/ella/usted) cabe ha cabido

 (nosotros/as) cabemos hemos cabido

 (vosotros/as) cabéis habéis cabido

 (ellos/ellas/ caben han cabido
 ustedes)

 PRETERITE IMPERFECT

 (yo) cupe cabía

 (tú) cupiste cabías

 (él/ella/usted) cupo cabía

 (nosotros/as) cupimos cabíamos

 (vosotros/as) cupisteis cabíais

 (ellos/ellas/ cupieron cabían
 ustedes)

GERUND PAST PARTICIPLE

cabiendo cabido

EXAMPLE PHRASES

No te preocupes, que va a caber. Don’t worry, it will fit.

Aquí no cabe. There isn’t enough room for it here.

Al final ha cabido todo. In the end everything went in.

No le cupo la menor duda. She wasn’t in any doubt.

No cabía en sí de gozo. She was beside herself with joy.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 254EL Complete Spanish Verbs Final.indd 254 07/09/2015 10:2307/09/2015 10:23

Verb Tables 255

caber

 FUTURE CONDITIONAL

 (yo) cabré cabría

 (tú) cabrás cabrías

 (él/ella/usted) cabrá cabría

 (nosotros/as) cabremos cabríamos

 (vosotros/as) cabréis cabríais

 (ellos/ellas/ cabrán cabrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) quepa cupiera or cupiese

 (tú) quepas cupieras or cupieses

 (él/ella/usted) quepa cupiera or cupiese

 (nosotros/as) quepamos cupiéramos or cupiésemos

 (vosotros/as) quepáis cupierais or cupieseis

 (ellos/ellas/ quepan cupieran or cupiesen
 ustedes)

IMPERATIVE

cabe / cabed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¿Crees que cabrá? Do you think there will be enough room for it?

Cabría cuestionarse si es la mejor solución. We should ask ourselves whether

it’s the best solution.

Hizo lo imposible para que le cupiera la redacción en una página.

He did everything he could to fit the composition onto one page.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 255EL Complete Spanish Verbs Final.indd 255 07/09/2015 10:2307/09/2015 10:23

256 Verb Tables

caer (to fall)

 PRESENT PRESENT PERFECT

 (yo) caigo he caído

 (tú) caes has caído

 (él/ella/usted) cae ha caído

 (nosotros/as) caemos hemos caído

 (vosotros/as) caéis habéis caído

 (ellos/ellas/ caen han caído
 ustedes)

 PRETERITE IMPERFECT

 (yo) caí caía

 (tú) caíste caías

 (él/ella/usted) cayó caía

 (nosotros/as) caímos caíamos

 (vosotros/as) caísteis caíais

 (ellos/ellas/ cayeron caían
 ustedes)

GERUND PAST PARTICIPLE

cayendo caído

EXAMPLE PHRASES

Su cumpleaños cae en viernes. Her birthday falls on a Friday.

Ese edificio se está cayendo. That building’s falling down.

Se me ha caído un guante. I’ve dropped one of my gloves.

Me caí por las escaleras. I fell down the stairs.

Me caía muy bien. I really liked him.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 256EL Complete Spanish Verbs Final.indd 256 07/09/2015 10:2307/09/2015 10:23

Verb Tables 257

caer

 FUTURE CONDITIONAL

 (yo) caeré caería

 (tú) caerás caerías

 (él/ella/usted) caerá caería

 (nosotros/as) caeremos caeríamos

 (vosotros/as) caeréis caeríais

 (ellos/ellas/ caerán caerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) caiga cayera or cayese

 (tú) caigas cayeras or cayeses

 (él/ella/usted) caiga cayera or cayese

 (nosotros/as) caigamos cayéramos or cayésemos

 (vosotros/as) caigáis cayerais or cayeseis

 (ellos/ellas/ caigan cayeran or cayesen
 ustedes)

IMPERATIVE

cae / caed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Tarde o temprano, la capital caerá en manos del enemigo. Sooner or later,

the capital will fall into enemy hands.

Yo me caería con esos tacones. I’d fall over if I wore heels like those.

Necesitamos que no caigan más los salarios. We need salaries to stop falling.

No caigas tan bajo. Don’t stoop so low.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 257EL Complete Spanish Verbs Final.indd 257 07/09/2015 10:2307/09/2015 10:23

258 Verb Tables

cambiar (to change)

 PRESENT PRESENT PERFECT

 (yo) cambio he cambiado

 (tú) cambias has cambiado

 (él/ella/usted) cambia ha cambiado

 (nosotros/as) cambiamos hemos cambiado

 (vosotros/as) cambiáis habéis cambiado

 (ellos/ellas/ cambian han cambiado
 ustedes)

 PRETERITE IMPERFECT

 (yo) cambié cambiaba

 (tú) cambiaste cambiabas

 (él/ella/usted) cambió cambiaba

 (nosotros/as) cambiamos cambiábamos

 (vosotros/as) cambiasteis cambiabais

 (ellos/ellas/ cambiaron cambiaban
 ustedes)

GERUND PAST PARTICIPLE

cambiando cambiado

EXAMPLE PHRASES

Necesito cambiar de ambiente. I need a change of scene.

Te cambio mi tableta por tu iPad. I’ll swap my tablet for your iPad.

He cambiado de idea. I’ve changed my mind.

Cambié varias veces de trabajo. I changed jobs several times.

Cambiaban de coche cada año. They changed their car every year.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 258EL Complete Spanish Verbs Final.indd 258 07/09/2015 10:2307/09/2015 10:23

Verb Tables 259

cambiar

 FUTURE CONDITIONAL

 (yo) cambiaré cambiaría

 (tú) cambiarás cambiarías

 (él/ella/usted) cambiará cambiaría

 (nosotros/as) cambiaremos cambiaríamos

 (vosotros/as) cambiaréis cambiaríais

 (ellos/ellas/ cambiarán cambiarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cambie cambiara or cambiase

 (tú) cambies cambiaras or cambiases

 (él/ella/usted) cambie cambiara or cambiase

 (nosotros/as) cambiemos cambiáramos or cambiásemos

 (vosotros/as) cambiéis cambiarais or cambiaseis

 (ellos/ellas/ cambien cambiaran or cambiasen
 ustedes)

IMPERATIVE

cambia / cambiad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Cuando la conozcas, cambiarás de idea. You’ll change your mind when you

meet her.

Si pudiéramos, nos cambiaríamos de casa. If we could, we’d move houses.

No quiero que cambies. I don’t want you to change.

Cámbiate, que se nos hace tarde. Get changed, it’s getting late.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 259EL Complete Spanish Verbs Final.indd 259 07/09/2015 10:2307/09/2015 10:23

260 Verb Tables

cazar (to hunt, to shoot)

 PRESENT PRESENT PERFECT

 (yo) cazo he cazado

 (tú) cazas has cazado

 (él/ella/usted) caza ha cazado

 (nosotros/as) cazamos hemos cazado

 (vosotros/as) cazáis habéis cazado

 (ellos/ellas/ cazan han cazado
 ustedes)

 PRETERITE IMPERFECT

 (yo) cacé cazaba

 (tú) cazaste cazabas

 (él/ella/usted) cazó cazaba

 (nosotros/as) cazamos cazábamos

 (vosotros/as) cazasteis cazabais

 (ellos/ellas/ cazaron cazaban
 ustedes)

GERUND PAST PARTICIPLE

cazando cazado

EXAMPLE PHRASES

Salieron a cazar ciervos. They went deer-hunting.

Caza las cosas al vuelo. She’s very quick on the uptake.

No he cazado nada de lo que ha dicho. I didn’t understand a word he said.

Los cacé robando. I caught them stealing.

Cazaban con lanza. They hunted with spears.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 260EL Complete Spanish Verbs Final.indd 260 07/09/2015 10:2307/09/2015 10:23

Verb Tables 261

cazar

 FUTURE CONDITIONAL

 (yo) cazaré cazaría

 (tú) cazarás cazarías

 (él/ella/usted) cazará cazaría

 (nosotros/as) cazaremos cazaríamos

 (vosotros/as) cazaréis cazaríais

 (ellos/ellas/ cazarán cazarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cace cazara or cazase

 (tú) caces cazaras or cazases

 (él/ella/usted) cace cazara or cazase

 (nosotros/as) cacemos cazáramos or cazásemos

 (vosotros/as) cacéis cazarais or cazaseis

 (ellos/ellas/ cacen cazaran or cazasen
 ustedes)

IMPERATIVE

caza / cazad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¡Quién cazara a un millonario! I wish I could land myself a millionaire!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 261EL Complete Spanish Verbs Final.indd 261 07/09/2015 10:2307/09/2015 10:23

262 Verb Tables

cerrar (to close)

 PRESENT PRESENT PERFECT

 (yo) cierro he cerrado

 (tú) cierras has cerrado

 (él/ella/usted) cierra ha cerrado

 (nosotros/as) cerramos hemos cerrado

 (vosotros/as) cerráis habéis cerrado

 (ellos/ellas/ cierran han cerrado
 ustedes)

 PRETERITE IMPERFECT

 (yo) cerré cerraba

 (tú) cerraste cerrabas

 (él/ella/usted) cerró cerraba

 (nosotros/as) cerramos cerrábamos

 (vosotros/as) cerrasteis cerrabais

 (ellos/ellas/ cerraron cerraban
 ustedes)

GERUND PAST PARTICIPLE

cerrando cerrado

EXAMPLE PHRASES

No puedo cerrar la maleta. I can’t shut this suitcase.

No cierran al mediodía. They don’t close at midday.

Ha cerrado la puerta con llave. She’s locked the door.

Cerró el libro. He closed the book.

Se le cerraban los ojos. She couldn’t keep her eyes open.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 262EL Complete Spanish Verbs Final.indd 262 07/09/2015 10:2307/09/2015 10:23

Verb Tables 263

cerrar

 FUTURE CONDITIONAL

 (yo) cerraré cerraría

 (tú) cerrarás cerrarías

 (él/ella/usted) cerrará cerraría

 (nosotros/as) cerraremos cerraríamos

 (vosotros/as) cerraréis cerraríais

 (ellos/ellas/ cerrrarán cerrarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cierre cerrara or cerrase

 (tú) cierres cerraras or cerrases

 (él/ella/usted) cierre cerrara or cerrase

 (nosotros/as) cerremos cerráramos or cerrásemos

 (vosotros/as) cerréis cerrarais or cerraseis

 (ellos/ellas/ cierren cerraran or cerrasen
 ustedes)

IMPERATIVE

cierra / cerrad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

La facturación se cerrará 45 minutos antes de la salida del vuelo. Check-in will

close 45 minutes before flight departure.

No dejes que se cierre la puerta de golpe. Don’t let the door slam shut.

No cierres la ventana. Don’t close the window.

Cierra el grifo. Turn off the tap.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 263EL Complete Spanish Verbs Final.indd 263 07/09/2015 10:2307/09/2015 10:23

264 Verb Tables

cocer (to boil, to cook)

 PRESENT PRESENT PERFECT

 (yo) cuezo he cocido

 (tú) cueces has cocido

 (él/ella/usted) cuece ha cocido

 (nosotros/as) cocemos hemos cocido

 (vosotros/as) cocéis habéis cocido

 (ellos/ellas/ cuecen han cocido
 ustedes)

 PRETERITE IMPERFECT

 (yo) cocí cocía

 (tú) cociste cocías

 (él/ella/usted) coció cocía

 (nosotros/as) cocimos cocíamos

 (vosotros/as) cocisteis cocíais

 (ellos/ellas/ cocieron cocían
 ustedes)

GERUND PAST PARTICIPLE

cociendo cocido

EXAMPLE PHRASES

Las gambas se cuecen en un momento. Prawns take no time to cook.

Aquí nos estamos cociendo. It’s boiling in here.

He cocido todo junto. I’ve cooked everything together.

Coció el pan en el horno. He baked the bread in the oven.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 264EL Complete Spanish Verbs Final.indd 264 07/09/2015 10:2307/09/2015 10:23

Verb Tables 265

cocer

 FUTURE CONDITIONAL

 (yo) coceré cocería

 (tú) cocerás cocerías

 (él/ella/usted) cocerá cocería

 (nosotros/as) coceremos coceríamos

 (vosotros/as) coceréis coceríais

 (ellos/ellas/ cocerán cocerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cueza cociera or cociese

 (tú) cuezas cocieras or cocieses

 (él/ella/usted) cueza cociera or cociese

 (nosotros/as) cozamos cociéramos or cociésemos

 (vosotros/as) cozáis cocierais or cocieseis

 (ellos/ellas/ cuezan cocieran or cociesen
 ustedes)

IMPERATIVE

cuece / coced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Así se cocerá antes. This way it will be ready sooner.

Te dije que lo cocieras tapado. I told you to cook it with the lid on.

No lo cuezas demasiado. Don’t overcook it.

Cuécelo a fuego lento. Cook it over a gentle heat.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 265EL Complete Spanish Verbs Final.indd 265 07/09/2015 10:2307/09/2015 10:23

266 Verb Tables

coger (to take, to catch)

 PRESENT PRESENT PERFECT

 (yo) cojo he cogido

 (tú) coges has cogido

 (él/ella/usted) coge ha cogido

 (nosotros/as) cogemos hemos cogido

 (vosotros/as) cogéis habéis cogido

 (ellos/ellas/ cogen han cogido
 ustedes)

 PRETERITE IMPERFECT

 (yo) cogí cogía

 (tú) cogiste cogías

 (él/ella/usted) cogió cogía

 (nosotros/as) cogimos cogíamos

 (vosotros/as) cogisteis cogíais

 (ellos/ellas/ cogieron cogían
 ustedes)

GERUND PAST PARTICIPLE

cogiendo cogido

EXAMPLE PHRASES

¿Por qué no coges el tren de las seis? Why don’t you catch the six o’clock train?

Estuvimos cogiendo setas. We were picking mushrooms.

Le he cogido cariño al gato. I’ve grown fond of the cat.

La cogí entre mis brazos. I took her in my arms.

Cogía el metro todos los días. I used to take the tube every day.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 266EL Complete Spanish Verbs Final.indd 266 07/09/2015 10:2307/09/2015 10:23

Verb Tables 267

coger

 FUTURE CONDITIONAL

 (yo) cogeré cogería

 (tú) cogerás cogerías

 (él/ella/usted) cogerá cogería

 (nosotros/as) cogeremos cogeríamos

 (vosotros/as) cogeréis cogeríais

 (ellos/ellas/ cogerán cogerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) coja cogiera or cogiese

 (tú) cojas cogieras or cogieses

 (él/ella/usted) coja cogiera or cogiese

 (nosotros/as) cojamos cogiéramos or cogiésemos

 (vosotros/as) cojáis cogierais or cogieseis

 (ellos/ellas/ cojan cogieran or cogiesen
 ustedes)

IMPERATIVE

coge / coged
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Se cogerá un resfriado. He’ll catch a cold.

Yo cogería el azul. I’d take the blue one.

No le cojas los juguetes a tu hermana. Don’t take your sister’s toys.

Coja la primera calle a la derecha. Take the first street on the right.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 267EL Complete Spanish Verbs Final.indd 267 07/09/2015 10:2307/09/2015 10:23

268 Verb Tables

colgar (to hang)

 PRESENT PRESENT PERFECT

 (yo) cuelgo he colgado

 (tú) cuelgas has colgado

 (él/ella/usted) cuelga ha colgado

 (nosotros/as) colgamos hemos colgado

 (vosotros/as) colgáis habéis colgado

 (ellos/ellas/ cuelgan han colgado
 ustedes)

 PRETERITE IMPERFECT

 (yo) colgué colgaba

 (tú) colgaste colgabas

 (él/ella/usted) colgó colgaba

 (nosotros/as) colgamos colgábamos

 (vosotros/as) colgasteis colgabais

 (ellos/ellas/ colgaron colgaban
 ustedes)

GERUND PAST PARTICIPLE

colgando colgado

EXAMPLE PHRASES

Cada día cuelgan el cartel de “no hay billetes”. Every day the “sold out” sign

goes up.

Hay telarañas colgando del techo. There are cobwebs hanging from the ceiling.

Te he colgado la chaqueta en la percha. I’ve hung your jacket on the hanger.

Me colgó el teléfono. He hung up on me.

De la pared colgaba un espejo. There was a mirror hanging on the wall.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 268EL Complete Spanish Verbs Final.indd 268 07/09/2015 10:2307/09/2015 10:23

Verb Tables 269

colgar

 FUTURE CONDITIONAL

 (yo) colgaré colgaría

 (tú) colgarás colgarías

 (él/ella/usted) colgará colgaría

 (nosotros/as) colgaremos colgaríamos

 (vosotros/as) colgaréis colgaríais

 (ellos/ellas/ colgarán colgarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cuelgue colgara or colgase

 (tú) cuelgues colgaras or colgases

 (él/ella/usted) cuelgue colgara or colgase

 (nosotros/as) colguemos colgáramos or colgásemos

 (vosotros/as) colguéis colgarais or colgaseis

 (ellos/ellas/ cuelguen colgaran or colgasen
 ustedes)

IMPERATIVE

cuelga / colgad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Colgaremos el cuadro en esa pared. We’ll hang the picture on that wall.

Dile que no cuelgue el jersey en la silla. Tell her not to hang her jumper on

the back of the chair.

No cuelgue, por favor. Please don’t hang up.

¡Cuelga, por favor, que quiero hacer una llamada! Please hang up. I want

to use the phone!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 269EL Complete Spanish Verbs Final.indd 269 07/09/2015 10:2307/09/2015 10:23

270 Verb Tables

comer (to eat)

 PRESENT PRESENT PERFECT

 (yo) como he comido

 (tú) comes has comido

 (él/ella/usted) come ha comido

 (nosotros/as) comemos hemos comido

 (vosotros/as) coméis habéis comido

 (ellos/ellas/ comen han comido
 ustedes)

 PRETERITE IMPERFECT

 (yo) comí comía

 (tú) comiste comías

 (él/ella/usted) comió comía

 (nosotros/as) comimos comíamos

 (vosotros/as) comisteis comíais

 (ellos/ellas/ comieron comían
 ustedes)

GERUND PAST PARTICIPLE

comiendo comido

EXAMPLE PHRASES

No come carne. He doesn’t eat meat.

Se lo ha comido todo. He’s eaten it all.

Comimos en un restaurante. We had lunch in a restaurant.

Siempre comían demasiado. They always ate too much.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 270EL Complete Spanish Verbs Final.indd 270 07/09/2015 10:2307/09/2015 10:23

Verb Tables 271

comer

 FUTURE CONDITIONAL

 (yo) comeré comería

 (tú) comerás comerías

 (él/ella/usted) comerá comería

 (nosotros/as) comeremos comeríamos

 (vosotros/as) comeréis comeríais

 (ellos/ellas/ comerán comerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) coma comiera or comiese

 (tú) comas comieras or comieses

 (él/ella/usted) coma comiera or comiese

 (nosotros/as) comamos comiéramos or comiésemos

 (vosotros/as) comáis comierais or comieseis

 (ellos/ellas/ coman comieran or comiesen
 ustedes)

IMPERATIVE

come / comed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Me lo comeré yo. I’ll eat it.

Si no fuera por mí, no comeríamos. We wouldn’t eat if it weren’t for me.

Si comieras más, no estarías tan delgado. You wouldn’t be so thin if you ate

more.

No comas tan deprisa. Don’t eat so fast.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 271EL Complete Spanish Verbs Final.indd 271 07/09/2015 10:2307/09/2015 10:23

272 Verb Tables

conducir (to drive, to lead)

 PRESENT PRESENT PERFECT

 (yo) conduzco he conducido

 (tú) conduces has conducido

 (él/ella/usted) conduce ha conducido

 (nosotros/as) conducimos hemos conducido

 (vosotros/as) conducís habéis conducido

 (ellos/ellas/ conducen han conducido
 ustedes)

 PRETERITE IMPERFECT

 (yo) conduje conducía

 (tú) condujiste conducías

 (él/ella/usted) condujo conducía

 (nosotros/as) condujimos conducíamos

 (vosotros/as) condujisteis conducíais

 (ellos/ellas/ condujeron conducían
 ustedes)

GERUND PAST PARTICIPLE

conduciendo conducido

EXAMPLE PHRASES

No sé conducir. I can’t drive.

Conduces muy bien. You’re a very good driver.

Enfadarte no te ha conducido a nada. Getting angry hasn’t got you anywhere.

La pista nos condujo hasta él. The clue led us to him.

¿Conducías tú? Was it you driving?

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 272EL Complete Spanish Verbs Final.indd 272 07/09/2015 10:2307/09/2015 10:23

Verb Tables 273

conducir

 FUTURE CONDITIONAL

 (yo) conduciré conduciría

 (tú) conducirás conducirías

 (él/ella/usted) conducirá conduciría

 (nosotros/as) conduciremos conduciríamos

 (vosotros/as) conduciréis conduciríais

 (ellos/ellas/ conducirán conducirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) conduzca condujera or condujese

 (tú) conduzcas condujeras or condujeses

 (él/ella/usted) conduzca condujera or condujese

 (nosotros/as) conduzcamos condujéramos or condujésemos

 (vosotros/as) conduzcáis condujerais or condujeseis

 (ellos/ellas/ conduzcan condujeran or condujesen
 ustedes)

IMPERATIVE

conduce / conducid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

El camarero les conducirá a su mesa. The waiter will show you to your table.

Si bebes, no conduzcas. Don’t drink and drive.

Le pedí que condujera más despacio. I asked him to drive more slowly.

Conduzca con cuidado. Drive carefully.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 273EL Complete Spanish Verbs Final.indd 273 07/09/2015 10:2307/09/2015 10:23

274 Verb Tables

conocer (to know)

 PRESENT PRESENT PERFECT

 (yo) conozco he conocido

 (tú) conoces has conocido

 (él/ella/usted) conoce ha conocido

 (nosotros/as) conocemos hemos conocido

 (vosotros/as) conocéis habéis conocido

 (ellos/ellas/ conocen han conocido
 ustedes)

 PRETERITE IMPERFECT

 (yo) conocí conocía

 (tú) conociste conocías

 (él/ella/usted) conoció conocía

 (nosotros/as) conocimos conocíamos

 (vosotros/as) conocisteis conocíais

 (ellos/ellas/ conocieron conocían
 ustedes)

GERUND PAST PARTICIPLE

conociendo conocido

EXAMPLE PHRASES

Conozco un restaurante donde se come bien. I know a restaurant where

the food is very good.

Nunca he conocido a nadie así. I’ve never met anybody like that.

La conocí en una fiesta. I met her at a party.

Nos conocíamos desde hacía años. We’d known each other for years.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 274EL Complete Spanish Verbs Final.indd 274 07/09/2015 10:2307/09/2015 10:23

Verb Tables 275

conocer

 FUTURE CONDITIONAL

 (yo) conoceré conocería

 (tú) conocerás conocerías

 (él/ella/usted) conocerá conocería

 (nosotros/as) conoceremos conoceríamos

 (vosotros/as) conoceréis conoceríais

 (ellos/ellas/ conocerán conocerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) conozca conociera or conociese

 (tú) conozcas conocieras or conocieses

 (él/ella/usted) conozca conociera or conociese

 (nosotros/as) conozcamos conociéramos or conociésemos

 (vosotros/as) conozcáis conocierais or conocieseis

 (ellos/ellas/ conozcan conocieran or conociesen
 ustedes)

IMPERATIVE

conoce / conoced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No sé si la conocerás cuando la veas. I don’t know if you’ll recognize her

when you see her.

No quiero que mis padres lo conozcan. I don’t want my parents to meet him.

Si no la conociera, pensaría que lo hizo queriendo. If I didn’t know her better,

I’d think she had done it on purpose.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 275EL Complete Spanish Verbs Final.indd 275 07/09/2015 10:2307/09/2015 10:23

276 Verb Tables

construir (to build)

 PRESENT PRESENT PERFECT

 (yo) construyo he construido

 (tú) construyes has construido

 (él/ella/usted) construye ha construido

 (nosotros/as) construimos hemos construido

 (vosotros/as) construís habéis construido

 (ellos/ellas/ construyen han construido
 ustedes)

 PRETERITE IMPERFECT

 (yo) construí construía

 (tú) construiste construías

 (él/ella/usted) construyó construía

 (nosotros/as) construimos construíamos

 (vosotros/as) construisteis construíais

 (ellos/ellas/ construyeron construían
 ustedes)

GERUND PAST PARTICIPLE

construyendo construido

EXAMPLE PHRASES

Construyen casas de madera. They build wooden houses.

Están construyendo una escuela. They’re building a school.

Ha construido la casa él solo. He built the house on his own.

Lo construyó sin planos. He built it without any plans.

Su empresa construía puentes. His company built bridges.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 276EL Complete Spanish Verbs Final.indd 276 07/09/2015 10:2307/09/2015 10:23

Verb Tables 277

construir

 FUTURE CONDITIONAL

 (yo) construiré construiría

 (tú) construirás construirías

 (él/ella/usted) construirá construiría

 (nosotros/as) construiremos construiríamos

 (vosotros/as) construiréis construiríais

 (ellos/ellas/ construirán construirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) construya construyera or construyese

 (tú) construyas construyeras or construyeses

 (él/ella/usted) construya construyera or construyese

 (nosotros/as) construyamos construyéramos or construyésemos

 (vosotros/as) construyáis construyerais or construyeseis

 (ellos/ellas/ construyan construyeran or construyesen
 ustedes)

IMPERATIVE

construye / construid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Aquí construirán una autopista. They’re going to build a new motorway here.

Yo construiría la oración de otra forma. I’d construct the sentence differently.

Le pedí que lo construyera así. I asked him to build it like this.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 277EL Complete Spanish Verbs Final.indd 277 07/09/2015 10:2307/09/2015 10:23

278 Verb Tables

contar (to tell, to count)

 PRESENT PRESENT PERFECT

 (yo) cuento he contado

 (tú) cuentas has contado

 (él/ella/usted) cuenta ha contado

 (nosotros/as) contamos hemos contado

 (vosotros/as) contáis habéis contado

 (ellos/ellas/ cuentan han contado
 ustedes)

 PRETERITE IMPERFECT

 (yo) conté contaba

 (tú) contaste contabas

 (él/ella/usted) contó contaba

 (nosotros/as) contamos contábamos

 (vosotros/as) contasteis contabais

 (ellos/ellas/ contaron contaban
 ustedes)

GERUND PAST PARTICIPLE

contando contado

EXAMPLE PHRASES

Sabe contar hasta diez. She can count up to ten.

Estoy contando los días. I’m counting the days.

¿Has contado el dinero? Have you counted the money?

Nos contó un secreto. He told us a secret.

Para él sólo contaba su carrera. The only thing that mattered to him was

his career.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 278EL Complete Spanish Verbs Final.indd 278 07/09/2015 10:2307/09/2015 10:23

Verb Tables 279

contar

 FUTURE CONDITIONAL

 (yo) contaré contaría

 (tú) contarás contarías

 (él/ella/usted) contará contaría

 (nosotros/as) contaremos contaríamos

 (vosotros/as) contaréis contaríais

 (ellos/ellas/ contarán contarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cuente contara or contase

 (tú) cuentes contaras or contases

 (él/ella/usted) cuente contara or contase

 (nosotros/as) contemos contáramos or contásemos

 (vosotros/as) contéis contarais or contaseis

 (ellos/ellas/ cuenten contaran or contasen
 ustedes)

IMPERATIVE

cuenta / contad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Prométeme que no se lo contarás a nadie. Promise you won’t tell anyone.

Quiero que me cuente exactamente qué pasó. I want you to tell me exactly

what happened.

Quería que le contara un cuento. She wanted me to tell her a story.

No cuentes conmigo. Don’t count on me.

Venga, cuéntamelo. Come on, tell me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 279EL Complete Spanish Verbs Final.indd 279 07/09/2015 10:2307/09/2015 10:23

280 Verb Tables

crecer (to grow)

 PRESENT PRESENT PERFECT

 (yo) crezco he crecido

 (tú) creces has crecido

 (él/ella/usted) crece ha crecido

 (nosotros/as) crecemos hemos crecido

 (vosotros/as) crecéis habéis crecido

 (ellos/ellas/ crecen han crecido
 ustedes)

 PRETERITE IMPERFECT

 (yo) crecí crecía

 (tú) creciste crecías

 (él/ella/usted) creció crecía

 (nosotros/as) crecimos crecíamos

 (vosotros/as) crecisteis crecíais

 (ellos/ellas/ crecieron crecían
 ustedes)

GERUND PAST PARTICIPLE

creciendo crecido

EXAMPLE PHRASES

Esas plantas crecen en Chile. Those plants grow in Chile.

¡Cómo has crecido! Haven’t you grown!

Crecimos juntos. We grew up together.

La ciudad crecía a pasos agigantados. The city was growing by leaps and

bounds.

Sigue creciendo la inflación. Inflation is still going up.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 280EL Complete Spanish Verbs Final.indd 280 07/09/2015 10:2307/09/2015 10:23

Verb Tables 281

crecer

 FUTURE CONDITIONAL

 (yo) creceré crecería

 (tú) crecerás crecerías

 (él/ella/usted) crecerá crecería

 (nosotros/as) creceremos creceríamos

 (vosotros/as) creceréis creceríais

 (ellos/ellas/ crecerán crecerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) crezca creciera or creciese

 (tú) crezcas crecieras or crecieses

 (él/ella/usted) crezca creciera or creciese

 (nosotros/as) crezcamos creciéramos or creciésemos

 (vosotros/as) crezcáis crecierais or crecieseis

 (ellos/ellas/ crezcan crecieran or creciesen
 ustedes)

IMPERATIVE

crece / creced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Este año la economía crecerá un 2%. The economy will grow by 2% this year.

Crecería mejor en un ambiente húmedo. It would grow better in a humid

environment.

Cuando crezca, ya verás. When he grows up, you’ll see.

Quería que sus hijos crecieran en otro ambiente. She wanted her children

to grow up in a different environment.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 281EL Complete Spanish Verbs Final.indd 281 07/09/2015 10:2307/09/2015 10:23

282 Verb Tables

cruzar (to cross)

 PRESENT PRESENT PERFECT

 (yo) cruzo he cruzado

 (tú) cruzas has cruzado

 (él/ella/usted) cruza ha cruzado

 (nosotros/as) cruzamos hemos cruzado

 (vosotros/as) cruzáis habéis cruzado

 (ellos/ellas/ cruzan han cruzado
 ustedes)

 PRETERITE IMPERFECT

 (yo) crucé cruzaba

 (tú) cruzaste cruzabas

 (él/ella/usted) cruzó cruzaba

 (nosotros/as) cruzamos cruzábamos

 (vosotros/as) cruzasteis cruzabais

 (ellos/ellas/ cruzaron cruzaban
 ustedes)

GERUND PAST PARTICIPLE

cruzando cruzado

EXAMPLE PHRASES

Hace tiempo que no me cruzo con él. I haven’t seen him for a long time.

La piscina está cruzando los jardines. The swimming pool is on the other side

of the gardens.

Se me han cruzado los cables. I got mixed up.

Cruzaron insultos a través de Twitter. They tweeted abuse at each other.

La carretera cruzaba la urbanización. The road went through the housing estate.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 282EL Complete Spanish Verbs Final.indd 282 07/09/2015 10:2307/09/2015 10:23

Verb Tables 283

cruzar

 FUTURE CONDITIONAL

 (yo) cruzaré cruzaría

 (tú) cruzarás cruzarías

 (él/ella/usted) cruzará cruzaría

 (nosotros/as) cruzaremos cruzaríamos

 (vosotros/as) cruzaréis cruzaríais

 (ellos/ellas/ cruzarán cruzarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cruce cruzara or cruzase

 (tú) cruces cruzaras or cruzases

 (él/ella/usted) cruce cruzara or cruzase

 (nosotros/as) crucemos cruzáramos or cruzásemos

 (vosotros/as) crucéis cruzarais or cruzaseis

 (ellos/ellas/ crucen cruzaran or cruzasen
 ustedes)

IMPERATIVE

cruza / cruzad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Cruzarán varias especies distintas. They’ll cross several different species.

Crucemos los dedos. Let’s keep our fingers crossed.

Le dije que cruzara por el paso de cebra. I told her to cross at the pedestrian

crossing.

No cruces la calle con el semáforo en rojo. Don’t cross the road when the

signal’s at red.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 283EL Complete Spanish Verbs Final.indd 283 07/09/2015 10:2307/09/2015 10:23

284 Verb Tables

cubrir (to cover)

 PRESENT PRESENT PERFECT

 (yo) cubro he cubierto

 (tú) cubres has cubierto

 (él/ella/usted) cubre ha cubierto

 (nosotros/as) cubrimos hemos cubierto

 (vosotros/as) cubrís habéis cubierto

 (ellos/ellas/ cubren han cubierto
 ustedes)

 PRETERITE IMPERFECT

 (yo) cubrí cubría

 (tú) cubriste cubrías

 (él/ella/usted) cubrió cubría

 (nosotros/as) cubrimos cubríamos

 (vosotros/as) cubristeis cubríais

 (ellos/ellas/ cubrieron cubrían
 ustedes)

GERUND PAST PARTICIPLE

cubriendo cubierto

EXAMPLE PHRASES

Esto no cubre los gastos. This isn’t enough to cover expenses.

Le han cubierto con una manta. They’ve covered him with a blanket.

Se cubrió la cara con las manos. She covered her face with her hands.

La nieve cubría la montaña. The mountain was covered in snow.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 284EL Complete Spanish Verbs Final.indd 284 07/09/2015 10:2307/09/2015 10:23

Verb Tables 285

cubrir

 FUTURE CONDITIONAL

 (yo) cubriré cubriría

 (tú) cubrirás cubrirías

 (él/ella/usted) cubrirá cubriría

 (nosotros/as) cubriremos cubriríamos

 (vosotros/as) cubriréis cubriríais

 (ellos/ellas/ cubrirán cubrirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) cubra cubriera or cubriese

 (tú) cubras cubrieras or cubrieses

 (él/ella/usted) cubra cubriera or cubriese

 (nosotros/as) cubramos cubriéramos or cubriésemos

 (vosotros/as) cubráis cubrierais or cubrieseis

 (ellos/ellas/ cubran cubrieran or cubriesen
 ustedes)

IMPERATIVE

cubre / cubrid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Los corredores cubrirán una distancia de 2 km. The runners will cover a

distance of 2 km.

¿Quién cubriría la vacante? Who’d fill the vacancy?

Quiero que cubras la noticia. I want you to cover that news story.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 285EL Complete Spanish Verbs Final.indd 285 07/09/2015 10:2307/09/2015 10:23

286 Verb Tables

dar (to give)

 PRESENT PRESENT PERFECT

 (yo) doy he dado

 (tú) das has dado

 (él/ella/usted) da ha dado

 (nosotros/as) damos hemos dado

 (vosotros/as) dais habéis dado

 (ellos/ellas/ dan han dado
 ustedes)

 PRETERITE IMPERFECT

 (yo) di daba

 (tú) diste dabas

 (él/ella/usted) dio daba

 (nosotros/as) dimos dábamos

 (vosotros/as) disteis dabais

 (ellos/ellas/ dieron daban
 ustedes)

GERUND PAST PARTICIPLE

dando dado

EXAMPLE PHRASES

Me da miedo la oscuridad. I’m afraid of the dark.

Le han dado varios premios a su película. His film has been awarded several

prizes.

Nos dieron un par de entradas gratis. They gave us a couple of free tickets.

Mi ventana daba al jardín. My window looked out on the garden.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 286EL Complete Spanish Verbs Final.indd 286 07/09/2015 10:2307/09/2015 10:23

Verb Tables 287

dar

 FUTURE CONDITIONAL

 (yo) daré daría

 (tú) darás darías

 (él/ella/usted) dará daría

 (nosotros/as) daremos daríamos

 (vosotros/as) daréis daríais

 (ellos/ellas/ darán darían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) dé diera or diese

 (tú) des dieras or dieses

 (él/ella/usted) dé diera or diese

 (nosotros/as) demos diéramos or diésemos

 (vosotros/as) deis dierais or dieseis

 (ellos/ellas/ den dieran or diesen
 ustedes)

IMPERATIVE

da / dad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Te daré el número de mi móvil. I’ll give you my mobile phone number.

Me daría mucha alegría volver a verla. It would be really good to see her

again.

Quiero que me lo des ahora mismo. I want you to give it to me right now.

Déme 2 kilos. 2 kilos please.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 287EL Complete Spanish Verbs Final.indd 287 07/09/2015 10:2307/09/2015 10:23

288 Verb Tables

decir (to say, to tell)

 PRESENT PRESENT PERFECT

 (yo) digo he dicho

 (tú) dices has dicho

 (él/ella/usted) dice ha dicho

 (nosotros/as) decimos hemos dicho

 (vosotros/as) decís habéis dicho

 (ellos/ellas/ dicen han dicho
 ustedes)

 PRETERITE IMPERFECT

 (yo) dije decía

 (tú) dijiste decías

 (él/ella/usted) dijo decía

 (nosotros/as) dijimos decíamos

 (vosotros/as) dijisteis decíais

 (ellos/ellas/ dijeron decían
 ustedes)

GERUND PAST PARTICIPLE

diciendo dicho

EXAMPLE PHRASES

Pero ¿qué dices? What are you saying?

¿Te ha dicho lo de la boda? Has he told you about the wedding?

Me lo dijo ayer. He told me yesterday.

Siempre nos decía que tuviéramos cuidado. She always used to tell us to

be careful.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 288EL Complete Spanish Verbs Final.indd 288 07/09/2015 10:2307/09/2015 10:23

Verb Tables 289

decir

 FUTURE CONDITIONAL

 (yo) diré diría

 (tú) dirás dirías

 (él/ella/usted) dirá diría

 (nosotros/as) diremos diríamos

 (vosotros/as) diréis diríais

 (ellos/ellas/ dirán dirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) diga dijera or dijese

 (tú) digas dijeras or dijeses

 (él/ella/usted) diga dijera or dijese

 (nosotros/as) digamos dijéramos or dijésemos

 (vosotros/as) digáis dijerais or dijeseis

 (ellos/ellas/ digan dijeran or dijesen
 ustedes)

IMPERATIVE

di / decid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo diría que miente. I’d say he’s lying.

Diga lo que diga no le voy a creer. Whatever he says I won’t believe him.

Si me dijeras lo que pasa, a lo mejor podría ayudar. If you told me what was

going on, I could maybe help.

No le digas que me has visto. Don’t tell him you’ve seen me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 289EL Complete Spanish Verbs Final.indd 289 07/09/2015 10:2307/09/2015 10:23

290 Verb Tables

despreocuparse (to stop worrying)

 PRESENT PRESENT PERFECT

 (yo) me despreocupo me he despreocupado

 (tú) te despreocupas te has despreocupado

 (él/ella/usted) se despreocupa se ha despreocupado

 (nosotros/as) nos despreocupamos nos hemos despreocupado

 (vosotros/as) os despreocupáis os habéis despreocupado

 (ellos/ellas/ se despreocupan se han despreocupado
 ustedes)

 PRETERITE IMPERFECT

 (yo) me despreocupé me despreocupaba

 (tú) te despreocupaste te despreocupabas

 (él/ella/usted) se despreocupó se despreocupaba

 (nosotros/as) nos despreocupamos nos despreocupábamos

 (vosotros/as) os despreocupasteis os despreocupabais

 (ellos/ellas/ se despreocuparon se despreocupaban
 ustedes)

GERUND PAST PARTICIPLE

despreocupándose, etc despreocupado

EXAMPLE PHRASES

Deberías despreocuparte un poco más de las cosas. You shouldn’t worry

so much about things.

Se despreocupa de todo. He shows no concern for anything.

Se despreocupó del asunto. He forgot about the matter.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 290EL Complete Spanish Verbs Final.indd 290 07/09/2015 10:2307/09/2015 10:23

Verb Tables 291

despreocuparse

 FUTURE CONDITIONAL

 (yo) me despreocuparé me despreocuparía

 (tú) te despreocuparás te despreocuparías

 (él/ella/usted) se despreocupará se despreocuparía

 (nosotros/as) nos despreocuparemos nos despreocuparíamos

 (vosotros/as) os despreocuparéis os despreocuparíais

 (ellos/ellas/ se despreocuparán se despreocuparían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) me despreocupe me despreocupara or

despreocupase

 (tú) te despreocupes te despreocuparas or

despreocupases

 (él/ella/usted) se despreocupe se despreocupara or despreocupase

 (nosotros/as) nos despreocupemos nos despreocupáramos or

 despreocupásemos

 (vosotros/as) os despreocupéis os despreocuparais or

despreocupaseis

 (ellos/ellas/ se despreocupen se despreocuparan or

despreocupasen
 ustedes)

IMPERATIVE

despreocúpate / despreocupaos
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo me despreocuparía de él. I wouldn’t worry about him.

Despreocúpate porque ya no tiene remedio. Stop worrying because there’s

nothing we can do about it now.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 291EL Complete Spanish Verbs Final.indd 291 07/09/2015 10:2307/09/2015 10:23

292 Verb Tables

detener (to stop, to arrest)

 PRESENT PRESENT PERFECT

 (yo) detengo he detenido

 (tú) detienes has detenido

 (él/ella/usted) detiene ha detenido

 (nosotros/as) detenemos hemos detenido

 (vosotros/as) detenéis habéis detenido

 (ellos/ellas/ detienen han detenido
 ustedes)

 PRETERITE IMPERFECT

 (yo) detuve detenía

 (tú) detuviste detenías

 (él/ella/usted) detuvo detenía

 (nosotros/as) detuvimos deteníamos

 (vosotros/as) detuvisteis deteníais

 (ellos/ellas/ detuvieron detenían
 ustedes)

GERUND PAST PARTICIPLE

deteniendo detenido

EXAMPLE PHRASES

Han detenido a los ladrones. They’ve arrested the thieves.

Nos detuvimos en el semáforo. We stopped at the lights.

¡Queda detenido! You are under arrest!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 292EL Complete Spanish Verbs Final.indd 292 07/09/2015 10:2307/09/2015 10:23

Verb Tables 293

detener

 FUTURE CONDITIONAL

 (yo) detendré detendría

 (tú) detendrás detendrías

 (él/ella/usted) detendrá detendría

 (nosotros/as) detendremos detendríamos

 (vosotros/as) detendréis detendríais

 (ellos/ellas/ detendrán detendrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) detenga detuviera or detuviese

 (tú) detengas detuvieras or detuvieses

 (él/ella/usted) detenga detuviera or detuviese

 (nosotros/as) detengamos detuviéramos or detuviésemos

 (vosotros/as) detengáis detuvierais or detuvieseis

 (ellos/ellas/ detengan detuvieran or detuviesen
 ustedes)

IMPERATIVE

detén / detened
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Nada la detendrá. Nothing will stop her.

Si te detuvieras a pensar, nunca harías nada. If you stopped to think,

you’d never do anything.

¡Deténgase! Stop!

¡No te detengas! Don’t stop!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 293EL Complete Spanish Verbs Final.indd 293 07/09/2015 10:2307/09/2015 10:23

294 Verb Tables

dirigir (to direct, to run)

 PRESENT PRESENT PERFECT

 (yo) dirijo he dirigido

 (tú) diriges has dirigido

 (él/ella/usted) dirige ha dirigido

 (nosotros/as) dirigimos hemos dirigido

 (vosotros/as) dirigís habéis dirigido

 (ellos/ellas/ dirigen han dirigido
 ustedes)

 PRETERITE IMPERFECT

 (yo) dirigí dirigía

 (tú) dirigiste dirigías

 (él/ella/usted) dirigió dirigía

 (nosotros/as) dirigimos dirigíamos

 (vosotros/as) dirigisteis dirigíais

 (ellos/ellas/ dirigieron dirigían
 ustedes)

GERUND PAST PARTICIPLE

dirigiendo dirigido

EXAMPLE PHRASES

Dirijo esta empresa desde hace dos años. I’ve been running this company for

two years.

Ha dirigido varias películas. She has directed several films.

No le dirigió la palabra. She didn’t say a word to him.

Se dirigía a la parada de autobús. He was making his way to the bus stop.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 294EL Complete Spanish Verbs Final.indd 294 07/09/2015 10:2307/09/2015 10:23

Verb Tables 295

dirigir

 FUTURE CONDITIONAL

 (yo) dirigiré dirigiría

 (tú) dirigirás dirigirías

 (él/ella/usted) dirigirá dirigiría

 (nosotros/as) dirigiremos dirigiríamos

 (vosotros/as) dirigiréis dirigiríais

 (ellos/ellas/ dirigirán dirigirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) dirija dirigiera or dirigiese

 (tú) dirijas dirigieras or dirigieses

 (él/ella/usted) dirija dirigiera or dirigiese

 (nosotros/as) dirijamos dirigiéramos or dirigiésemos

 (vosotros/as) dirijáis dirigierais or dirigieseis

 (ellos/ellas/ dirijan dirigieran or dirigiesen
 ustedes)

IMPERATIVE

dirige / dirigid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Dirigirá la expedición. He’ll be leading the expedition.

Para más información diríjase al apartado de correos número 1002.

For further information write to PO Box 1002.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 295EL Complete Spanish Verbs Final.indd 295 07/09/2015 10:2307/09/2015 10:23

296 Verb Tables

distinguir (to distinguish)

 PRESENT PRESENT PERFECT

 (yo) distingo he distinguido

 (tú) distingues has distinguido

 (él/ella/usted) distingue ha distinguido

 (nosotros/as) distinguimos hemos distinguido

 (vosotros/as) distinguís habéis distinguido

 (ellos/ellas/ distinguen han distinguido
 ustedes)

 PRETERITE IMPERFECT

 (yo) distinguí distinguía

 (tú) distinguiste distinguías

 (él/ella/usted) distinguió distinguía

 (nosotros/as) distinguimos distinguíamos

 (vosotros/as) distinguisteis distinguíais

 (ellos/ellas/ distinguieron distinguían
 ustedes)

GERUND PAST PARTICIPLE

distinguiendo distinguido

EXAMPLE PHRASES

No lo distingo del azul. I can’t tell the difference between it and the blue one.

Nos ha distinguido con su presencia. He has honoured us with his presence.

Se distinguió por su gran valentía. He distinguished himself by his bravery.

Se distinguía desde lejos. You could see it from the distance.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 296EL Complete Spanish Verbs Final.indd 296 07/09/2015 10:2307/09/2015 10:23

Verb Tables 297

distinguir

 FUTURE CONDITIONAL

 (yo) distinguiré distinguiría

 (tú) distinguirás distinguirías

 (él/ella/usted) distinguirá distinguiría

 (nosotros/as) distinguiremos distinguiríamos

 (vosotros/as) distinguiréis distinguiríais

 (ellos/ellas/ distinguirán distinguirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) distinga distinguiera or distinguiese

 (tú) distingas distinguieras or distinguieses

 (él/ella/usted) distinga distinguiera or distinguiese

 (nosotros/as) distingamos distinguiéramos or distinguiésemos

 (vosotros/as) distingáis distinguierais or distinguieseis

 (ellos/ellas/ distingan distinguieran or distinguiesen
 ustedes)

IMPERATIVE

distingue / distinguid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Al final distinguirás unas notas de otras. Eventually you’ll be able to tell one

note from another.

No los distinguiría. I wouldn’t be able to tell them apart.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 297EL Complete Spanish Verbs Final.indd 297 07/09/2015 10:2307/09/2015 10:23

298 Verb Tables

divertir (to entertain)

 PRESENT PRESENT PERFECT

 (yo) divierto he divertido

 (tú) diviertes has divertido

 (él/ella/usted) divierte ha divertido

 (nosotros/as) divertimos hemos divertido

 (vosotros/as) divertís habéis divertido

 (ellos/ellas/ divierten han divertido
 ustedes)

 PRETERITE IMPERFECT

 (yo) divertí divertía

 (tú) divertiste divertías

 (él/ella/usted) divirtió divertía

 (nosotros/as) divertimos divertíamos

 (vosotros/as) divertisteis divertíais

 (ellos/ellas/ divirtieron divertían
 ustedes)

GERUND PAST PARTICIPLE

divirtiendo divertido

EXAMPLE PHRASES

Cantamos sólo para divertirnos. We sing just for fun.

Me divierte verlos tan serios. It’s amusing to see them looking so serious.

¿Os habéis divertido en la fiesta? Did you enjoy the party?

Nos divirtió con sus anécdotas. He entertained us with his stories.

Nos divertíamos mucho jugando en la playa. We had a great time playing

on the beach.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 298EL Complete Spanish Verbs Final.indd 298 07/09/2015 10:2307/09/2015 10:23

Verb Tables 299

divertir

 FUTURE CONDITIONAL

 (yo) divertiré divertiría

 (tú) divertirás divertirías

 (él/ella/usted) divertirá divertiría

 (nosotros/as) divertiremos divertiríamos

 (vosotros/as) divertiréis divertiríais

 (ellos/ellas/ divertirán divertirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) divierta divirtiera or divirtiese

 (tú) diviertas divirtieras or divirtieses

 (él/ella/usted) divierta divirtiera or divirtiese

 (nosotros/as) divirtamos divirtiéramos or divirtiésemos

 (vosotros/as) divirtáis divirtierais or divirtieseis

 (ellos/ellas/ diviertan divirtieran or divirtiesen
 ustedes)

IMPERATIVE

divierte / divertid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si vieras esta serie, te divertirías mucho. If you watched this series you’d

really enjoy it.

Hizo lo posible por que se divirtieran. He did everything he could to make

it fun for them.

¡Que te diviertas! Have a good time!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 299EL Complete Spanish Verbs Final.indd 299 07/09/2015 10:2307/09/2015 10:23

300 Verb Tables

dormir (to sleep)

 PRESENT PRESENT PERFECT

 (yo) duermo he dormido

 (tú) duermes has dormido

 (él/ella/usted) duerme ha dormido

 (nosotros/as) dormimos hemos dormido

 (vosotros/as) dormís habéis dormido

 (ellos/ellas/ duermen han dormido
 ustedes)

 PRETERITE IMPERFECT

 (yo) dormí dormía

 (tú) dormiste dormías

 (él/ella/usted) durmió dormía

 (nosotros/as) dormimos dormíamos

 (vosotros/as) dormisteis dormíais

 (ellos/ellas/ durmieron dormían
 ustedes)

GERUND PAST PARTICIPLE

durmiendo dormido

EXAMPLE PHRASES

No duermo muy bien. I don’t sleep very well.

Está durmiendo. She’s asleep.

He dormido de un tirón. I slept like a log.

Se me durmió la pierna. My leg went to sleep.

Se dormía en clase. She would fall asleep in class.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 300EL Complete Spanish Verbs Final.indd 300 07/09/2015 10:2307/09/2015 10:23

Verb Tables 301

dormir

 FUTURE CONDITIONAL

 (yo) dormiré dormiría

 (tú) dormirás dormirías

 (él/ella/usted) dormirá dormiría

 (nosotros/as) dormiremos dormiríamos

 (vosotros/as) dormiréis dormiríais

 (ellos/ellas/ dormirán dormirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) duerma durmiera or durmiese

 (tú) duermas durmieras or durmieses

 (él/ella/usted) duerma durmiera or durmiese

 (nosotros/as) durmamos durmiéramos or durmiésemos

 (vosotros/as) durmáis durmierais or durmieseis

 (ellos/ellas/ duerman durmieran or durmiesen
 ustedes)

IMPERATIVE

duerme / dormid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si no tomo café, me dormiré. I’ll fall asleep if I don’t have some coffee.

Yo no dormiría en esa casa. I wouldn’t sleep in that house.

Quiero que duermas la siesta. I want you to have a nap.

Si durmieras más horas, no estarías tan cansada. You wouldn’t be so tired

if you slept for longer.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 301EL Complete Spanish Verbs Final.indd 301 07/09/2015 10:2307/09/2015 10:23

302 Verb Tables

elegir (to choose)

 PRESENT PRESENT PERFECT

 (yo) elijo he elegido

 (tú) eliges has elegido

 (él/ella/usted) elige ha elegido

 (nosotros/as) elegimos hemos elegido

 (vosotros/as) elegís habéis elegido

 (ellos/ellas/ eligen han elegido
 ustedes)

 PRETERITE IMPERFECT

 (yo) elegí elegía

 (tú) elegiste elegías

 (él/ella/usted) eligió elegía

 (nosotros/as) elegimos elegíamos

 (vosotros/as) elegisteis elegíais

 (ellos/ellas/ eligieron elegían
 ustedes)

GERUND PAST PARTICIPLE

eligiendo elegido

EXAMPLE PHRASES

Te dan a elegir entre dos modelos. You get a choice of two models.

Nosotros no elegimos a nuestros padres, ni ellos nos eligen a nosotros.

We don’t choose our parents and they don’t choose us either.

Creo que ha elegido bien. I think he’s made a good choice.

No lo eligieron ellos. It wasn’t they who chose it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 302EL Complete Spanish Verbs Final.indd 302 07/09/2015 10:2307/09/2015 10:23

Verb Tables 303

elegir

 FUTURE CONDITIONAL

 (yo) elegiré elegiría

 (tú) elegirás elegirías

 (él/ella/usted) elegirá elegiría

 (nosotros/as) elegiremos elegiríamos

 (vosotros/as) elegiréis elegiríais

 (ellos/ellas/ elegirán elegirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) elija eligiera or eligiese

 (tú) elijas eligieras or eligieses

 (él/ella/usted) elija eligiera or eligiese

 (nosotros/as) elijamos eligiéramos or eligiésemos

 (vosotros/as) elijáis eligierais or eligieseis

 (ellos/ellas/ elijan eligieran or eligiesen
 ustedes)

IMPERATIVE

elige / elegid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo elegiría el más caro. I’d choose the most expensive one.

Elija una carta. Choose a card.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 303EL Complete Spanish Verbs Final.indd 303 07/09/2015 10:2307/09/2015 10:23

304 Verb Tables

empezar (to begin)

 PRESENT PRESENT PERFECT

 (yo) empiezo he empezado

 (tú) empiezas has empezado

 (él/ella/usted) empieza ha empezado

 (nosotros/as) empezamos hemos empezado

 (vosotros/as) empezáis habéis empezado

 (ellos/ellas/ empiezan han empezado
 ustedes)

 PRETERITE IMPERFECT

 (yo) empecé empezaba

 (tú) empezaste empezabas

 (él/ella/usted) empezó empezaba

 (nosotros/as) empezamos empezábamos

 (vosotros/as) empezasteis empezabais

 (ellos/ellas/ empezaron empezaban
 ustedes)

GERUND PAST PARTICIPLE

empezando empezado

EXAMPLE PHRASES

Está a punto de empezar. It’s about to start.

¿Cuándo empiezas a trabajar en el sitio nuevo? When do you start work at

the new place?

Ha empezado a nevar. It’s begun to snow.

Las vacaciones empezaron el quince. The holidays started on the fifteenth.

Empezaba por p. It began with p.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 304EL Complete Spanish Verbs Final.indd 304 07/09/2015 10:2307/09/2015 10:23

Verb Tables 305

empezar

 FUTURE CONDITIONAL

 (yo) empezaré empezaría

 (tú) empezarás empezarías

 (él/ella/usted) empezará empezaría

 (nosotros/as) empezaremos empezaríamos

 (vosotros/as) empezaréis empezaríais

 (ellos/ellas/ empezarán empezarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) empiece empezara or empezase

 (tú) empieces empezaras or empezases

 (él/ella/usted) empiece empezara or empezase

 (nosotros/as) empecemos empezáramos or empezásemos

 (vosotros/as) empecéis empezarais or empezaseis

 (ellos/ellas/ empiecen empezaran or empezasen
 ustedes)

IMPERATIVE

empieza / empezad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

La semana que viene empezaremos un curso nuevo. We’ll start a new course

next week.

Yo empezaría desde cero. I’d start from scratch.

Quiero que empieces ya. I want you to start now.

Si empezáramos ahora, acabaríamos a las diez. If we started now, we’d be

finished by ten.

Empieza por aquí. Start here.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 305EL Complete Spanish Verbs Final.indd 305 07/09/2015 10:2307/09/2015 10:23

306 Verb Tables

enfrentarse (a to face)

 PRESENT PRESENT PERFECT

 (yo) me enfrento me he enfrentado

 (tú) te enfrentas te has enfrentado

 (él/ella/usted) se enfrenta se ha enfrentado

 (nosotros/as) nos enfrentamos nos hemos enfrentado

 (vosotros/as) os enfrentáis os habéis enfrentado

 (ellos/ellas/ se enfrentan se han enfrentado
 ustedes)

 PRETERITE IMPERFECT

 (yo) me enfrenté me enfrentaba

 (tú) te enfrentaste te enfrentabas

 (él/ella/usted) se enfrentó se enfrentaba

 (nosotros/as) nos enfrentamos nos enfrentábamos

 (vosotros/as) os enfrentasteis os enfrentabais

 (ellos/ellas/ se enfrentaron se enfrentaban
 ustedes)

GERUND PAST PARTICIPLE

enfrentándose, etc enfrentado

EXAMPLE PHRASES

Tienes que enfrentarte al problema. You have to face up to the problem.

Hoy se enfrentan los dos semifinalistas. The two semifinalists meet today.

Padre e hijo se han enfrentado varias veces. Father and son have had several

confrontations.

Se enfrentaban a un futuro incierto. They faced an uncertain future.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 306EL Complete Spanish Verbs Final.indd 306 07/09/2015 10:2307/09/2015 10:23

Verb Tables 307

enfrentarse

 FUTURE CONDITIONAL

 (yo) me enfrentaré me enfrentaría

 (tú) te enfrentarás te enfrentarías

 (él/ella/usted) se enfrentará se enfrentaría

 (nosotros/as) nos enfrentaremos nos enfrentaríamos

 (vosotros/as) os enfrentaréis os enfrentaríais

 (ellos/ellas/ se enfrentarán se enfrentarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) me enfrente me enfrentara or enfrentase

 (tú) te enfrentes te enfrentaras or enfrentases

 (él/ella/usted) se enfrente se enfrentara or enfrentase

 (nosotros/as) nos enfrentemos nos enfrentáramos or

enfrentásemos

 (vosotros/as) os enfrentéis os enfrentarais or enfrentaseis

 (ellos/ellas/ se enfrenten se enfrentaran or enfrentasen
 ustedes)

IMPERATIVE

enfréntate / enfrentaos
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

El héroe se enfrentará a todo tipo de peligros. The hero will have to face all

kinds of dangers.

No te enfrentes con él. Don’t confront him.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 307EL Complete Spanish Verbs Final.indd 307 07/09/2015 10:2307/09/2015 10:23

308 Verb Tables

entender (to understand)

 PRESENT PRESENT PERFECT

 (yo) entiendo he entendido

 (tú) entiendes has entendido

 (él/ella/usted) entiende ha entendido

 (nosotros/as) entendemos hemos entendido

 (vosotros/as) entendéis habéis entendido

 (ellos/ellas/ entienden han entendido
 ustedes)

 PRETERITE IMPERFECT

 (yo) entendí entendía

 (tú) entendiste entendías

 (él/ella/usted) entendió entendía

 (nosotros/as) entendimos entendíamos

 (vosotros/as) entendisteis entendíais

 (ellos/ellas/ entendieron entendían
 ustedes)

GERUND PAST PARTICIPLE

entendiendo entendido

EXAMPLE PHRASES

No lo vas a entender. You won’t understand.

No entiendo las instrucciones. I don’t understand the instructions.

Estás entendiéndolo todo al revés. You’re getting the wrong end of the stick.

Creo que lo he entendido mal. I think I’ve misunderstood.

¿Entendiste lo que dijo? Did you understand what she said?

Mi hermano entendía mucho de videojuegos. My brother knew a lot about

video games.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 308EL Complete Spanish Verbs Final.indd 308 07/09/2015 10:2307/09/2015 10:23

Verb Tables 309

entender

 FUTURE CONDITIONAL

 (yo) entenderé entendería

 (tú) entenderás entenderías

 (él/ella/usted) entenderá entendería

 (nosotros/as) entenderemos entenderíamos

 (vosotros/as) entenderéis entenderíais

 (ellos/ellas/ entenderán entenderían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) entienda entendiera or entendiese

 (tú) entiendas entendieras or entendieses

 (él/ella/usted) entienda entendiera or entendiese

 (nosotros/as) entendamos entendiéramos or entendiésemos

 (vosotros/as) entendáis entendierais or entendieseis

 (ellos/ellas/ entiendan entendieran or entendiesen

 ustedes)

IMPERATIVE

entiende / entended
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Con el tiempo lo entenderás. You’ll understand one day.

Yo no lo entendería así. I wouldn’t interpret it like that.

Si entendieras español, te encantaría el libro. If you understood Spanish,

you’d love the book.

No me entiendas mal. Don’t misunderstand me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 309EL Complete Spanish Verbs Final.indd 309 07/09/2015 10:2307/09/2015 10:23

310 Verb Tables

enviar (to send)

 PRESENT PRESENT PERFECT

 (yo) envío he enviado

 (tú) envías has enviado

 (él/ella/usted) envía ha enviado

 (nosotros/as) enviamos hemos enviado

 (vosotros/as) enviáis habéis enviado

 (ellos/ellas/ envían han enviado
 ustedes)

 PRETERITE IMPERFECT

 (yo) envié enviaba

 (tú) enviaste enviabas

 (él/ella/usted) envió enviaba

 (nosotros/as) enviamos enviábamos

 (vosotros/as) enviasteis enviabais

 (ellos/ellas/ enviaron enviaban
 ustedes)

GERUND PAST PARTICIPLE

enviando enviado

EXAMPLE PHRASES

¿Cómo lo vas a enviar? How are you going to send it?

Les envío el trabajo por correo electrónico. I send them my work by email.

Ya está enviando las invitaciones. She has already started sending out the

invitations.

La han enviado a Guatemala. They’ve sent her to Guatemala.

Le envió el regalo por correo. He posted her the present.

Me enviaba siempre a mí a hacer los recados. She always sent me to do the errands.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 310EL Complete Spanish Verbs Final.indd 310 07/09/2015 10:2307/09/2015 10:23

Verb Tables 311

enviar

 FUTURE CONDITIONAL

 (yo) enviaré enviaría

 (tú) enviarás enviarías

 (él/ella/usted) enviará enviaría

 (nosotros/as) enviaremos enviaríamos

 (vosotros/as) enviaréis enviaríais

 (ellos/ellas/ enviarán enviarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) envíe enviara or enviase

 (tú) envíes enviaras or enviases

 (él/ella/usted) envíe enviara or enviase

 (nosotros/as) enviemos enviáramos or enviásemos

 (vosotros/as) enviéis enviarais or enviaseis

 (ellos/ellas/ envíen enviaran or enviasen
 ustedes)

IMPERATIVE

envía / enviad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Nos enviarán más información. They’ll send us further information.

Yo lo enviaría por mensajero. I’d send it by courier.

Necesitamos que lo envíes inmediatamente. We need you to send it immediately.

Si lo enviaras ahora, llegaría el lunes. If you sent it now it would get there

on Monday.

No lo envíes sin repasarlo antes. Don’t send it in without checking it first.

Envíe sus datos personales. Send in your details.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 311EL Complete Spanish Verbs Final.indd 311 07/09/2015 10:2307/09/2015 10:23

312 Verb Tables

equivocarse (to make a mistake, to be wrong)

 PRESENT PRESENT PERFECT

 (yo) me equivoco me he equivocado

 (tú) te equivocas te has equivocado

 (él/ella/usted) se equivoca se ha equivocado

 (nosotros/as) nos equivocamos nos hemos equivocado

 (vosotros/as) os equivocáis os habéis equivocado

 (ellos/ellas/ se equivocan se han equivocado
 ustedes)

 PRETERITE IMPERFECT

 (yo) me equivoqué me equivocaba

 (tú) te equivocaste te equivocabas

 (él/ella/usted) se equivocó se equivocaba

 (nosotros/as) nos equivocamos nos equivocábamos

 (vosotros/as) os equivocasteis os equivocabais

 (ellos/ellas/ se equivocaron se equivocaban
 ustedes)

GERUND PAST PARTICIPLE

equivocándose, etc equivocado

EXAMPLE PHRASES

Si crees que voy a dejarte ir, te equivocas. If you think I’m going to let you

go, you’re wrong.

Perdone, me he equivocado de número. Sorry, I’ve got the wrong number.

Se equivocaron de tren. They got the wrong train.

Siempre se equivocaba de calle. He was always taking the wrong turning.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 312EL Complete Spanish Verbs Final.indd 312 07/09/2015 10:2307/09/2015 10:23

Verb Tables 313

equivocarse

 FUTURE CONDITIONAL

 (yo) me equivocaré me equivocaría

 (tú) te equivocarás te equivocarías

 (él/ella/usted) se equivocará se equivocaría

 (nosotros/as) nos equivocaremos nos equivocaríamos

 (vosotros/as) os equivocaréis os equivocaríais

 (ellos/ellas/ se equivocarán se equivocarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) me equivoque me equivocara or equivocase

 (tú) te equivoques te equivocaras or equivocases

 (él/ella/usted) se equivoque se equivocara or equivocase

 (nosotros/as) nos equivoquemos nos equivocáramos or

 equivocásemos

 (vosotros/as) os equivoquéis os equivocarais or equivocaseis

 (ellos/ellas/ se equivoquen se equivocaran or equivocasen
 ustedes)

IMPERATIVE

equivócate / equivocaos
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Sobre todo, no te equivoques de hora. Above all, don’t get the time wrong.

Si te equivocaras, quedarías eliminado del juego. If you made a mistake,

you’d be out of the game.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 313EL Complete Spanish Verbs Final.indd 313 07/09/2015 10:2307/09/2015 10:23

314 Verb Tables

erguir (to erect)

 PRESENT PRESENT PERFECT

 (yo) yergo he erguido

 (tú) yergues has erguido

 (él/ella/usted) yergue ha erguido

 (nosotros/as) erguimos hemos erguido

 (vosotros/as) erguís habéis erguido

 (ellos/ellas/ yerguen han erguido
 ustedes)

 PRETERITE IMPERFECT

 (yo) erguí erguía

 (tú) erguiste erguías

 (él/ella/usted) irguió erguía

 (nosotros/as) erguimos erguíamos

 (vosotros/as) erguisteis erguías

 (ellos/ellas/ irguieron erguían
 ustedes)

GERUND PAST PARTICIPLE

irguiendo erguido

EXAMPLE PHRASES

El perro irguió las orejas. The dog pricked up its ears.

La montaña se erguía majestuosa sobre el valle. The mountain rose

majestically above the valley.

Tú mantén siempre la cabeza bien erguida. You must always hold your

head high.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 314EL Complete Spanish Verbs Final.indd 314 07/09/2015 10:2307/09/2015 10:23

Verb Tables 315

erguir

 FUTURE CONDITIONAL

 (yo) erguiré erguiría

 (tú) erguirás erguirías

 (él/ella/usted) erguirá erguiría

 (nosotros/as) erguiremos erguiríamos

 (vosotros/as) erguiréis erguiríais

 (ellos/ellas/ erguirán erguirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) yerga irguiera or irguiese

 (tú) yergas irguieras or irguieses

 (él/ella/usted) yerga irguiera or irguiese

 (nosotros/as) irgamos irguiéramos or irguiésemos

 (vosotros/as) irgáis irguierais or irguieseis

 (ellos/ellas/ yergan irguieran or irguiesen
 ustedes)

IMPERATIVE

yergue / erguid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 315EL Complete Spanish Verbs Final.indd 315 07/09/2015 10:2307/09/2015 10:23

316 Verb Tables

errar (to err)

 PRESENT PRESENT PERFECT

 (yo) yerro he errado

 (tú) yerras has errado

 (él/ella/usted) yerra ha errado

 (nosotros/as) erramos hemos errado

 (vosotros/as) erráis habéis errado

 (ellos/ellas/ yerran han errado
 ustedes)

 PRETERITE IMPERFECT

 (yo) erré erraba

 (tú) erraste errabas

 (él/ella/usted) erró erraba

 (nosotros/as) erramos errábamos

 (vosotros/as) errasteis errabais

 (ellos/ellas/ erraron erraban
 ustedes)

GERUND PAST PARTICIPLE

errando errado

EXAMPLE PHRASES

Errar es humano. To err is human.

Ha errado en su decisión. She has made the wrong decision.

Erró el tiro. He missed.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 316EL Complete Spanish Verbs Final.indd 316 07/09/2015 10:2307/09/2015 10:23

Verb Tables 317

errar

 FUTURE CONDITIONAL

 (yo) erraré erraría

 (tú) errarás errarías

 (él/ella/usted) errará erraría

 (nosotros/as) erraremos erraríamos

 (vosotros/as) erraréis erraríais

 (ellos/ellas/ errarán errarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) yerre errara or errase

 (tú) yerres erraras or errases

 (él/ella/usted) yerre errara or errase

 (nosotros/as) erremos erráramos or errásemos

 (vosotros/as) erréis errarais or erraseis

 (ellos/ellas/ yerren erraran or errasen
 ustedes)

IMPERATIVE

yerra / errad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 317EL Complete Spanish Verbs Final.indd 317 07/09/2015 10:2307/09/2015 10:23

318 Verb Tables

escribir (to write)

 PRESENT PRESENT PERFECT

 (yo) escribo he escrito

 (tú) escribes has escrito

 (él/ella/usted) escribe ha escrito

 (nosotros/as) escribimos hemos escrito

 (vosotros/as) escribís habéis escrito

 (ellos/ellas/ escriben han escrito
 ustedes)

 PRETERITE IMPERFECT

 (yo) escribí escribía

 (tú) escribiste escribías

 (él/ella/usted) escribió escribía

 (nosotros/as) escribimos escribíamos

 (vosotros/as) escribisteis escribíais

 (ellos/ellas/ escribieron escribían
 ustedes)

GERUND PAST PARTICIPLE

escribiendo escrito

EXAMPLE PHRASES

¿Cómo se escribe su nombre? How do you spell your name?

¿Estás escribiendo un correo? Are you writing an email?

Eso lo he escrito yo. I wrote that.

Nos escribimos durante un tiempo. We wrote to each other for a while.

Escribía canciones. She wrote songs.
El horario de apertura estaba escrito en un cartel. The opening hours were
written on a sign.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 318EL Complete Spanish Verbs Final.indd 318 07/09/2015 10:2307/09/2015 10:23

Verb Tables 319

escribir

 FUTURE CONDITIONAL

 (yo) escribiré escribiría

 (tú) escribirás escribirías

 (él/ella/usted) escribirá escribiría

 (nosotros/as) escribiremos escribiríamos

 (vosotros/as) escribiréis escribiríais

 (ellos/ellas/ escribirán escribirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) escriba escribiera or escribiese

 (tú) escribas escribieras or escribieses

 (él/ella/usted) escriba escribiera or escribiese

 (nosotros/as) escribamos escribiéramos or escribiésemos

 (vosotros/as) escribáis escribierais or escribieseis

 (ellos/ellas/ escriban escribieran or escribiesen
 ustedes)

IMPERATIVE

escribe / escribid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¿Me escribirás? Will you write to me?

Yo lo escribiría con mayúscula. I’d write it with a capital letter.

Te he dicho que no escribas en la mesa. I’ve told you not to write on the table.

Si de verdad escribiera bien, ya le habrían publicado algún libro. If he really

wrote well, he’d have had a book published by now.

Escríbelo en la pizarra. Write it on the blackboard.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 319EL Complete Spanish Verbs Final.indd 319 07/09/2015 10:2307/09/2015 10:23

320 Verb Tables

esforzarse (to make an effort)

 PRESENT PRESENT PERFECT

 (yo) me esfuerzo me he esforzado

 (tú) te esfuerzas te has esforzado

 (él/ella/usted) se esfuerza se ha esforzado

 (nosotros/as) nos esforzamos nos hemos esforzado

 (vosotros/as) os esforzáis os habéis esforzado

 (ellos/ellas/ se esfuerzan se han esforzado
 ustedes)

 PRETERITE IMPERFECT

 (yo) me esforcé me esforzaba

 (tú) te esforzaste te esforzabas

 (él/ella/usted) se esforzó se esforzaba

 (nosotros/as) nos esforzamos nos esforzábamos

 (vosotros/as) os esforzasteis os esforzabais

 (ellos/ellas/ se esforzaron se esforzaban
 ustedes)

GERUND PAST PARTICIPLE

esforzándose, etc esforzado

EXAMPLE PHRASES

Tienes que esforzarte si quieres ganar. You have to make an effort if you

want to win.

No te esfuerzas lo suficiente. You don’t make enough effort.

Me he esforzado, pero nada. I’ve tried my best but haven’t got anywhere.

Se esforzó todo lo que pudo por aprobar el examen. He did everything he

could to get through the exam.

Me esforzaba por entenderla. I tried hard to understand her.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 320EL Complete Spanish Verbs Final.indd 320 07/09/2015 10:2307/09/2015 10:23

Verb Tables 321

esforzarse

 FUTURE CONDITIONAL

 (yo) me esforzaré me esforzaría

 (tú) te esforzarás te esforzarías

 (él/ella/usted) se esforzará se esforzaría

 (nosotros/as) nos esforzaremos nos esforzaríamos

 (vosotros/as) os esforzaréis os esforzaríais

 (ellos/ellas/ se esforzarán se esforzarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) me esfuerce me esforzara or esforzase

 (tú) te esfuerces te esforzaras or esforzases

 (él/ella/usted) se esfuerce se esforzara or esforzase

 (nosotros/as) nos esforcemos nos esforzáramos or esforzásemos

 (vosotros/as) os esforcéis os esforzarais or esforzaseis

 (ellos/ellas/ se esfuercen se esforzaran or esforzasen
 ustedes)

IMPERATIVE

esfuérzate / esforzaos
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No te esfuerces, no me vas a convencer. Stop struggling, you’re not going

to convince me.

Si te esforzaras un poco más, lo conseguirías. You’d manage it if you made

a bit more of an effort.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 321EL Complete Spanish Verbs Final.indd 321 07/09/2015 10:2307/09/2015 10:23

322 Verb Tables

establecer (to establish)

 PRESENT PRESENT PERFECT

 (yo) establezco he establecido

 (tú) estableces has establecido

 (él/ella/usted) establece ha establecido

 (nosotros/as) establecemos hemos establecido

 (vosotros/as) establecéis habéis establecido

 (ellos/ellas/ establecen han establecido
 ustedes)

 PRETERITE IMPERFECT

 (yo) establecí establecía

 (tú) estableciste establecías

 (él/ella/usted) estableció establecía

 (nosotros/as) establecimos establecíamos

 (vosotros/as) establecisteis establecíais

 (ellos/ellas/ establecieron establecían
 ustedes)

GERUND PAST PARTICIPLE

estableciendo establecido

EXAMPLE PHRASES

Han logrado establecer contacto con el barco. They’ve managed to make

contact with the boat.

La ley establece que... The law states that...

Se ha establecido una buena relación entre los dos países. A good

relationship has been established between the two countries.

En 1945, la familia se estableció en Madrid. In 1945, the family settled in

Madrid.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 322EL Complete Spanish Verbs Final.indd 322 07/09/2015 10:2307/09/2015 10:23

Verb Tables 323

establecer

 FUTURE CONDITIONAL

 (yo) estableceré establecería

 (tú) establecerás establecerías

 (él/ella/usted) establecerá establecería

 (nosotros/as) estableceremos estableceríamos

 (vosotros/as) estableceréis estableceríais

 (ellos/ellas/ establecerán establecerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) establezca estableciera or estableciese

 (tú) establezcas establecieras or establecieses

 (él/ella/usted) establezca estableciera or estableciese

 (nosotros/as) establezcamos estableciéramos or

 estableciésemos

 (vosotros/as) establezcáis establecierais or establecieseis

 (ellos/ellas/ establezcan establecieran or estableciesen
 ustedes)

IMPERATIVE

establece / estableced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

El año que viene se establecerá por su cuenta. Next year she’ll set up on her

own.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 323EL Complete Spanish Verbs Final.indd 323 07/09/2015 10:2307/09/2015 10:23

324 Verb Tables

estar (to be)

 PRESENT PRESENT PERFECT

 (yo) estoy he estado

 (tú) estás has estado

 (él/ella/usted) está ha estado

 (nosotros/as) estamos hemos estado

 (vosotros/as) estáis habéis estado

 (ellos/ellas/ están han estado
 ustedes)

 PRETERITE IMPERFECT

 (yo) estuve estaba

 (tú) estuviste estabas

 (él/ella/usted) estuvo estaba

 (nosotros/as) estuvimos estábamos

 (vosotros/as) estuvisteis estabais

 (ellos/ellas/ estuvieron estaban
 ustedes)

GERUND PAST PARTICIPLE

estando estado

EXAMPLE PHRASES

Estoy cansado. I’m tired.

¿Cómo estás? How are you?

¿Has estado alguna vez en París? Have you ever been to Paris?

Estuvimos en casa de mis padres. We were at my parents’.

¿Dónde estabas? Where were you?

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 324EL Complete Spanish Verbs Final.indd 324 07/09/2015 10:2307/09/2015 10:23

Verb Tables 325

estar

 FUTURE CONDITIONAL

 (yo) estaré estaría

 (tú) estarás estarías

 (él/ella/usted) estará estaría

 (nosotros/as) estaremos estaríamos

 (vosotros/as) estaréis estaríais

 (ellos/ellas/ estarán estarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) esté estuviera or estuviese

 (tú) estés estuvieras or estuvieses

 (él/ella/usted) esté estuviera or estuviese

 (nosotros/as) estemos estuviéramos or estuviésemos

 (vosotros/as) estéis estuvierais or estuvieseis

 (ellos/ellas/ estén estuvieran or estuviesen
 ustedes)

IMPERATIVE

está / estad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¿A qué hora estarás en casa? What time will you be home?

Dijo que estaría aquí a las ocho. She said she’d be here at eight o’clock.

Avísame cuando estés lista. Let me know when you’re ready.

No sabía que estuviera tan lejos. I didn’t know it was so far.

¡Estáte quieto! Stay still!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 325EL Complete Spanish Verbs Final.indd 325 07/09/2015 10:2307/09/2015 10:23

326 Verb Tables

evacuar (to evacuate)

 PRESENT PRESENT PERFECT

 (yo) evacuo he evacuado

 (tú) evacuas has evacuado

 (él/ella/usted) evacua ha evacuado

 (nosotros/as) evacuamos hemos evacuado

 (vosotros/as) evacuáis habéis evacuado

 (ellos/ellas/ evacuan han evacuado
 ustedes)

 PRETERITE IMPERFECT

 (yo) evacué evacuaba

 (tú) evacuaste evacuabas

 (él/ella/usted) evacuó evacuaba

 (nosotros/as) evacuamos evacuábamos

 (vosotros/as) evacuasteis evacuabais

 (ellos/ellas/ evacuaron evacuaban
 ustedes)

GERUND PAST PARTICIPLE

evacuando evacuado

EXAMPLE PHRASES

Van a evacuar a los heridos. They’re going to evacuate the injured.

Han evacuado la zona. The area has been evacuated.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 326EL Complete Spanish Verbs Final.indd 326 07/09/2015 10:2307/09/2015 10:23

Verb Tables 327

evacuar

 FUTURE CONDITIONAL

 (yo) evacuaré evacuaría

 (tú) evacuarás evacuarías

 (él/ella/usted) evacuará evacuaría

 (nosotros/as) evacuaremos evacuaríamos

 (vosotros/as) evacuaréis evacuaríais

 (ellos/ellas/ evacuarán evacuarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) evacue evacuara or evacuase

 (tú) evacues evacuaras or evacuases

 (él/ella/usted) evacue evacuara or evacuase

 (nosotros/as) evacuemos evacuáramos or evacuásemos

 (vosotros/as) evacuéis evacuarais or evacuaseis

 (ellos/ellas/ evacuen evacuaran or evacuasen
 ustedes)

IMPERATIVE

evacua / evacuad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Seguirá existiendo peligro mientras no evacuen el edificio. The danger won’t

be over while there are still people inside the building.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 327EL Complete Spanish Verbs Final.indd 327 07/09/2015 10:2307/09/2015 10:23

328 Verb Tables

freír (to fry)

 PRESENT PRESENT PERFECT

 (yo) frío he frito

 (tú) fríes has frito

 (él/ella/usted) fríe ha frito

 (nosotros/as) freímos hemos frito

 (vosotros/as) freís habéis frito

 (ellos/ellas/ fríen han frito
 ustedes)

 PRETERITE IMPERFECT

 (yo) freí freía

 (tú) freíste freías

 (él/ella/usted) frio freía

 (nosotros/as) freímos freíamos

 (vosotros/as) freísteis freíais

 (ellos/ellas/ frieron freían
 ustedes)

GERUND PAST PARTICIPLE

friendo frito, freído

EXAMPLE PHRASES

No sabe ni freír un huevo. He can’t even fry an egg.

He frito el pescado. I’ve fried the fish.

Se está friendo demasiado por ese lado. It’s getting overdone on that side.

Lo frió en manteca. She fried it in lard.

Nos freíamos de calor. We were roasting in the heat.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 328EL Complete Spanish Verbs Final.indd 328 07/09/2015 10:2307/09/2015 10:23

Verb Tables 329

freír

 FUTURE CONDITIONAL

 (yo) freiré freiría

 (tú) freirás freirías

 (él/ella/usted) freirá freiría

 (nosotros/as) freiremos freiríamos

 (vosotros/as) freiréis freiríais

 (ellos/ellas/ freirán freirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) fría friera or friese

 (tú) frías frieras or frieses

 (él/ella/usted) fría friera or friese

 (nosotros/as) friamos friéramos or friésemos

 (vosotros/as) friais frierais or frieseis

 (ellos/ellas/ frían frieran or friesen
 ustedes)

IMPERATIVE

fríe / freíd
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo lo freiría con menos aceite. I’d fry it using less oil.

Fríelo en esa sartén. Fry it in that pan.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 329EL Complete Spanish Verbs Final.indd 329 07/09/2015 10:2307/09/2015 10:23

330 Verb Tables

gruñir (to grumble, to growl)

 PRESENT PRESENT PERFECT

 (yo) gruño he gruñido

 (tú) gruñes has gruñido

 (él/ella/usted) gruñe ha gruñido

 (nosotros/as) gruñimos hemos gruñido

 (vosotros/as) gruñís habéis gruñido

 (ellos/ellas/ gruñen han gruñido
 ustedes)

 PRETERITE IMPERFECT

 (yo) gruñí gruñía

 (tú) gruñiste gruñías

 (él/ella/usted) gruñó gruñía

 (nosotros/as) gruñimos gruñíamos

 (vosotros/as) gruñisteis gruñíais

 (ellos/ellas/ gruñeron gruñían
 ustedes)

GERUND PAST PARTICIPLE

gruñendo gruñido

EXAMPLE PHRASES

¿A quién gruñe el perro? Who’s the dog growling at?

Siempre está gruñendo. He’s always grumbling.

El oso nos gruñía sin parar. The bear kept growling at us.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 330EL Complete Spanish Verbs Final.indd 330 07/09/2015 10:2307/09/2015 10:23

Verb Tables 331

gruñir

 FUTURE CONDITIONAL

 (yo) gruñiré gruñiría

 (tú) gruñirás gruñirías

 (él/ella/usted) gruñirá gruñiría

 (nosotros/as) gruñiremos gruñiríamos

 (vosotros/as) gruñiréis gruñiríais

 (ellos/ellas/ gruñirán gruñirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) gruña gruñera or gruñese

 (tú) gruñas gruñeras or gruñeses

 (él/ella/usted) gruña gruñera or gruñese

 (nosotros/as) gruñamos gruñéramos or gruñésemos

 (vosotros/as) gruñáis gruñerais or gruñeseis

 (ellos/ellas/ gruñan gruñeran or gruñesen

 ustedes)

IMPERATIVE

gruñe / gruñid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¡No gruñas tanto! Don’t grumble so much.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 331EL Complete Spanish Verbs Final.indd 331 07/09/2015 10:2307/09/2015 10:23

332 Verb Tables

guiar (to guide)

 PRESENT PRESENT PERFECT

 (yo) guío he guiado

 (tú) guías has guiado

 (él/ella/usted) guía ha guiado

 (nosotros/as) guiamos hemos guiado

 (vosotros/as) guiais habéis guiado

 (ellos/ellas/ guían han guiado
 ustedes)

 PRETERITE IMPERFECT

 (yo) guie guiaba

 (tú) guiaste guiabas

 (él/ella/usted) guio guiaba

 (nosotros/as) guiamos guiábamos

 (vosotros/as) guiasteis guiabais

 (ellos/ellas/ guiaron guiaban
 ustedes)

GERUND PAST PARTICIPLE

guiando guiado

EXAMPLE PHRASES

Los perros se guían por su olfato. Dogs follow their sense of smell.

Me he guiado por el instinto. I followed my instinct.

Nos guiamos por un mapa que teníamos. We found our way using a map

we had.

Siempre me protegía y me guiaba. He always protected me and guided me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 332EL Complete Spanish Verbs Final.indd 332 07/09/2015 10:2307/09/2015 10:23

Verb Tables 333

guiar

 FUTURE CONDITIONAL

 (yo) guiaré guiaría

 (tú) guiarás guiarías

 (él/ella/usted) guiará guiaría

 (nosotros/as) guiaremos guiaríamos

 (vosotros/as) guiaréis guiaríais

 (ellos/ellas/ guiarán guiarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) guíe guiara or guiase

 (tú) guíes guiaras or guiases

 (él/ella/usted) guíe guiara or guiase

 (nosotros/as) guiemos guiáramos or guiásemos

 (vosotros/as) guieis guiarais or guiaseis

 (ellos/ellas/ guíen guiaran or guiasen
 ustedes)

IMPERATIVE

guía / guiad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Les guiaré hasta allí. I’ll take you there.

Guíate por la razón. Use reason as your guide.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 333EL Complete Spanish Verbs Final.indd 333 07/09/2015 10:2307/09/2015 10:23

334 Verb Tables

haber (to have – auxiliary)

 PRESENT PRESENT PERFECT

 (yo) he not used except impersonally

 (tú) has See hay

 (él/ella/usted) ha

 (nosotros/as) hemos

 (vosotros/as) habéis

 (ellos/ellas/ han
 ustedes)

 PRETERITE IMPERFECT

 (yo) hube había

 (tú) hubiste habías

 (él/ella/usted) hubo había

 (nosotros/as) hubimos habíamos

 (vosotros/as) hubisteis habíais

 (ellos/ellas/ hubieron habían
 ustedes)

GERUND PAST PARTICIPLE

habiendo habido

EXAMPLE PHRASES

De haberlo sabido, habría ido. If I’d known, I would have gone.

¿Has hablado con el orientador del colegio? Have you talked to the school’s

careers adviser?

Eso nunca había pasado antes. That had never happened before.

Esta tarde va a haber una manifestación. There’s going to be a demonstration

this evening.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 334EL Complete Spanish Verbs Final.indd 334 07/09/2015 10:2307/09/2015 10:23

Verb Tables 335

haber

 FUTURE CONDITIONAL

 (yo) habré habría

 (tú) habrás habrías

 (él/ella/usted) habrá habría

 (nosotros/as) habremos habríamos

 (vosotros/as) habréis habríais

 (ellos/ellas/ habrán habrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) haya hubiera or hubiese

 (tú) hayas hubieras or hubieses

 (él/ella/usted) haya hubiera or hubiese

 (nosotros/as) hayamos hubiéramos or hubiésemos

 (vosotros/as) hayáis hubierais or hubieseis

 (ellos/ellas/ hayan hubieran or hubiesen
 ustedes)

IMPERATIVE

not used

EXAMPLE PHRASES

Habrá que repasarlo. We’ll have to check it.

Habría que limpiarlo. We should clean it.

Como se hayan olvidado los mato. I’ll kill them if they’ve forgotten.

Si me lo hubieras dicho, te lo habría traído. I’d have brought it, if you’d said.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 335EL Complete Spanish Verbs Final.indd 335 07/09/2015 10:2307/09/2015 10:23

336 Verb Tables

hablar (to speak, to talk)

 PRESENT PRESENT PERFECT

 (yo) hablo he hablado

 (tú) hablas has hablado

 (él/ella/usted) habla ha hablado

 (nosotros/as) hablamos hemos hablado

 (vosotros/as) habláis habéis hablado

 (ellos/ellas/ hablan han hablado
 ustedes)

 PRETERITE IMPERFECT

 (yo) hablé hablaba

 (tú) hablaste hablabas

 (él/ella/usted) habló hablaba

 (nosotros/as) hablamos hablábamos

 (vosotros/as) hablasteis hablabais

 (ellos/ellas/ hablaron hablaban
 ustedes)

GERUND PAST PARTICIPLE

hablando hablado

EXAMPLE PHRASES

María no habla inglés. María doesn’t speak English.

No nos hablamos desde hace tiempo. We haven’t spoken to each other for

a long time.

Está hablando por teléfono. He’s on the phone.

Hoy he hablado con mi hermana. I’ve spoken to my sister today.

¿Has hablado ya con el profesor? Have you spoken to the teacher yet?

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 336EL Complete Spanish Verbs Final.indd 336 07/09/2015 10:2307/09/2015 10:23

Verb Tables 337

hablar

 FUTURE CONDITIONAL

 (yo) hablaré hablaría

 (tú) hablarás hablarías

 (él/ella/usted) hablará hablaría

 (nosotros/as) hablaremos hablaríamos

 (vosotros/as) hablaréis hablaríais

 (ellos/ellas/ hablarán hablarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) hable hablara or hablase

 (tú) hables hablaras or hablases

 (él/ella/usted) hable hablara or hablase

 (nosotros/as) hablemos habláramos or hablásemos

 (vosotros/as) habléis hablarais or hablaseis

 (ellos/ellas/ hablen hablaran or hablasen
 ustedes)

IMPERATIVE

habla / hablad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Luego hablaremos de ese tema. We’ll talk about that later.

Recuérdame que hable con Daniel. Remind me to speak to Daniel.

¿Quieres que hablemos? Shall we talk?

Hay que darles una oportunidad para que hablen. We need to give them

an opportunity to speak.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 337EL Complete Spanish Verbs Final.indd 337 07/09/2015 10:2307/09/2015 10:23

338 Verb Tables

hacer (to do, to make)

 PRESENT PRESENT PERFECT

 (yo) hago he hecho

 (tú) haces has hecho

 (él/ella/usted) hace ha hecho

 (nosotros/as) hacemos hemos hecho

 (vosotros/as) hacéis habéis hecho

 (ellos/ellas/ hacen han hecho
 ustedes)

 PRETERITE IMPERFECT

 (yo) hice hacía

 (tú) hiciste hacías

 (él/ella/usted) hizo hacía

 (nosotros/as) hicimos hacíamos

 (vosotros/as) hicisteis hacíais

 (ellos/ellas/ hicieron hacían
 ustedes)

GERUND PAST PARTICIPLE

haciendo hecho

EXAMPLE PHRASES

¿Qué hace tu padre? What does your father do?

Están haciendo mucho ruido. They’re making a lot of noise.

¿Quién hizo eso? Who did that?

Hicieron pintar la fachada del colegio. They had the front of the school

painted.

Lo hacía para fastidiarme. He did it to annoy me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 338EL Complete Spanish Verbs Final.indd 338 07/09/2015 10:2307/09/2015 10:23

Verb Tables 339

hacer

 FUTURE CONDITIONAL

 (yo) haré haría

 (tú) harás harías

 (él/ella/usted) hará haría

 (nosotros/as) haremos haríamos

 (vosotros/as) haréis haríais

 (ellos/ellas/ harán harían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) haga hiciera or hiciese

 (tú) hagas hicieras or hicieses

 (él/ella/usted) haga hiciera or hiciese

 (nosotros/as) hagamos hiciéramos or hiciésemos

 (vosotros/as) hagáis hicierais or hicieseis

 (ellos/ellas/ hagan hicieran or hiciesen
 ustedes)

IMPERATIVE

haz / haced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Lo haré yo mismo. I’ll do it myself.

Dijiste que lo harías. You said you’d do it.

¿Quieres que haga las camas? Do you want me to make the beds?

Preferiría que hiciera menos calor. I’d rather it weren’t so hot.

Hazlo como te he dicho. Do it the way I told you.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 339EL Complete Spanish Verbs Final.indd 339 07/09/2015 10:2307/09/2015 10:23

340 Verb Tables

hay (there is, there are)

PRESENT PRESENT PERFECT

hay ha habido

PRETERITE IMPERFECT

hubo había

GERUND PAST PARTICIPLE

habiendo habido

EXAMPLE PHRASES

Hay una iglesia en la esquina. There’s a church on the corner.

Ha habido una tormenta. There’s been a storm.

Hubo una guerra. There was a war.

Había mucha gente. There were a lot of people.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 340EL Complete Spanish Verbs Final.indd 340 07/09/2015 10:2407/09/2015 10:24

Verb Tables 341

hay

FUTURE CONDITIONAL

habrá habría

PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

haya hubiera or hubiese

IMPERATIVE

not used

EXAMPLE PHRASES

¿Habrá suficiente? Will there be enough?

De este modo habría menos accidentes. That way there would be fewer

accidents.

No creo que haya mucha gente en el recital. I don’t think there’ll be many

people at the concert.

Si hubiera más espacio, pondría un sofá. I’d have a sofa if there were more

room.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 341EL Complete Spanish Verbs Final.indd 341 07/09/2015 10:2407/09/2015 10:24

342 Verb Tables

herir (to injure)

 PRESENT PRESENT PERFECT

 (yo) hiero he herido

 (tú) hieres has herido

 (él/ella/usted) hiere ha herido

 (nosotros/as) herimos hemos herido

 (vosotros/as) herís habéis herido

 (ellos/ellas/ hieren han herido
 ustedes)

 PRETERITE IMPERFECT

 (yo) herí hería

 (tú) heriste herías

 (él/ella/usted) hirió hería

 (nosotros/as) herimos heríamos

 (vosotros/as) heristeis heríais

 (ellos/ellas/ hirieron herían
 ustedes)

GERUND PAST PARTICIPLE

hiriendo herido

EXAMPLE PHRASES

Vas a herir sus sentimientos. You’re going to hurt her feelings.

Me hiere que me digas eso. I’m hurt that you should say such a thing.

La han herido en el brazo. Her arm’s been injured.

Lo hirieron en el pecho. He was wounded in the chest.

La hería en lo más hondo. She was deeply hurt.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 342EL Complete Spanish Verbs Final.indd 342 07/09/2015 10:2407/09/2015 10:24

Verb Tables 343

herir

 FUTURE CONDITIONAL

 (yo) heriré heriría

 (tú) herirás herirías

 (él/ella/usted) herirá heriría

 (nosotros/as) heriremos heriríamos

 (vosotros/as) heriréis heriríais

 (ellos/ellas/ herirán herirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) hiera hiriera or hiriese

 (tú) hieras hirieras or hirieses

 (él/ella/usted) hiera hiriera or hiriese

 (nosotros/as) hiramos hiriéramos or hiriésemos

 (vosotros/as) hiráis hirierais or hirieseis

 (ellos/ellas/ hieran hirieran or hiriesen
 ustedes)

IMPERATIVE

hiere / herid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 343EL Complete Spanish Verbs Final.indd 343 07/09/2015 10:2407/09/2015 10:24

344 Verb Tables

huir (to escape)

 PRESENT PRESENT PERFECT

 (yo) huyo he huido

 (tú) huyes has huido

 (él/ella/usted) huye ha huido

 (nosotros/as) huimos hemos huido

 (vosotros/as) huis habéis huido

 (ellos/ellas/ huyen han huido
 ustedes)

 PRETERITE IMPERFECT

 (yo) hui huía

 (tú) huiste huías

 (él/ella/usted) huyó huía

 (nosotros/as) huimos huíamos

 (vosotros/as) huisteis huíais

 (ellos/ellas/ huyeron huían
 ustedes)

GERUND PAST PARTICIPLE

huyendo huido

EXAMPLE PHRASES

No sé por qué me huye. I don’t know why he’s avoiding me.

Salió huyendo. He ran away.

Ha huido de la cárcel. He has escaped from prison.

Huyeron del país. They fled the country.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 344EL Complete Spanish Verbs Final.indd 344 07/09/2015 10:2407/09/2015 10:24

Verb Tables 345

huir

 FUTURE CONDITIONAL

 (yo) huiré huiría

 (tú) huirás huirías

 (él/ella/usted) huirá huiría

 (nosotros/as) huiremos huiríamos

 (vosotros/as) huiréis huiríais

 (ellos/ellas/ huirán huirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) huya huyera or huyese

 (tú) huyas huyeras or huyeses

 (él/ella/usted) huya huyera or huyese

 (nosotros/as) huyamos huyéramos or huyésemos

 (vosotros/as) huyáis huyerais or huyeseis

 (ellos/ellas/ huyan huyeran or huyesen
 ustedes)

IMPERATIVE

huye / huid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No quiero que huyas como un cobarde. I dont wont you to run away like

a coward.

¡Huye! Si te atrapan, te matarán. Run! If they catch you, they’ll kill you.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 345EL Complete Spanish Verbs Final.indd 345 07/09/2015 10:2407/09/2015 10:24

346 Verb Tables

imponer (to impose)

 PRESENT PRESENT PERFECT

 (yo) impongo he impuesto

 (tú) impones has impuesto

 (él/ella/usted) impone ha impuesto

 (nosotros/as) imponemos hemos impuesto

 (vosotros/as) imponéis habéis impuesto

 (ellos/ellas/ imponen han impuesto
 ustedes)

 PRETERITE IMPERFECT

 (yo) impuse imponía

 (tú) impusiste imponías

 (él/ella/usted) impuso imponía

 (nosotros/as) impusimos imponíamos

 (vosotros/as) impusisteis imponíais

 (ellos/ellas/ impusieron imponían
 ustedes)

GERUND PAST PARTICIPLE

imponiendo impuesto

EXAMPLE PHRASES
La vista desde el acantilado impone un poco. The view from the cliff top is

quite impressive.
La minifalda se está imponiendo de nuevo. The miniskirt is in fashion again.
Han impuesto la enseñanza religiosa. They have made religious education

compulsory.
El corredor nigeriano se impuso en la segunda carrera. The Nigerian runner

triumphed in the second race.
Mi abuelo imponía mucho respeto. My grandfather commanded a lot of

respect.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 346EL Complete Spanish Verbs Final.indd 346 07/09/2015 10:2407/09/2015 10:24

Verb Tables 347

imponer

 FUTURE CONDITIONAL

 (yo) impondré impondría

 (tú) impondrás impondrías

 (él/ella/usted) impondrá impondría

 (nosotros/as) impondremos impondríamos

 (vosotros/as) impondréis impondríais

 (ellos/ellas/ impondrán impondrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) imponga impusiera or impusiese

 (tú) impongas impusieras or impusieses

 (él/ella/usted) imponga impusiera or impusiese

 (nosotros/as) impongamos impusiéramos or impusiésemos

 (vosotros/as) impongáis impusierais or impusieseis

 (ellos/ellas/ impongan impusieran or impusiesen
 ustedes)

IMPERATIVE

impón / imponed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Impondrán multas de hasta 50 euros. They’ll impose fines of up to 50 euros.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 347EL Complete Spanish Verbs Final.indd 347 07/09/2015 10:2407/09/2015 10:24

348 Verb Tables

imprimir (to print)

 PRESENT PRESENT PERFECT

 (yo) imprimo he imprimido

 (tú) imprimes has imprimido

 (él/ella/usted) imprime ha imprimido

 (nosotros/as) imprimimos hemos imprimido

 (vosotros/as) imprimís habéis imprimido

 (ellos/ellas/ imprimen han imprimido
 ustedes)

 PRETERITE IMPERFECT

 (yo) imprimí imprimía

 (tú) imprimiste imprimías

 (él/ella/usted) imprimió imprimía

 (nosotros/as) imprimimos imprimíamos

 (vosotros/as) imprimisteis imprimíais

 (ellos/ellas/ imprimieron imprimían
 ustedes)

GERUND PAST PARTICIPLE

imprimiendo imprimido, impreso

EXAMPLE PHRASES

Una experiencia así imprime carácter. An experience like that is character-

building.

¿Has imprimido el archivo? Have you printed out the file?

Se imprimieron sólo doce copias del libro. Only twelve copies of the book

were printed.

El sillón imprimía un cierto aire de distinción al salón. The chair gave the

living-room a certain air of distinction.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 348EL Complete Spanish Verbs Final.indd 348 07/09/2015 10:2407/09/2015 10:24

Verb Tables 349

imprimir

 FUTURE CONDITIONAL

 (yo) imprimiré imprimiría

 (tú) imprimirás imprimirías

 (él/ella/usted) imprimirá imprimiría

 (nosotros/as) imprimiremos imprimiríamos

 (vosotros/as) imprimiréis imprimiríais

 (ellos/ellas/ imprimirán imprimirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) imprima imprimiera or imprimiese

 (tú) imprimas imprimieras or imprimieses

 (él/ella/usted) imprima imprimiera or imprimiese

 (nosotros/as) imprimamos imprimiéramos or imprimiésemos

 (vosotros/as) imprimáis imprimierais or imprimieseis

 (ellos/ellas/ impriman imprimieran or imprimiesen
 ustedes)

IMPERATIVE

imprime / imprimid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 349EL Complete Spanish Verbs Final.indd 349 07/09/2015 10:2407/09/2015 10:24

350 Verb Tables

ir (to go)

 PRESENT PRESENT PERFECT

 (yo) voy he ido

 (tú) vas has ido

 (él/ella/usted) va ha ido

 (nosotros/as) vamos hemos ido

 (vosotros/as) vais habéis ido

 (ellos/ellas/ van han ido
 ustedes)

 PRETERITE IMPERFECT

 (yo) fui iba

 (tú) fuiste ibas

 (él/ella/usted) fue iba

 (nosotros/as) fuimos íbamos

 (vosotros/as) fuisteis ibais

 (ellos/ellas/ fueron iban
 ustedes)

GERUND PAST PARTICIPLE

yendo ido

EXAMPLE PHRASES

¿Puedo ir contigo? Can I come with you?

¿Vamos a comer al campo? Shall we have a picnic in the country?

Estoy yendo a clases de natación. I’m taking swimming lessons.

Ha ido a comprar el pan. She’s gone to buy some bread.

Anoche fuimos al cine. We went to the cinema last night.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 350EL Complete Spanish Verbs Final.indd 350 07/09/2015 10:2407/09/2015 10:24

Verb Tables 351

ir

 FUTURE CONDITIONAL

 (yo) iré iría

 (tú) irás irías

 (él/ella/usted) irá iría

 (nosotros/as) iremos iríamos

 (vosotros/as) iréis iríais

 (ellos/ellas/ irán irían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) vaya fuera or fuese

 (tú) vayas fueras or fueses

 (él/ella/usted) vaya fuera or fuese

 (nosotros/as) vayamos fuéramos or fuésemos

 (vosotros/as) vayáis fuerais or fueseis

 (ellos/ellas/ vayan fueran or fuesen
 ustedes)

IMPERATIVE

ve / id
Use the present subjunctive in most cases other than these tú and vosotros affirmative forms.

However, in the ‘let’s’ affirmative form, vamos is more common than vayamos.

EXAMPLE PHRASES

El domingo iré a Edimburgo. I’ll go to Edinburgh on Sunday.

Dijeron que irían andando. They said they’d walk.

¡Que te vaya bien! Take care of yourself !

Quería pedirte que fueras en mi lugar. I wanted to ask you if you’d take my

place.

No te vayas sin despedirte. Don’t go without saying goodbye.

Vete a hacer los deberes. Go and do your homework.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 351EL Complete Spanish Verbs Final.indd 351 07/09/2015 10:2407/09/2015 10:24

352 Verb Tables

jugar (to play)

 PRESENT PRESENT PERFECT

 (yo) juego he jugado

 (tú) juegas has jugado

 (él/ella/usted) juega ha jugado

 (nosotros/as) jugamos hemos jugado

 (vosotros/as) jugáis habéis jugado

 (ellos/ellas/ juegan han jugado
 ustedes)

 PRETERITE IMPERFECT

 (yo) jugué jugaba

 (tú) jugaste jugabas

 (él/ella/usted) jugó jugaba

 (nosotros/as) jugamos jugábamos

 (vosotros/as) jugasteis jugabais

 (ellos/ellas/ jugaron jugaban
 ustedes)

GERUND PAST PARTICIPLE

jugando jugado

EXAMPLE PHRASES

Juego al fútbol todos los domingos. I play football every Sunday.

Están jugando en el jardín. They’re playing in the garden.

Le han jugado una mala pasada. They played a dirty trick on him.

Después de cenar jugamos a las cartas. After dinner we played cards.

Se jugaba la vida continuamente. She was constantly risking her life.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 352EL Complete Spanish Verbs Final.indd 352 07/09/2015 10:2407/09/2015 10:24

Verb Tables 353

jugar

 FUTURE CONDITIONAL

 (yo) jugaré jugaría

 (tú) jugarás jugarías

 (él/ella/usted) jugará jugaría

 (nosotros/as) jugaremos jugaríamos

 (vosotros/as) jugaréis jugaríais

 (ellos/ellas/ jugarán jugarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) juegue jugara or jugase

 (tú) juegues jugaras or jugases

 (él/ella/usted) juegue jugara or jugase

 (nosotros/as) juguemos jugáramos or jugásemos

 (vosotros/as) juguéis jugarais or jugaseis

 (ellos/ellas/ jueguen jugaran or jugasen
 ustedes)

IMPERATIVE

juega / jugad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Jugarán contra el Real Madrid. They’ll play Real Madrid.

Jugarías mejor si estuvieras más relajado. You’d play better if you were more

relaxed.

No juegues con tu salud. Don’t take risks with your health.

El profesor le aconsejó que jugara menos y leyera más. The teacher advised

him to play less and read more.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 353EL Complete Spanish Verbs Final.indd 353 07/09/2015 10:2407/09/2015 10:24

354 Verb Tables

leer (to read)

 PRESENT PRESENT PERFECT

 (yo) leo he leído

 (tú) lees has leído

 (él/ella/usted) lee ha leído

 (nosotros/as) leemos hemos leído

 (vosotros/as) leéis habéis leído

 (ellos/ellas/ leen han leído
 ustedes)

 PRETERITE IMPERFECT

 (yo) leí leía

 (tú) leíste leías

 (él/ella/usted) leyó leía

 (nosotros/as) leímos leíamos

 (vosotros/as) leísteis leíais

 (ellos/ellas/ leyeron leían
 ustedes)

GERUND PAST PARTICIPLE

leyendo leído

EXAMPLE PHRASES

Hace mucho tiempo que no leo nada. I haven’t read anything for ages.

Estoy leyendo un libro muy interesante. I’m reading a very interesting book.

¿Has leído esta novela? Have you read this novel?

Lo leí hace tiempo. I read it a while ago.

Antes leía mucho más. I used to read much more than now.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 354EL Complete Spanish Verbs Final.indd 354 07/09/2015 10:2407/09/2015 10:24

Verb Tables 355

leer

 FUTURE CONDITIONAL

 (yo) leeré leería

 (tú) leerás leerías

 (él/ella/usted) leerá leería

 (nosotros/as) leeremos leeríamos

 (vosotros/as) leeréis leeríais

 (ellos/ellas/ leerán leerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) lea leyera or leyese

 (tú) leas leyeras or leyeses

 (él/ella/usted) lea leyera or leyese

 (nosotros/as) leamos leyéramos or leyésemos

 (vosotros/as) leáis leyerais or leyeseis

 (ellos/ellas/ lean leyeran or leyesen
 ustedes)

IMPERATIVE

lee / leed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si os portáis bien, os leeré un cuento. If you behave yourselves, I’ll read you

a story.

Yo leería también la letra pequeña. I’d read the small print as well.

Quiero que lo leas y me digas qué piensas. I want you to read it and tell me

what you think.

No leas tan deprisa. Don’t read so fast.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 355EL Complete Spanish Verbs Final.indd 355 07/09/2015 10:2407/09/2015 10:24

356 Verb Tables

levantar (to lift)

 PRESENT PRESENT PERFECT

 (yo) levanto he levantado

 (tú) levantas has levantado

 (él/ella/usted) levanta ha levantado

 (nosotros/as) levantamos hemos levantado

 (vosotros/as) levantáis habéis levantado

 (ellos/ellas/ levantan han levantado
 ustedes)

 PRETERITE IMPERFECT

 (yo) levanté levantaba

 (tú) levantaste levantabas

 (él/ella/usted) levantó levantaba

 (nosotros/as) levantamos levantábamos

 (vosotros/as) levantasteis levantabais

 (ellos/ellas/ levantaron levantaban
 ustedes)

GERUND PAST PARTICIPLE

levantando levantado

EXAMPLE PHRASES

No me importa levantarme temprano. I don’t mind getting up early.

Siempre se levanta de mal humor. He’s always in a bad mood when he gets

up.

Hoy me he levantado temprano. I got up early this morning.

Levantó la maleta como si no pesara nada. He lifted up the suitcase as if

it weighed nothing.

Me levanté y seguí caminando. I got up and carried on walking.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 356EL Complete Spanish Verbs Final.indd 356 07/09/2015 10:2407/09/2015 10:24

Verb Tables 357

levantar

 FUTURE CONDITIONAL

 (yo) levantaré levantaría

 (tú) levantarás levantarías

 (él/ella/usted) levantará levantaría

 (nosotros/as) levantaremos levantaríamos

 (vosotros/as) levantaréis levantaríais

 (ellos/ellas/ levantarán levantarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) levante levantara or levantase

 (tú) levantes levantaras or levantases

 (él/ella/usted) levante levantara or levantase

 (nosotros/as) levantemos levantáramos or levantásemos

 (vosotros/as) levantéis levantarais or levantaseis

 (ellos/ellas/ levanten levantaran or levantasen
 ustedes)

IMPERATIVE

levanta / levantad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

La noticia le levantará el ánimo. This news will raise her spirits

Si pudiera me levantaría siempre tarde. I’d sleep in every day, if I could.

No me levantes la voz. Don’t raise your voice to me.

Levanta la tapa. Lift the lid.

Levantad la mano si tenéis alguna duda. Put up your hands if you are unclear

about anything.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 357EL Complete Spanish Verbs Final.indd 357 07/09/2015 10:2407/09/2015 10:24

358 Verb Tables

llover (to rain)

PRESENT PRESENT PERFECT

llueve ha llovido

llueven han llovido

PRETERITE IMPERFECT

llovió llovía

llovieron llovían

GERUND PAST PARTICIPLE

lloviendo llovido

EXAMPLE PHRASES

Hace semanas que no llueve. It hasn’t rained for weeks.

Está lloviendo. It’s raining.

Le han llovido las ofertas. He’s received lots of offers.

Llovió sin parar. It rained non-stop.

Llovía a cántaros. It was pouring down.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 358EL Complete Spanish Verbs Final.indd 358 07/09/2015 10:2407/09/2015 10:24

Verb Tables 359

llover

FUTURE CONDITIONAL

lloverá llovería

lloverán lloverían

PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

llueva lloviera or lloviese

lluevan llovieran or lloviesen

IMPERATIVE

not used

EXAMPLE PHRASES

Sabía que le lloverían las críticas. She knew she would be much criticized.

Espero que no llueva este fin de semana. I hope it won’t rain this weekend.

Si no lloviera, podríamos salir a dar una vuelta. We could go for a walk if it

weren’t raining.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 359EL Complete Spanish Verbs Final.indd 359 07/09/2015 10:2407/09/2015 10:24

360 Verb Tables

lucir (to shine)

 PRESENT PRESENT PERFECT

 (yo) luzco he lucido

 (tú) luces has lucido

 (él/ella/usted) luce ha lucido

 (nosotros/as) lucimos hemos lucido

 (vosotros/as) lucís habéis lucido

 (ellos/ellas/ lucen han lucido
 ustedes)

 PRETERITE IMPERFECT

 (yo) lucí lucía

 (tú) luciste lucías

 (él/ella/usted) lució lucía

 (nosotros/as) lucimos lucíamos

 (vosotros/as) lucisteis lucíais

 (ellos/ellas/ lucieron lucían
 ustedes)

GERUND PAST PARTICIPLE

luciendo lucido

EXAMPLE PHRASES

Ahí no luce nada. It doesn’t look very good there.

¡Anda, que te has lucido! Well, you’ve excelled yourself!

Lucían las estrellas. The stars were shining.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 360EL Complete Spanish Verbs Final.indd 360 07/09/2015 10:2407/09/2015 10:24

Verb Tables 361

lucir

 FUTURE CONDITIONAL

 (yo) luciré luciría

 (tú) lucirás lucirías

 (él/ella/usted) lucirá luciría

 (nosotros/as) luciremos luciríamos

 (vosotros/as) luciréis luciríais

 (ellos/ellas/ lucirán lucirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) luzca luciera or luciese

 (tú) luzcas lucieras or lucieses

 (él/ella/usted) luzca luciera or luciese

 (nosotros/as) luzcamos luciéramos or luciésemos

 (vosotros/as) luzcáis lucierais or lucieseis

 (ellos/ellas/ luzcan lucieran or luciesen
 ustedes)

IMPERATIVE

luce / lucid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Lucirá un traje muy elegante. She will be wearing a very smart dress.

Luciría más con otros zapatos. It would look much better with another pair

of shoes.

Quiero que esta noche luzcas tú el collar. I want you to wear the necklace

tonight.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 361EL Complete Spanish Verbs Final.indd 361 07/09/2015 10:2407/09/2015 10:24

362 Verb Tables

morir (to die)

 PRESENT PRESENT PERFECT

 (yo) muero he muerto

 (tú) mueres has muerto

 (él/ella/usted) muere ha muerto

 (nosotros/as) morimos hemos muerto

 (vosotros/as) morís habéis muerto

 (ellos/ellas/ mueren han muerto
 ustedes)

 PRETERITE IMPERFECT

 (yo) morí moría

 (tú) moriste morías

 (él/ella/usted) murió moría

 (nosotros/as) morimos moríamos

 (vosotros/as) moristeis moríais

 (ellos/ellas/ murieron morían
 ustedes)

GERUND PAST PARTICIPLE

muriendo muerto

EXAMPLE PHRASES

¡Me muero de hambre! I’m starving!

Se está muriendo. She’s dying.

Se le ha muerto el gato. His cat has died.

Se murió el mes pasado. He died last month.

Me moría de ganas de contárselo. I was dying to tell her.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 362EL Complete Spanish Verbs Final.indd 362 07/09/2015 10:2407/09/2015 10:24

Verb Tables 363

morir

 FUTURE CONDITIONAL

 (yo) moriré moriría

 (tú) morirás morirías

 (él/ella/usted) morirá moriría

 (nosotros/as) moriremos moriríamos

 (vosotros/as) moriréis moriríais

 (ellos/ellas/ morirán morirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) muera muriera or muriese

 (tú) mueras murieras or murieses

 (él/ella/usted) muera muriera or muriese

 (nosotros/as) muramos muriéramos or muriésemos

 (vosotros/as) muráis murierais or murieseis

 (ellos/ellas/ mueran murieran or muriesen
 ustedes)

IMPERATIVE

muere / morid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Cuando te lo cuente, te morirás de risa. You’ll kill yourself laughing when

I tell you.

Yo me moriría de vergüenza. I’d die of shame.

Cuando me muera… When I die…

Riega las plantas para que no se te mueran. You need to water the plants so

they don’t die.

Estoy muerto de miedo. I’m scared stiff.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 363EL Complete Spanish Verbs Final.indd 363 07/09/2015 10:2407/09/2015 10:24

364 Verb Tables

mover (to move)

 PRESENT PRESENT PERFECT

 (yo) muevo he movido

 (tú) mueves has movido

 (él/ella/usted) mueve ha movido

 (nosotros/as) movemos hemos movido

 (vosotros/as) movéis habéis movido

 (ellos/ellas/ mueven han movido
 ustedes)

 PRETERITE IMPERFECT

 (yo) moví movía

 (tú) moviste movías

 (él/ella/usted) movió movía

 (nosotros/as) movimos movíamos

 (vosotros/as) movisteis movíais

 (ellos/ellas/ movieron movían
 ustedes)

GERUND PAST PARTICIPLE

moviendo movido

EXAMPLE PHRASES

Para mover el archivo, haga clic y arrastre. Click and drag to move the file.

Están moviendo las fechas de los exámenes. They’re changing the dates of

the exams.

¿Has movido ese mueble de sitio? Have you moved that piece of furniture?

No se movieron de casa. They didn’t leave the house.

Antes se movía en esos ambientes. He used to move in those circles.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 364EL Complete Spanish Verbs Final.indd 364 07/09/2015 10:2407/09/2015 10:24

Verb Tables 365

mover

 FUTURE CONDITIONAL

 (yo) moveré movería

 (tú) moverás moverías

 (él/ella/usted) moverá movería

 (nosotros/as) moveremos moveríamos

 (vosotros/as) moveréis moveríais

 (ellos/ellas/ moverán moverían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) mueva moviera or moviese

 (tú) muevas movieras or movieses

 (él/ella/usted) mueva moviera or moviese

 (nosotros/as) movamos moviéramos or moviésemos

 (vosotros/as) mováis movierais or movieseis

 (ellos/ellas/ muevan movieran or moviesen
 ustedes)

IMPERATIVE

mueve / moved
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Prométeme que no te moverás de aquí. Promise me you won’t move from

here.

No te muevas. Don’t move.

Mueve un poco las cajas para que podamos pasar. Move the boxes a bit so

that we can get past.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 365EL Complete Spanish Verbs Final.indd 365 07/09/2015 10:2407/09/2015 10:24

366 Verb Tables

nacer (to be born)

 PRESENT PRESENT PERFECT

 (yo) nazco he nacido

 (tú) naces has nacido

 (él/ella/usted) nace ha nacido

 (nosotros/as) nacemos hemos nacido

 (vosotros/as) nacéis habéis nacido

 (ellos/ellas/ nacen han nacido
 ustedes)

 PRETERITE IMPERFECT

 (yo) nací nacía

 (tú) naciste nacías

 (él/ella/usted) nació nacía

 (nosotros/as) nacimos nacíamos

 (vosotros/as) nacisteis nacíais

 (ellos/ellas/ nacieron nacían
 ustedes)

GERUND PAST PARTICIPLE

naciendo nacido

EXAMPLE PHRASES

Nacen cuatro niños por minuto. Four children are born every minute.

Ha nacido antes de tiempo. It was premature.

Nació en 1980. He was born in 1980.

¿Cuándo naciste? When were you born?

En aquella época había muchos más niños que nacían en casa. Many more

babies were born at home in those days.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 366EL Complete Spanish Verbs Final.indd 366 07/09/2015 10:2407/09/2015 10:24

Verb Tables 367

nacer

 FUTURE CONDITIONAL

 (yo) naceré nacería

 (tú) nacerás nacerías

 (él/ella/usted) nacerá nacería

 (nosotros/as) naceremos naceríamos

 (vosotros/as) naceréis naceríais

 (ellos/ellas/ nacerán nacerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) nazca naciera or naciese

 (tú) nazcas nacieras or nacieses

 (él/ella/usted) nazca naciera or naciese

 (nosotros/as) nazcamos naciéramos or naciésemos

 (vosotros/as) nazcáis nacierais or nacieseis

 (ellos/ellas/ nazcan nacieran or naciesen
 ustedes)

IMPERATIVE

nace / naced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Nacerá el año que viene. It will be born next year.

Queremos que nazca en España. We want it to be born in Spain.

Si naciera hoy, sería tauro. He’d be a Taurus if he were born today.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 367EL Complete Spanish Verbs Final.indd 367 07/09/2015 10:2407/09/2015 10:24

368 Verb Tables

negar (to deny, to refuse)

 PRESENT PRESENT PERFECT

 (yo) niego he negado

 (tú) niegas has negado

 (él/ella/usted) niega ha negado

 (nosotros/as) negamos hemos negado

 (vosotros/as) negáis habéis negado

 (ellos/ellas/ niegan han negado
 ustedes)

 PRETERITE IMPERFECT

 (yo) negué negaba

 (tú) negaste negabas

 (él/ella/usted) negó negaba

 (nosotros/as) negamos negábamos

 (vosotros/as) negasteis negabais

 (ellos/ellas/ negaron negaban
 ustedes)

GERUND PAST PARTICIPLE

negando negado

EXAMPLE PHRASES

No lo puedes negar. You can’t deny it.

Me niego a creerlo. I refuse to believe it.

Me ha negado el favor. He wouldn’t do me this favour.

Se negó a venir con nosotros. She refused to come with us.

Decían que era el ladrón, pero él lo negaba. They said that he was the thief,

but he denied it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 368EL Complete Spanish Verbs Final.indd 368 07/09/2015 10:2407/09/2015 10:24

Verb Tables 369

negar

 FUTURE CONDITIONAL

 (yo) negaré negaría

 (tú) negarás negarías

 (él/ella/usted) negará negaría

 (nosotros/as) negaremos negaríamos

 (vosotros/as) negaréis negaríais

 (ellos/ellas/ negarán negarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) niegue negara or negase

 (tú) niegues negaras or negases

 (él/ella/usted) niegue negara or negase

 (nosotros/as) neguemos negáramos or negásemos

 (vosotros/as) neguéis negarais or negaseis

 (ellos/ellas/ nieguen negaran or negasen
 ustedes)

IMPERATIVE

niega / negad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No me negarás que es barato. You can’t say it’s not cheap.

Si lo negaras, nadie te creería. If you denied it, nobody would believe you.

No lo niegues. Don’t deny it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 369EL Complete Spanish Verbs Final.indd 369 07/09/2015 10:2407/09/2015 10:24

370 Verb Tables

oír (to hear)

 PRESENT PRESENT PERFECT

 (yo) oigo he oído

 (tú) oyes has oído

 (él/ella/usted) oye ha oído

 (nosotros/as) oímos hemos oído

 (vosotros/as) oís habéis oído

 (ellos/ellas/ oyen han oído
 ustedes)

 PRETERITE IMPERFECT

 (yo) oí oía

 (tú) oíste oías

 (él/ella/usted) oyó oía

 (nosotros/as) oímos oíamos

 (vosotros/as) oísteis oíais

 (ellos/ellas/ oyeron oían
 ustedes)

GERUND PAST PARTICIPLE

oyendo oído

EXAMPLE PHRASES

No oigo nada. I can’t hear anything.

Hemos estado oyendo las noticias. We’ve been listening to the news.

¿Has oído eso? Did you hear that?

Lo oí por casualidad. I heard it by chance.

No oía muy bien. He couldn’t hear very well.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 370EL Complete Spanish Verbs Final.indd 370 07/09/2015 10:2407/09/2015 10:24

Verb Tables 371

oír

 FUTURE CONDITIONAL

 (yo) oiré oiría

 (tú) oirás oirías

 (él/ella/usted) oirá oiría

 (nosotros/as) oiremos oiríamos

 (vosotros/as) oiréis oiríais

 (ellos/ellas/ oirán oirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) oiga oyera or oyese

 (tú) oigas oyeras or oyeses

 (él/ella/usted) oiga oyera or oyese

 (nosotros/as) oigamos oyéramos or oyésemos

 (vosotros/as) oigáis oyerais or oyeseis

 (ellos/ellas/ oigan oyeran or oyesen
 ustedes)

IMPERATIVE

oye / oíd
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Oirías mal. You must have misheard.

¡Oiga! ¡A ver si mira por dónde va! Excuse me! Why don’t you look where

you’re going?

Óyeme bien, no vuelvas a hacer eso. Now listen carefully; don’t do that again.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 371EL Complete Spanish Verbs Final.indd 371 07/09/2015 10:2407/09/2015 10:24

372 Verb Tables

oler (to smell)

 PRESENT PRESENT PERFECT

 (yo) huelo he olido

 (tú) hueles has olido

 (él/ella/usted) huele ha olido

 (nosotros/as) olemos hemos olido

 (vosotros/as) oléis habéis olido

 (ellos/ellas/ huelen han olido
 ustedes)

 PRETERITE IMPERFECT

 (yo) olí olía

 (tú) oliste olías

 (él/ella/usted) olió olía

 (nosotros/as) olimos olíamos

 (vosotros/as) olisteis olíais

 (ellos/ellas/ olieron olían
 ustedes)

GERUND PAST PARTICIPLE

oliendo olido

EXAMPLE PHRASES

Huele a pescado. It smells of fish.

El perro estaba oliendo la basura. The dog was sniffing the rubbish.

Se ha olido algo. He’s started to suspect.

A mí el asunto me olió mal. I thought there was something fishy about it.

Olía muy bien. It smelled really nice.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 372EL Complete Spanish Verbs Final.indd 372 07/09/2015 10:2407/09/2015 10:24

Verb Tables 373

oler

 FUTURE CONDITIONAL

 (yo) oleré olería

 (tú) olerás olerías

 (él/ella/usted) olerá olería

 (nosotros/as) oleremos oleríamos

 (vosotros/as) oleréis oleríais

 (ellos/ellas/ olerán olerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) huela oliera or oliese

 (tú) huelas olieras or olieses

 (él/ella/usted) huela oliera or oliese

 (nosotros/as) olamos oliéramos or oliésemos

 (vosotros/as) oláis olierais or olieseis

 (ellos/ellas/ huelan olieran or oliesen
 ustedes)

IMPERATIVE

huele / oled
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Con esto ya no olerá. This will take the smell away.

Si te oliera a quemado, apágalo. If you smell burning, turn it off.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 373EL Complete Spanish Verbs Final.indd 373 07/09/2015 10:2407/09/2015 10:24

374 Verb Tables

pagar (to pay, to pay for)

 PRESENT PRESENT PERFECT

 (yo) pago he pagado

 (tú) pagas has pagado

 (él/ella/usted) paga ha pagado

 (nosotros/as) pagamos hemos pagado

 (vosotros/as) pagáis habéis pagado

 (ellos/ellas/ pagan han pagado
 ustedes)

 PRETERITE IMPERFECT

 (yo) pagué pagaba

 (tú) pagaste pagabas

 (él/ella/usted) pagó pagaba

 (nosotros/as) pagamos pagábamos

 (vosotros/as) pagasteis pagabais

 (ellos/ellas/ pagaron pagaban
 ustedes)

GERUND PAST PARTICIPLE

pagando pagado

EXAMPLE PHRASES

Se puede pagar la reserva con tarjeta de crédito. You can pay for your

reservation by credit card.

¿Cuánto te pagan al mes? How much do they pay you a month?

Han pagado pensión completa. You’ve paid for full board.

Lo pagué en efectivo. I paid for it in cash.

Me pagaban muy poco. I got paid very little.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 374EL Complete Spanish Verbs Final.indd 374 07/09/2015 10:2407/09/2015 10:24

Verb Tables 375

pagar

 FUTURE CONDITIONAL

 (yo) pagaré pagaría

 (tú) pagarás pagarías

 (él/ella/usted) pagará pagaría

 (nosotros/as) pagaremos pagaríamos

 (vosotros/as) pagaréis pagaríais

 (ellos/ellas/ pagarán pagarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) pague pagara or pagase

 (tú) pagues pagaras or pagases

 (él/ella/usted) pague pagara or pagase

 (nosotros/as) paguemos pagáramos or pagásemos

 (vosotros/as) paguéis pagarais or pagaseis

 (ellos/ellas/ paguen pagaran or pagasen
 ustedes)

IMPERATIVE

paga / pagad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo te pagaré la entrada. I’ll pay for your ticket.

¡Quiero que pague por lo que me ha hecho! I want him to pay for what he’s

done to me!

Si pagase sus deudas, se quedaría sin nada. He’d be left with nothing if he

paid his debts.

No les pagues hasta que lo hayan hecho. Don’t pay them until they’ve done it.

Págame lo que me debes. Pay me what you owe me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 375EL Complete Spanish Verbs Final.indd 375 07/09/2015 10:2407/09/2015 10:24

376 Verb Tables

partir (to leave)

 PRESENT PRESENT PERFECT

 (yo) parto he partido

 (tú) partes has partido

 (él/ella/usted) parte ha partido

 (nosotros/as) partimos hemos partido

 (vosotros/as) partís habéis partido

 (ellos/ellas/ parten han partido
 ustedes)

 PRETERITE IMPERFECT

 (yo) partí partía

 (tú) partiste partías

 (él/ella/usted) partió partía

 (nosotros/as) partimos partíamos

 (vosotros/as) partisteis partíais

 (ellos/ellas/ partieron partían
 ustedes)

GERUND PAST PARTICIPLE

partiendo partido

EXAMPLE PHRASES

¿Te parto un trozo de queso? Shall I cut you a piece of cheese?

Partiendo de la base de que... Assuming that...

El remo se partió en dos. The oar broke in two.

Se partían de risa. They were splitting their sides laughing.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 376EL Complete Spanish Verbs Final.indd 376 07/09/2015 10:2407/09/2015 10:24

Verb Tables 377

partir

 FUTURE CONDITIONAL

 (yo) partiré partiría

 (tú) partirás partirías

 (él/ella/usted) partirá partiría

 (nosotros/as) partiremos partiríamos

 (vosotros/as) partiréis partiríais

 (ellos/ellas/ partirán partirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) parta partiera or partiese

 (tú) partas partieras or partieses

 (él/ella/usted) parta partiera or partiese

 (nosotros/as) partamos partiéramos or partiésemos

 (vosotros/as) partáis partierais or partieseis

 (ellos/ellas/ partan partieran or partiesen
 ustedes)

IMPERATIVE

parte / partid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

La expedición partirá mañana de París. The expedition is to leave from Paris

tomorrow.

Eso le partiría el corazón. That would break his heart.

No partas todavía el pan. Don’t slice the bread yet.

Pártelo por la mitad. Cut it in half.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 377EL Complete Spanish Verbs Final.indd 377 07/09/2015 10:2407/09/2015 10:24

378 Verb Tables

pedir (to ask for, to ask)

 PRESENT PRESENT PERFECT

 (yo) pido he pedido

 (tú) pides has pedido

 (él/ella/usted) pide ha pedido

 (nosotros/as) pedimos hemos pedido

 (vosotros/as) pedís habéis pedido

 (ellos/ellas/ piden han pedido
 ustedes)

 PRETERITE IMPERFECT

 (yo) pedí pedía

 (tú) pediste pedías

 (él/ella/usted) pidió pedía

 (nosotros/as) pedimos pedíamos

 (vosotros/as) pedisteis pedíais

 (ellos/ellas/ pidieron pedían
 ustedes)

GERUND PAST PARTICIPLE

pidiendo pedido

EXAMPLE PHRASES

¿Cuánto pide por el coche? How much is he asking for the car?

La casa está pidiendo a gritos una mano de pintura. The house is crying out

to be painted.

Hemos pedido dos cervezas. We’ve ordered two beers.

No nos pidieron el pasaporte. They didn’t ask us for our passports.

Pedían dos millones de rescate. They were demanding a two-million ransom.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 378EL Complete Spanish Verbs Final.indd 378 07/09/2015 10:2407/09/2015 10:24

Verb Tables 379

pedir

 FUTURE CONDITIONAL

 (yo) pediré pediría

 (tú) pedirás pedirías

 (él/ella/usted) pedirá pediría

 (nosotros/as) pediremos pediríamos

 (vosotros/as) pediréis pediríais

 (ellos/ellas/ pedirán pedirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) pida pidiera or pidiese

 (tú) pidas pidieras or pidieses

 (él/ella/usted) pida pidiera or pidiese

 (nosotros/as) pidamos pidiéramos or pidiésemos

 (vosotros/as) pidáis pidierais or pidieseis

 (ellos/ellas/ pidan pidieran or pidiesen
 ustedes)

IMPERATIVE

pide / pedid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si se entera, te pedirá explicaciones. If he finds out, he’ll ask you for an

explanation.

Nunca te pediría que hicieras una cosa así. I’d never ask you to do anything

like that.

Y que sea lo último que me pidas. And don’t ask me for anything else.

Pídele el teléfono. Ask her for her telephone number.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 379EL Complete Spanish Verbs Final.indd 379 07/09/2015 10:2407/09/2015 10:24

380 Verb Tables

pensar (to think)

 PRESENT PRESENT PERFECT

 (yo) pienso he pensado

 (tú) piensas has pensado

 (él/ella/usted) piensa ha pensado

 (nosotros/as) pensamos hemos pensado

 (vosotros/as) pensáis habéis pensado

 (ellos/ellas/ piensan han pensado
 ustedes)

 PRETERITE IMPERFECT

 (yo) pensé pensaba

 (tú) pensaste pensabas

 (él/ella/usted) pensó pensaba

 (nosotros/as) pensamos pensábamos

 (vosotros/as) pensasteis pensabais

 (ellos/ellas/ pensaron pensaban
 ustedes)

GERUND PAST PARTICIPLE

pensando pensado

EXAMPLE PHRASES

¿Piensas que vale la pena? Do you think it’s worth it?

¿Qué piensas del aborto? What do you think about abortion?

Está pensando en comprarse un piso. He’s thinking about buying a flat.

¿Lo has pensado bien? Have you thought about it carefully?

Pensaba que vendrías. I thought you’d come.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 380EL Complete Spanish Verbs Final.indd 380 07/09/2015 10:2407/09/2015 10:24

Verb Tables 381

pensar

 FUTURE CONDITIONAL

 (yo) pensaré pensaría

 (tú) pensarás pensarías

 (él/ella/usted) pensará pensaría

 (nosotros/as) pensaremos pensaríamos

 (vosotros/as) pensaréis pensaríais

 (ellos/ellas/ pensarán pensarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) piense pensara or pensase

 (tú) pienses pensaras or pensases

 (él/ella/usted) piense pensara or pensase

 (nosotros/as) pensemos pensáramos or pensásemos

 (vosotros/as) penséis pensarais or pensaseis

 (ellos/ellas/ piensen pensaran or pensasen
 ustedes)

IMPERATIVE

piensa / pensad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo no me lo pensaría dos veces. I wouldn’t think about it twice.

Me da igual lo que piensen. I don’t care what they think.

Si pensara eso, te lo diría. If I thought that, I’d tell you.

No pienses que no quiero ir. Don’t think that I don’t want to go.

No lo pienses más. Don’t think any more about it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 381EL Complete Spanish Verbs Final.indd 381 07/09/2015 10:2407/09/2015 10:24

382 Verb Tables

perder (to lose)

 PRESENT PRESENT PERFECT

 (yo) pierdo he perdido

 (tú) pierdes has perdido

 (él/ella/usted) pierde ha perdido

 (nosotros/as) perdemos hemos perdido

 (vosotros/as) perdéis habéis perdido

 (ellos/ellas/ pierden han perdido
 ustedes)

 PRETERITE IMPERFECT

 (yo) perdí perdía

 (tú) perdiste perdías

 (él/ella/usted) perdió perdía

 (nosotros/as) perdimos perdíamos

 (vosotros/as) perdisteis perdíais

 (ellos/ellas/ perdieron perdían
 ustedes)

GERUND PAST PARTICIPLE

perdiendo perdido

EXAMPLE PHRASES

Siempre pierde las llaves. He’s always losing his keys.

Ana es la que saldrá perdiendo. Ana is the one who will lose out.

He perdido dos kilos. I’ve lost two kilos.

Perdimos dos a cero. We lost two nil.

Perdían siempre. They always used to lose.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 382EL Complete Spanish Verbs Final.indd 382 07/09/2015 10:2407/09/2015 10:24

Verb Tables 383

perder

 FUTURE CONDITIONAL

 (yo) perderé perdería

 (tú) perderás perderías

 (él/ella/usted) perderá perdería

 (nosotros/as) perderemos perderíamos

 (vosotros/as) perderéis perderíais

 (ellos/ellas/ perderán perderían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) pierda perdiera or perdiese

 (tú) pierdas perdieras or perdieses

 (él/ella/usted) pierda perdiera or perdiese

 (nosotros/as) perdamos perdiéramos or perdiésemos

 (vosotros/as) perdáis perdierais or perdieseis

 (ellos/ellas/ pierdan perdieran or perdiesen
 ustedes)

IMPERATIVE

pierde / perded
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Date prisa o perderás el tren. Hurry up or you’ll miss the train.

¡No te lo pierdas! Don’t miss it!

No pierdas esta oportunidad. Don’t miss this opportunity.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 383EL Complete Spanish Verbs Final.indd 383 07/09/2015 10:2407/09/2015 10:24

384 Verb Tables

poder (to be able to)

 PRESENT PRESENT PERFECT

 (yo) puedo he podido

 (tú) puedes has podido

 (él/ella/usted) puede ha podido

 (nosotros/as) podemos hemos podido

 (vosotros/as) podéis habéis podido

 (ellos/ellas/ pueden han podido
 ustedes)

 PRETERITE IMPERFECT

 (yo) pude podía

 (tú) pudiste podías

 (él/ella/usted) pudo podía

 (nosotros/as) pudimos podíamos

 (vosotros/as) pudisteis podíais

 (ellos/ellas/ pudieron podían
 ustedes)

GERUND PAST PARTICIPLE

pudiendo podido

EXAMPLE PHRASES

¿Puedo entrar? Can I come in?

Puede que llegue mañana. He may arrive tomorrow.

No he podido venir antes. I couldn’t come before.

Pudiste haberte hecho daño. You could have hurt yourself.

¡Me lo podías haber dicho! You could have told me!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 384EL Complete Spanish Verbs Final.indd 384 07/09/2015 10:2407/09/2015 10:24

Verb Tables 385

poder

 FUTURE CONDITIONAL

 (yo) podré podría

 (tú) podrás podrías

 (él/ella/usted) podrá podría

 (nosotros/as) podremos podríamos

 (vosotros/as) podréis podríais

 (ellos/ellas/ podrán podrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) pueda pudiera or pudiese

 (tú) puedas pudieras or pudieses

 (él/ella/usted) pueda pudiera or pudiese

 (nosotros/as) podamos pudiéramos or pudiésemos

 (vosotros/as) podáis pudierais or pudieseis

 (ellos/ellas/ puedan pudieran or pudiesen
 ustedes)

IMPERATIVE

puede / poded
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Estoy segura de que podrá conseguirlo. I’m sure he’ll succeed.

¿Podrías ayudarme? Could you help me?

Ven en cuanto puedas. Come as soon as you can.

Si no pudiera encontrar la casa, te llamaría al móvil. If I weren’t able to find

the house, I’d call you on your mobile.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 385EL Complete Spanish Verbs Final.indd 385 07/09/2015 10:2407/09/2015 10:24

386 Verb Tables

poner (to put)

 PRESENT PRESENT PERFECT

 (yo) pongo he puesto

 (tú) pones has puesto

 (él/ella/usted) pone ha puesto

 (nosotros/as) ponemos hemos puesto

 (vosotros/as) ponéis habéis puesto

 (ellos/ellas/ ponen han puesto
 ustedes)

 PRETERITE IMPERFECT

 (yo) puse ponía

 (tú) pusiste ponías

 (él/ella/usted) puso ponía

 (nosotros/as) pusimos poníamos

 (vosotros/as) pusisteis poníais

 (ellos/ellas/ pusieron ponían
 ustedes)

GERUND PAST PARTICIPLE

poniendo puesto

EXAMPLE PHRASES

¿Dónde pongo mis cosas? Where shall I put my things?

¿Qué pone en la carta? What does the letter say?

¿Le has puesto azúcar a mi café? Have you put any sugar in my coffee?

Todos nos pusimos de acuerdo. We all agreed.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 386EL Complete Spanish Verbs Final.indd 386 07/09/2015 10:2407/09/2015 10:24

Verb Tables 387

poner

 FUTURE CONDITIONAL

 (yo) pondré pondría

 (tú) pondrás pondrías

 (él/ella/usted) pondrá pondría

 (nosotros/as) pondremos pondríamos

 (vosotros/as) pondréis pondríais

 (ellos/ellas/ pondrán pondrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) ponga pusiera or pusiese

 (tú) pongas pusieras or pusieses

 (él/ella/usted) ponga pusiera or pusiese

 (nosotros/as) pongamos pusiéramos or pusiésemos

 (vosotros/as) pongáis pusierais or pusieseis

 (ellos/ellas/ pongan pusieran or pusiesen
 ustedes)

IMPERATIVE

pon / poned
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Lo pondré aquí. I’ll put it here.

¿Le pondrías más sal? Would you add more salt?

Ponlo ahí encima. Put it on there.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 387EL Complete Spanish Verbs Final.indd 387 07/09/2015 10:2407/09/2015 10:24

388 Verb Tables

prohibir (to ban, to prohibit)

 PRESENT PRESENT PERFECT

 (yo) prohíbo he prohibido

 (tú) prohíbes has prohibido

 (él/ella/usted) prohíbe ha prohibido

 (nosotros/as) prohibimos hemos prohibido

 (vosotros/as) prohibís habéis prohibido

 (ellos/ellas/ prohíben han prohibido
 ustedes)

 PRETERITE IMPERFECT

 (yo) prohibí prohibía

 (tú) prohibiste prohibías

 (él/ella/usted) prohibió prohibía

 (nosotros/as) prohibimos prohibíamos

 (vosotros/as) prohibisteis prohibíais

 (ellos/ellas/ prohibieron prohibían
 ustedes)

GERUND PAST PARTICIPLE

prohibiendo prohibido

EXAMPLE PHRASES

Deberían prohibirlo. It should be banned.

Te prohíbo que me hables así. I won’t have you talking to me like that!

Han prohibido el acceso a la prensa. The press have been banned.

Le prohibieron la entrada en el estadio. He was not allowed into the stadium.

El tratado prohibía el uso de armas químicas. The treaty prohibited the use of

chemical weapons.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 388EL Complete Spanish Verbs Final.indd 388 07/09/2015 10:2407/09/2015 10:24

Verb Tables 389

prohibir

 FUTURE CONDITIONAL

 (yo) prohibiré prohibiría

 (tú) prohibirás prohibirías

 (él/ella/usted) prohibirá prohibiría

 (nosotros/as) prohibiremos prohibiríamos

 (vosotros/as) prohibiréis prohibiríais

 (ellos/ellas/ prohibirán prohibirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) prohíba prohibiera or prohibiese

 (tú) prohíbas prohibieras or prohibieses

 (él/ella/usted) prohíba prohibiera or prohibiese

 (nosotros/as) prohibamos prohibiéramos or prohibiésemos

 (vosotros/as) prohibáis prohibierais or prohibieseis

 (ellos/ellas/ prohíban prohibieran or prohibiesen
 ustedes)

IMPERATIVE

prohíbe / prohibid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Lo prohibirán más tarde o más temprano. Sooner or later they’ll ban it.

Yo esa música la prohibiría. If it were up to me, that music would be banned.

“prohibido fumar” “no smoking”

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 389EL Complete Spanish Verbs Final.indd 389 07/09/2015 10:2407/09/2015 10:24

390 Verb Tables

querer (to want, to love)

 PRESENT PRESENT PERFECT

 (yo) quiero he querido

 (tú) quieres has querido

 (él/ella/usted) quiere ha querido

 (nosotros/as) queremos hemos querido

 (vosotros/as) queréis habéis querido

 (ellos/ellas/ quieren han querido
 ustedes)

 PRETERITE IMPERFECT

 (yo) quise quería

 (tú) quisiste querías

 (él/ella/usted) quiso quería

 (nosotros/as) quisimos queríamos

 (vosotros/as) quisisteis queríais

 (ellos/ellas/ quisieron querían
 ustedes)

GERUND PAST PARTICIPLE

queriendo querido

EXAMPLE PHRASES

Lo hice sin querer. I didn’t mean to do it.

Te quiero. I love you.

Quiero que vayas. I want you to go.

No ha querido montar en la tirolina. He didn’t want to go on the zip wire.

Quería una play para su cumpleaños. She wanted a PlayStation® for her

birthday.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 390EL Complete Spanish Verbs Final.indd 390 07/09/2015 10:2407/09/2015 10:24

Verb Tables 391

querer

 FUTURE CONDITIONAL

 (yo) querré querría

 (tú) querrás querrías

 (él/ella/usted) querrá querría

 (nosotros/as) querremos querríamos

 (vosotros/as) querréis querríais

 (ellos/ellas/ querrán querrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) quiera quisiera or quisiese

 (tú) quieras quisieras or quisieses

 (él/ella/usted) quiera quisiera or quisiese

 (nosotros/as) queramos quisiéramos or quisiésemos

 (vosotros/as) queráis quisierais or quisieseis

 (ellos/ellas/ quieran quisieran or quisiesen
 ustedes)

IMPERATIVE

quiere / quered
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¿Querrá firmarme un autógrafo? Will you give me your autograph?

Querría que no hubiera pasado nunca. I wish it had never happened.

¡Por lo que más quieras! ¡Cállate! For goodness’ sake, shut up!

Quisiera preguntar una cosa. I’d like to ask something.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 391EL Complete Spanish Verbs Final.indd 391 07/09/2015 10:2407/09/2015 10:24

392 Verb Tables

reducir (to reduce)

 PRESENT PRESENT PERFECT

 (yo) reduzco he reducido

 (tú) reduces has reducido

 (él/ella/usted) reduce ha reducido

 (nosotros/as) reducimos hemos reducido

 (vosotros/as) reducís habéis reducido

 (ellos/ellas/ reducen han reducido
 ustedes)

 PRETERITE IMPERFECT

 (yo) reduje reducía

 (tú) redujiste reducías

 (él/ella/usted) redujo reducía

 (nosotros/as) redujimos reducíamos

 (vosotros/as) redujisteis reducíais

 (ellos/ellas/ redujeron reducían
 ustedes)

GERUND PAST PARTICIPLE

reduciendo reducido

EXAMPLE PHRASES

Al final todo se reduce a eso. In the end it all comes down to that.

Han reducido las emisiones de CO2. They’ve reduced carbon emissions.

Se ha reducido la tasa de natalidad. The birth rate has fallen.

Sus gastos se redujeron a la mitad. Their expenses were cut by half.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 392EL Complete Spanish Verbs Final.indd 392 07/09/2015 10:2407/09/2015 10:24

Verb Tables 393

reducir

 FUTURE CONDITIONAL

 (yo) reduciré reduciría

 (tú) reducirás reducirías

 (él/ella/usted) reducirá reduciría

 (nosotros/as) reduciremos reduciríamos

 (vosotros/as) reduciréis reduciríais

 (ellos/ellas/ reducirán reducirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) reduzca redujera or redujese

 (tú) reduzcas redujeras or redujeses

 (él/ella/usted) reduzca redujera or redujese

 (nosotros/as) reduzcamos redujéramos or redujésemos

 (vosotros/as) reduzcáis redujerais or redujeseis

 (ellos/ellas/ reduzcan redujeran or redujesen
 ustedes)

IMPERATIVE

reduce / reducid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Reducirán la producción en un 20%. They’ll cut production by 20%.

Reduzca la velocidad. Reduce speed.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 393EL Complete Spanish Verbs Final.indd 393 07/09/2015 10:2407/09/2015 10:24

394 Verb Tables

rehusar (to refuse)

 PRESENT PRESENT PERFECT

 (yo) rehúso he rehusado

 (tú) rehúsas has rehusado

 (él/ella/usted) rehúsa ha rehusado

 (nosotros/as) rehusamos hemos rehusado

 (vosotros/as) rehusáis habéis rehusado

 (ellos/ellas/ rehúsan han rehusado
 ustedes)

 PRETERITE IMPERFECT

 (yo) rehusé rehusaba

 (tú) rehusaste rehusabas

 (él/ella/usted) rehusó rehusaba

 (nosotros/as) rehusamos rehusábamos

 (vosotros/as) rehusasteis rehusabais

 (ellos/ellas/ rehusaron rehusaban
 ustedes)

GERUND PAST PARTICIPLE

rehusando rehusado

EXAMPLE PHRASES

Rehúso tomar parte en esto. I refuse to take part in this.

Ha rehusado la oferta de trabajo. He declined the job offer.

Su familia rehusó hacer declaraciones. His family refused to comment.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 394EL Complete Spanish Verbs Final.indd 394 07/09/2015 10:2407/09/2015 10:24

Verb Tables 395

rehusar

 FUTURE CONDITIONAL

 (yo) rehusaré rehusaría

 (tú) rehusarás rehusarías

 (él/ella/usted) rehusará rehusaría

 (nosotros/as) rehusaremos rehusaríamos

 (vosotros/as) rehusaréis rehusaríais

 (ellos/ellas/ rehusarán rehusarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) rehúse rehusara or rehusase

 (tú) rehúses rehusaras or rehusases

 (él/ella/usted) rehúse rehusara or rehusase

 (nosotros/as) rehusemos rehusáramos or rehusásemos

 (vosotros/as) rehuséis rehusarais or rehusaseis

 (ellos/ellas/ rehúsen rehusaran or rehusasen
 ustedes)

IMPERATIVE

rehúsa / rehusad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 395EL Complete Spanish Verbs Final.indd 395 07/09/2015 10:2407/09/2015 10:24

396 Verb Tables

reír (to laugh)

 PRESENT PRESENT PERFECT

 (yo) río he reído

 (tú) ríes has reído

 (él/ella/usted) ríe ha reído

 (nosotros/as) reímos hemos reído

 (vosotros/as) reís habéis reído

 (ellos/ellas/ ríen han reído
 ustedes)

 PRETERITE IMPERFECT

 (yo) reí reía

 (tú) reíste reías

 (él/ella/usted) rio reía

 (nosotros/as) reímos reíamos

 (vosotros/as) reísteis reíais

 (ellos/ellas/ rieron reían
 ustedes)

GERUND PAST PARTICIPLE

riendo reído

EXAMPLE PHRASES

Se echó a reír. She burst out laughing.

Se ríe de todo. She doesn’t take anything seriously.

¿De qué te ríes? What are you laughing at?

Siempre están riéndose en clase. They’re always laughing in class.

Me reía mucho con él. I always had a good laugh with him.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 396EL Complete Spanish Verbs Final.indd 396 07/09/2015 10:2407/09/2015 10:24

Verb Tables 397

reír

 FUTURE CONDITIONAL

 (yo) reiré reiría

 (tú) reirás reirías

 (él/ella/usted) reirá reiría

 (nosotros/as) reiremos reiríamos

 (vosotros/as) reiréis reiríais

 (ellos/ellas/ reirán reirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) ría riera or riese

 (tú) rías rieras or rieses

 (él/ella/usted) ría riera or riese

 (nosotros/as) riamos riéramos or riésemos

 (vosotros/as) riais rierais or rieseis

 (ellos/ellas/ rían rieran or riesen
 ustedes)

IMPERATIVE

ríe / reíd
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Te reirás cuando te lo cuente. You’ll have a laugh when I tell you about it.

Que se rían lo que quieran. Let them laugh all they want.

No te rías de mí. Don’t laugh at me.

¡Tú ríete, pero he pasado muchísimo miedo! You may laugh, but I was really

frightened.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 397EL Complete Spanish Verbs Final.indd 397 07/09/2015 10:2407/09/2015 10:24

398 Verb Tables

reñir (to scold, to quarrel)

 PRESENT PRESENT PERFECT

 (yo) riño he reñido

 (tú) riñes has reñido

 (él/ella/usted) riñe ha reñido

 (nosotros/as) reñimos hemos reñido

 (vosotros/as) reñís habéis reñido

 (ellos/ellas/ riñen han reñido
 ustedes)

 PRETERITE IMPERFECT

 (yo) reñí reñía

 (tú) reñiste reñías

 (él/ella/usted) riñó reñía

 (nosotros/as) reñimos reñíamos

 (vosotros/as) reñisteis reñíais

 (ellos/ellas/ riñeron reñían
 ustedes)

GERUND PAST PARTICIPLE

riñendo reñido

EXAMPLE PHRASES

Se pasan el día entero riñendo. They spend the whole day quarrelling.

Ha reñido con su novio. She has fallen out with her boyfriend.

Les riñó por llegar tarde a casa. She told them off for getting home late.

Nos reñía sin motivo. She used to tell us off for no reason.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 398EL Complete Spanish Verbs Final.indd 398 07/09/2015 10:2407/09/2015 10:24

Verb Tables 399

reñir

 FUTURE CONDITIONAL

 (yo) reñiré reñiría

 (tú) reñirás reñirías

 (él/ella/usted) reñirá reñiría

 (nosotros/as) reñiremos reñiríamos

 (vosotros/as) reñiréis reñiríais

 (ellos/ellas/ reñirán reñirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) riña riñera or riñese

 (tú) riñas riñeras or riñeses

 (él/ella/usted) riña riñera or riñese

 (nosotros/as) riñamos riñéramos or riñésemos

 (vosotros/as) riñáis riñerais or riñeseis

 (ellos/ellas/ riñan riñeran or riñesen
 ustedes)

IMPERATIVE

riñe / reñid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si se entera, te reñirá. He’ll tell you off if he finds out.

No la riñas, no es culpa suya. Don’t tell her off, it’s not her fault.

¡Niños, no riñáis! Children, don’t quarrel!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 399EL Complete Spanish Verbs Final.indd 399 07/09/2015 10:2407/09/2015 10:24

400 Verb Tables

repetir (to repeat)

 PRESENT PRESENT PERFECT

 (yo) repito he repetido

 (tú) repites has repetido

 (él/ella/usted) repite ha repetido

 (nosotros/as) repetimos hemos repetido

 (vosotros/as) repetís habéis repetido

 (ellos/ellas/ repiten han repetido
 ustedes)

 PRETERITE IMPERFECT

 (yo) repetí repetía

 (tú) repetiste repetías

 (él/ella/usted) repitió repetía

 (nosotros/as) repetimos repetíamos

 (vosotros/as) repetisteis repetíais

 (ellos/ellas/ repitieron repetían
 ustedes)

GERUND PAST PARTICIPLE

repitiendo repetido

EXAMPLE PHRASES

¿Podría repetirlo, por favor? Could you repeat that, please?

Le repito que es imposible. I repeat that it is impossible.

Se lo he repetido mil veces, pero no escucha. I’ve told him hundreds of times

but he won’t listen.

Repetía una y otra vez que era inocente. He kept repeating that he was

innocent.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 400EL Complete Spanish Verbs Final.indd 400 07/09/2015 10:2407/09/2015 10:24

Verb Tables 401

repetir

 FUTURE CONDITIONAL

 (yo) repetiré repetiría

 (tú) repetirás repetirías

 (él/ella/usted) repetirá repetiría

 (nosotros/as) repetiremos repetiríamos

 (vosotros/as) repetiréis repetiríais

 (ellos/ellas/ repetirán repetirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) repita repitiera or repitiese

 (tú) repitas repitieras or repitieses

 (él/ella/usted) repita repitiera or repitiese

 (nosotros/as) repitamos repitiéramos or repitiésemos

 (vosotros/as) repitáis repitierais or repitieseis

 (ellos/ellas/ repitan repitieran or repitiesen
 ustedes)

IMPERATIVE

repite / repetid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si sigue así, repetirá curso. If she goes on like this, she’ll end up having to

repeat the year.

Espero que no se repita. I hope this won’t happen again.

Repetid conmigo... Repeat after me...

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 401EL Complete Spanish Verbs Final.indd 401 07/09/2015 10:2407/09/2015 10:24

402 Verb Tables

resolver (to solve)

 PRESENT PRESENT PERFECT

 (yo) resuelvo he resuelto

 (tú) resuelves has resuelto

 (él/ella/usted) resuelve ha resuelto

 (nosotros/as) resolvemos hemos resuelto

 (vosotros/as) resolvéis habéis resuelto

 (ellos/ellas/ resuelven han resuelto
 ustedes)

 PRETERITE IMPERFECT

 (yo) resolví resolvía

 (tú) resolviste resolvías

 (él/ella/usted) resolvió resolvía

 (nosotros/as) resolvimos resolvíamos

 (vosotros/as) resolvisteis resolvíais

 (ellos/ellas/ resolvieron resolvían
 ustedes)

GERUND PAST PARTICIPLE

resolviendo resuelto

EXAMPLE PHRASES

Trataré de resolver tus dudas. I’ll try to answer your questions.

Enfadarse no resuelve nada. Getting angry doesn’t help at all.

No hemos resuelto los problemas. We haven’t solved the problems.

Resolvimos el problema entre todos. We solved the problem together.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 402EL Complete Spanish Verbs Final.indd 402 07/09/2015 10:2407/09/2015 10:24

Verb Tables 403

resolver

 FUTURE CONDITIONAL

 (yo) resolveré resolvería

 (tú) resolverás resolverías

 (él/ella/usted) resolverá resolvería

 (nosotros/as) resolveremos resolveríamos

 (vosotros/as) resolveréis resolveríais

 (ellos/ellas/ resolverán resolverían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) resuelva resolviera or resolviese

 (tú) resuelvas resolvieras or resolvieses

 (él/ella/usted) resuelva resolviera or resolviese

 (nosotros/as) resolvamos resolviéramos or resolviésemos

 (vosotros/as) resolváis resolvierais or resolvieseis

 (ellos/ellas/ resuelvan resolvieran or resolviesen

 ustedes)

IMPERATIVE

resuelve / resolved
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No te preocupes, ya lo resolveremos. Don’t worry, we’ll get it sorted.

Yo lo resolvería de otra forma. I’d sort it out another way.

Hasta que no lo resuelva no descansaré. I won’t rest until I’ve sorted it out.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 403EL Complete Spanish Verbs Final.indd 403 07/09/2015 10:2407/09/2015 10:24

404 Verb Tables

reunir (to put together, to gather)

 PRESENT PRESENT PERFECT

 (yo) reúno he reunido

 (tú) reúnes has reunido

 (él/ella/usted) reúne ha reunido

 (nosotros/as) reunimos hemos reunido

 (vosotros/as) reunís habéis reunido

 (ellos/ellas/ reúnen han reunido
 ustedes)

 PRETERITE IMPERFECT

 (yo) reuní reunía

 (tú) reuniste reunías

 (él/ella/usted) reunió reunía

 (nosotros/as) reunimos reuníamos

 (vosotros/as) reunisteis reuníais

 (ellos/ellas/ reunieron reunían
 ustedes)

GERUND PAST PARTICIPLE

reuniendo reunido

EXAMPLE PHRASES

Hemos conseguido reunir suficiente dinero. We’ve managed to raise enough

money.

Hace tiempo que no me reúno con ellos. I haven’t seen them for ages.

Reunió a todos para comunicarles la noticia. He called them all together to

tell them the news.

No reunía los requisitos. She didn’t satisfy the requirements.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 404EL Complete Spanish Verbs Final.indd 404 07/09/2015 10:2407/09/2015 10:24

Verb Tables 405

reunir

 FUTURE CONDITIONAL

 (yo) reuniré reuniría

 (tú) reunirás reunirías

 (él/ella/usted) reunirá reuniría

 (nosotros/as) reuniremos reuniríamos

 (vosotros/as) reuniréis reuniríais

 (ellos/ellas/ reunirán reunirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) reúna reuniera or reuniese

 (tú) reúnas reunieras or reunieses

 (él/ella/usted) reúna reuniera or reuniese

 (nosotros/as) reunamos reuniéramos or reuniésemos

 (vosotros/as) reunáis reunierais or reunieseis

 (ellos/ellas/ reúnan reunieran or reuniesen
 ustedes)

IMPERATIVE

reúne / reunid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Se reunirán el viernes. They’ll meet on Friday.

Necesito encontrar un local que reúna las condiciones. I need to find premises

that will meet the requirements.

Consiguió que su familia se reuniera tras una larga separación. She managed

to get her family back together again after a long separation.

Antes de acusarle, reúne las pruebas suficientes. Get enough evidence

together before accusing him.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 405EL Complete Spanish Verbs Final.indd 405 07/09/2015 10:2407/09/2015 10:24

406 Verb Tables

rogar (to beg, to pray)

 PRESENT PRESENT PERFECT

 (yo) ruego he rogado

 (tú) ruegas has rogado

 (él/ella/usted) ruega ha rogado

 (nosotros/as) rogamos hemos rogado

 (vosotros/as) rogáis habéis rogado

 (ellos/ellas/ ruegan han rogado
 ustedes)

 PRETERITE IMPERFECT

 (yo) rogué rogaba

 (tú) rogaste rogabas

 (él/ella/usted) rogó rogaba

 (nosotros/as) rogamos rogábamos

 (vosotros/as) rogasteis rogabais

 (ellos/ellas/ rogaron rogaban
 ustedes)

GERUND PAST PARTICIPLE

rogando rogado

EXAMPLE PHRASES

Les rogamos acepten nuestras disculpas. Please accept our apologies.

Te ruego que me lo devuelvas. Please give it back to me.

“Se ruega no fumar” “No smoking, please”

Me rogó que le perdonara. He begged me to forgive him.

Le rogaba a Dios que se curara. I prayed to God to make him better.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 406EL Complete Spanish Verbs Final.indd 406 07/09/2015 10:2407/09/2015 10:24

Verb Tables 407

rogar

 FUTURE CONDITIONAL

 (yo) rogaré rogaría

 (tú) rogarás rogarías

 (él/ella/usted) rogará rogaría

 (nosotros/as) rogaremos rogaríamos

 (vosotros/as) rogaréis rogaríais

 (ellos/ellas/ rogarán rogarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) ruegue rogara or rogase

 (tú) ruegues rogaras or rogases

 (él/ella/usted) ruegue rogara or rogase

 (nosotros/as) roguemos rogáramos or rogásemos

 (vosotros/as) roguéis rogarais or rogaseis

 (ellos/ellas/ rueguen rogaran or rogasen
 ustedes)

IMPERATIVE

ruega / rogad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Ruega por mí. Pray for me.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 407EL Complete Spanish Verbs Final.indd 407 07/09/2015 10:2407/09/2015 10:24

408 Verb Tables

romper (to break)

 PRESENT PRESENT PERFECT

 (yo) rompo he roto

 (tú) rompes has roto

 (él/ella/usted) rompe ha roto

 (nosotros/as) rompemos hemos roto

 (vosotros/as) rompéis habéis roto

 (ellos/ellas/ rompen han roto
 ustedes)

 PRETERITE IMPERFECT

 (yo) rompí rompía

 (tú) rompiste rompías

 (él/ella/usted) rompió rompía

 (nosotros/as) rompimos rompíamos

 (vosotros/as) rompisteis rompíais

 (ellos/ellas/ rompieron rompían
 ustedes)

GERUND PAST PARTICIPLE

rompiendo roto

EXAMPLE PHRASES

La cuerda se va a romper. The rope is going to break.

Siempre están rompiendo cosas. They’re always breaking things.

Se me ha roto la pantalla del móvil. My mobile screen got broken.

Se rompió el jarrón. The vase broke.
Él y su novia han roto. He and his girlfriend have broken up.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 408EL Complete Spanish Verbs Final.indd 408 07/09/2015 10:2407/09/2015 10:24

Verb Tables 409

romper

 FUTURE CONDITIONAL

 (yo) romperé rompería

 (tú) romperás romperías

 (él/ella/usted) romperá rompería

 (nosotros/as) romperemos romperíamos

 (vosotros/as) romperéis romperíais

 (ellos/ellas/ romperán romperían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) rompa rompiera or rompiese

 (tú) rompas rompieras or rompieses

 (él/ella/usted) rompa rompiera or rompiese

 (nosotros/as) rompamos rompiéramos or rompiésemos

 (vosotros/as) rompáis rompierais or rompieseis

 (ellos/ellas/ rompan rompieran or rompiesen

 ustedes)

IMPERATIVE

rompe / romped
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo nunca rompería una promesa. I’d never break a promise.

Si lo rompieras, tendrías que pagarlo. If you broke it, you’d have to pay for it.

Rompe con él, si ya no le quieres. If you don’t love him any more, finish

with him.

Cuidado, no lo rompas. Careful you don’t break it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 409EL Complete Spanish Verbs Final.indd 409 07/09/2015 10:2407/09/2015 10:24

410 Verb Tables

saber (to know)

 PRESENT PRESENT PERFECT

 (yo) sé he sabido

 (tú) sabes has sabido

 (él/ella/usted) sabe ha sabido

 (nosotros/as) sabemos hemos sabido

 (vosotros/as) sabéis habéis sabido

 (ellos/ellas/ saben han sabido
 ustedes)

 PRETERITE IMPERFECT

 (yo) supe sabía

 (tú) supiste sabías

 (él/ella/usted) supo sabía

 (nosotros/as) supimos sabíamos

 (vosotros/as) supisteis sabíais

 (ellos/ellas/ supieron sabían
 ustedes)

GERUND PAST PARTICIPLE

sabiendo sabido

EXAMPLE PHRASES

No lo sé. I don’t know.

¿Sabes una cosa? Do you know what?

¿Cuándo lo has sabido? When did you find out?

No supe qué responder. I didn’t know what to answer.

Pensaba que lo sabías. I thought you knew.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 410EL Complete Spanish Verbs Final.indd 410 07/09/2015 10:2407/09/2015 10:24

Verb Tables 411

saber

 FUTURE CONDITIONAL

 (yo) sabré sabría

 (tú) sabrás sabrías

 (él/ella/usted) sabrá sabría

 (nosotros/as) sabremos sabríamos

 (vosotros/as) sabréis sabríais

 (ellos/ellas/ sabrán sabrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) sepa supiera or supiese

 (tú) sepas supieras or supieses

 (él/ella/usted) sepa supiera or supiese

 (nosotros/as) sepamos supiéramos or supiésemos

 (vosotros/as) sepáis supierais or supieseis

 (ellos/ellas/ sepan supieran or supiesen
 ustedes)

IMPERATIVE

sabe / sabed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Nunca se sabrá quién la mató. We’ll never know who killed her.

Si no le tuvieras tanto miedo al agua, ya sabrías nadar. If you weren’t

so afraid of water, you’d already be able to swim.

Que yo sepa, vive en París. As far as I know, she lives in Paris.

¡Si supiéramos al menos dónde está! If only we knew where he was!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 411EL Complete Spanish Verbs Final.indd 411 07/09/2015 10:2407/09/2015 10:24

412 Verb Tables

sacar (to take out)

 PRESENT PRESENT PERFECT

 (yo) saco he sacado

 (tú) sacas has sacado

 (él/ella/usted) saca ha sacado

 (nosotros/as) sacamos hemos sacado

 (vosotros/as) sacáis habéis sacado

 (ellos/ellas/ sacan han sacado
 ustedes)

 PRETERITE IMPERFECT

 (yo) saqué sacaba

 (tú) sacaste sacabas

 (él/ella/usted) sacó sacaba

 (nosotros/as) sacamos sacábamos

 (vosotros/as) sacasteis sacabais

 (ellos/ellas/ sacaron sacaban
 ustedes)

GERUND PAST PARTICIPLE

sacando sacado

EXAMPLE PHRASES

¿Me sacas una foto? Will you take a photo of me?

Estás sacando las cosas de quicio. You’re blowing things out of all proportion.

Ya he sacado las entradas. I’ve already bought the tickets.

Saqué un 7 en el examen. I got 7 marks in the exam.

¿De dónde sacaba tanto dinero? Where did he get so much money from?

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 412EL Complete Spanish Verbs Final.indd 412 07/09/2015 10:2407/09/2015 10:24

Verb Tables 413

sacar

 FUTURE CONDITIONAL

 (yo) sacaré sacaría

 (tú) sacarás sacarías

 (él/ella/usted) sacará sacaría

 (nosotros/as) sacaremos sacaríamos

 (vosotros/as) sacaréis sacaríais

 (ellos/ellas/ sacarán sacarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) saque sacara or sacase

 (tú) saques sacaras or sacases

 (él/ella/usted) saque sacara or sacase

 (nosotros/as) saquemos sacáramos or sacásemos

 (vosotros/as) saquéis sacarais or sacaseis

 (ellos/ellas/ saquen sacaran or sacasen
 ustedes)

IMPERATIVE

saca / sacad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Yo no sacaría todavía ninguna conclusión. I wouldn’t draw any conclusions yet.

Quiero que saques inmediatamente esa bicicleta de casa. I want you to get

that bike out of the house immediately.

Si te sacaras el carnet de conducir, serías mucho más independiente.

You’d be much more independent if you got your driving licence.

No saques la cabeza por la ventanilla. Don’t lean out of the window.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 413EL Complete Spanish Verbs Final.indd 413 07/09/2015 10:2407/09/2015 10:24

414 Verb Tables

salir (to go out)

 PRESENT PRESENT PERFECT

 (yo) salgo he salido

 (tú) sales has salido

 (él/ella/usted) sale ha salido

 (nosotros/as) salimos hemos salido

 (vosotros/as) salís habéis salido

 (ellos/ellas/ salen han salido
 ustedes)

 PRETERITE IMPERFECT

 (yo) salí salía

 (tú) saliste salías

 (él/ella/usted) salió salía

 (nosotros/as) salimos salíamos

 (vosotros/as) salisteis salíais

 (ellos/ellas/ salieron salían
 ustedes)

GERUND PAST PARTICIPLE

saliendo salido

EXAMPLE PHRASES

Hace tiempo que no salimos. We haven’t been out for a while.

Está saliendo con un compañero de trabajo. She’s going out with a colleague

from work.

Ha salido. She’s gone out.

Su foto salió en todos los periódicos. Her picture appeared in all the

newspapers.

Salía muy tarde de trabajar. He used to finish work very late.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 414EL Complete Spanish Verbs Final.indd 414 07/09/2015 10:2407/09/2015 10:24

Verb Tables 415

salir

 FUTURE CONDITIONAL

 (yo) saldré saldría

 (tú) saldrás saldrías

 (él/ella/usted) saldrá saldría

 (nosotros/as) saldremos saldríamos

 (vosotros/as) saldréis saldríais

 (ellos/ellas/ saldrán saldrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) salga saliera or saliese

 (tú) salgas salieras or salieses

 (él/ella/usted) salga saliera or saliese

 (nosotros/as) salgamos saliéramos or saliésemos

 (vosotros/as) salgáis salierais or salieseis

 (ellos/ellas/ salgan salieran or saliesen
 ustedes)

IMPERATIVE

sal / salid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Te dije que saldría muy caro. I told you it would work out very expensive.

Espero que todo salga bien. I hope everything works out all right.

Si saliera elegido... If I were elected...

Por favor, salgan por la puerta de atrás. Please leave via the back door.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 415EL Complete Spanish Verbs Final.indd 415 07/09/2015 10:2407/09/2015 10:24

416 Verb Tables

satisfacer (to satisfy)

 PRESENT PRESENT PERFECT

 (yo) satisfago he satisfecho

 (tú) satisfaces has satisfecho

 (él/ella/usted) satisface ha satisfecho

 (nosotros/as) satisfacemos hemos satisfecho

 (vosotros/as) satisfacéis habéis satisfecho

 (ellos/ellas/ satisfacen han satisfecho
 ustedes)

 PRETERITE IMPERFECT

 (yo) satisfice satisfacía

 (tú) satisficiste satisfacías

 (él/ella/usted) satisfizo satisfacía

 (nosotros/as) satisficimos satisfacíamos

 (vosotros/as) satisficisteis satisfacíais

 (ellos/ellas/ satisficieron satisfacían
 ustedes)

GERUND PAST PARTICIPLE

satisfaciendo satisfecho

EXAMPLE PHRASES

No me satisface nada el resultado. I’m not at all satisfied with the result.

Ha satisfecho mis expectativas. It came up to my expectations.

Eso satisfizo mi curiosidad. That satisfied my curiosity.

Aquella vida satisfacía todas mis necesidades. That lifestyle satisfied all

my needs.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 416EL Complete Spanish Verbs Final.indd 416 07/09/2015 10:2407/09/2015 10:24

Verb Tables 417

satisfacer

 FUTURE CONDITIONAL

 (yo) satisfaré satisfaría

 (tú) satisfarás satisfarías

 (él/ella/usted) satisfará satisfaría

 (nosotros/as) satisfaremos satisfaríamos

 (vosotros/as) satisfaréis satisfaríais

 (ellos/ellas/ satisfarán satisfarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) satisfaga satisficiera or satisficiese

 (tú) satisfagas satisficieras or satisficieses

 (él/ella/usted) satisfaga satisficiera or satisficiese

 (nosotros/as) satisfagamos satisficiéramos or satisficiésemos

 (vosotros/as) satisfagáis satisficierais or satisficieseis

 (ellos/ellas/ satisfagan satisficieran or satisficiesen
 ustedes)

IMPERATIVE

satisfaz or satisface / satisfaced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Le satisfará saber que hemos cumplido nuestros objetivos. You’ll be happy

to know that we have achieved our objectives.

Me satisfaría mucho más que estudiaras una carrera. I’d be far happier if

you went to university.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 417EL Complete Spanish Verbs Final.indd 417 07/09/2015 10:2407/09/2015 10:24

418 Verb Tables

seguir (to follow)

 PRESENT PRESENT PERFECT

 (yo) sigo he seguido

 (tú) sigues has seguido

 (él/ella/usted) sigue ha seguido

 (nosotros/as) seguimos hemos seguido

 (vosotros/as) seguís habéis seguido

 (ellos/ellas/ siguen han seguido
 ustedes)

 PRETERITE IMPERFECT

 (yo) seguí seguía

 (tú) seguiste seguías

 (él/ella/usted) siguió seguía

 (nosotros/as) seguimos seguíamos

 (vosotros/as) seguisteis seguíais

 (ellos/ellas/ siguieron seguían
 ustedes)

GERUND PAST PARTICIPLE

siguiendo seguido

EXAMPLE PHRASES

Si sigues así, acabarás mal. If you go on like this you’ll end up badly.

¿Te han seguido? Have you been followed?

Siguió cantando como si nada. He went on singing as if nothing was the matter.

El ordenador seguía funcionando a pesar del apagón. The computer went on

working in spite of the power cut.

La estuve siguiendo en Twitter un tiempo. I was following her on Twitter for

a while.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 418EL Complete Spanish Verbs Final.indd 418 07/09/2015 10:2407/09/2015 10:24

Verb Tables 419

seguir

 FUTURE CONDITIONAL

 (yo) seguiré seguiría

 (tú) seguirás seguirías

 (él/ella/usted) seguirá seguiría

 (nosotros/as) seguiremos seguiríamos

 (vosotros/as) seguiréis seguiríais

 (ellos/ellas/ seguirán seguirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) siga siguiera or siguiese

 (tú) sigas siguieras or siguieses

 (él/ella/usted) siga siguiera or siguiese

 (nosotros/as) sigamos siguiéramos or siguiésemos

 (vosotros/as) sigáis siguierais or siguieseis

 (ellos/ellas/ sigan siguieran or siguiesen
 ustedes)

IMPERATIVE

sigue / seguid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Nos seguiremos viendo. We will go on seeing each other.

Quiero que sigas estudiando. I want you to go on with your studies.

Si siguieras mis consejos, te iría muchísimo mejor. You’d be much better

off if you followed my advice.

Siga por esta calle hasta el final. Go on till you get to the end of the street.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 419EL Complete Spanish Verbs Final.indd 419 07/09/2015 10:2407/09/2015 10:24

420 Verb Tables

sentir (to feel, to be sorry)

 PRESENT PRESENT PERFECT

 (yo) siento he sentido

 (tú) sientes has sentido

 (él/ella/usted) siente ha sentido

 (nosotros/as) sentimos hemos sentido

 (vosotros/as) sentís habéis sentido

 (ellos/ellas/ sienten han sentido
 ustedes)

 PRETERITE IMPERFECT

 (yo) sentí sentía

 (tú) sentiste sentías

 (él/ella/usted) sintió sentía

 (nosotros/as) sentimos sentíamos

 (vosotros/as) sentisteis sentíais

 (ellos/ellas/ sintieron sentían
 ustedes)

GERUND PAST PARTICIPLE

sintiendo sentido

EXAMPLE PHRASES

Te vas a sentir sola. You’ll feel lonely.

Siento mucho lo que pasó. I’m really sorry about what happened.

Ha sentido mucho la muerte de su padre. He has been greatly affected by

his father’s death.

Sentí un pinchazo en la pierna. I felt a sharp pain in my leg.

Me sentía muy mal. I felt terrible.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 420EL Complete Spanish Verbs Final.indd 420 07/09/2015 10:2407/09/2015 10:24

Verb Tables 421

sentir

 FUTURE CONDITIONAL

 (yo) sentiré sentiría

 (tú) sentirás sentirías

 (él/ella/usted) sentirá sentiría

 (nosotros/as) sentiremos sentiríamos

 (vosotros/as) sentiréis sentiríais

 (ellos/ellas/ sentirán sentirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) sienta sintiera or sintiese

 (tú) sientas sintieras or sintieses

 (él/ella/usted) sienta sintiera or sintiese

 (nosotros/as) sintamos sintiéramos or sintiésemos

 (vosotros/as) sintáis sintierais or sintieseis

 (ellos/ellas/ sientan sintieran or sintiesen
 ustedes)

IMPERATIVE

siente / sentid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Al principio te sentirás un poco raro. You’ll feel a bit strange at first.

Yo sentiría mucho que usted se fuera de la empresa. I’d be really sorry if you

left the firm.

No creo que lo sienta. I don’t think she’s sorry.

Sería mucho más preocupante si no sintiera la pierna. It would be much more

worrying if he couldn’t feel his leg.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 421EL Complete Spanish Verbs Final.indd 421 07/09/2015 10:2407/09/2015 10:24

422 Verb Tables

ser (to be)

 PRESENT PRESENT PERFECT

 (yo) soy he sido

 (tú) eres has sido

 (él/ella/usted) es ha sido

 (nosotros/as) somos hemos sido

 (vosotros/as) sois habéis sido

 (ellos/ellas/ son han sido
 ustedes)

 PRETERITE IMPERFECT

 (yo) fui era

 (tú) fuiste eras

 (él/ella/usted) fue era

 (nosotros/as) fuimos éramos

 (vosotros/as) fuisteis erais

 (ellos/ellas/ fueron eran
 ustedes)

GERUND PAST PARTICIPLE

siendo sido

EXAMPLE PHRASES

Soy español. I’m Spanish.

Estás siendo muy paciente con él. You’re being very patient with him.

Ha sido un duro golpe. It was a major blow.

¿Fuiste tú el que llamó? Was it you who phoned?

Era de noche. It was dark.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 422EL Complete Spanish Verbs Final.indd 422 07/09/2015 10:2407/09/2015 10:24

Verb Tables 423

ser

 FUTURE CONDITIONAL

 (yo) seré sería

 (tú) serás serías

 (él/ella/usted) será sería

 (nosotros/as) seremos seríamos

 (vosotros/as) seréis seríais

 (ellos/ellas/ serán serían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) sea fuera or fuese

 (tú) seas fueras or fueses

 (él/ella/usted) sea fuera or fuese

 (nosotros/as) seamos fuéramos or fuésemos

 (vosotros/as) seáis fuerais or fueseis

 (ellos/ellas/ sean fueran or fuesen
 ustedes)

IMPERATIVE

sé / sed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Será de Joaquín. It must be Joaquin’s.

Eso sería estupendo. That would be great.

O sea, que no vienes. So you’re not coming.

No seas tan perfeccionista. Don’t be such a perfectionist.

¡Sed buenos! Behave yourselves!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 423EL Complete Spanish Verbs Final.indd 423 07/09/2015 10:2407/09/2015 10:24

424 Verb Tables

soler (to be wont to)

 PRESENT PRESENT PERFECT

 (yo) suelo not used

 (tú) sueles

 (él/ella/usted) suele

 (nosotros/as) solemos

 (vosotros/as) soléis

 (ellos/ellas/ suelen
 ustedes)

 PRETERITE IMPERFECT

 (yo) not used solía

 (tú) solías

 (él/ella/usted) solía

 (nosotros/as) solíamos

 (vosotros/as) solíais

 (ellos/ellas/ solían
 ustedes)

GERUND PAST PARTICIPLE

soliendo not used

EXAMPLE PHRASES

Suele salir a las ocho. He usually leaves at eight.

Solíamos ir todos los años a la playa. We used to go to the beach every year.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 424EL Complete Spanish Verbs Final.indd 424 07/09/2015 10:2407/09/2015 10:24

Verb Tables 425

soler

 FUTURE CONDITIONAL

 (yo) not used not used

 (tú)

 (él/ella/usted)

 (nosotros/as)

 (vosotros/as)

 (ellos/ellas/
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) suela soliera or soliese

 (tú) suelas solieras or solieses

 (él/ella/usted) suela soliera or soliese

 (nosotros/as) solamos soliéramos or soliésemos

 (vosotros/as) soláis solierais or solieseis

 (ellos/ellas/ suelan solieran or soliesen
 ustedes)

IMPERATIVE

not used

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 425EL Complete Spanish Verbs Final.indd 425 07/09/2015 10:2407/09/2015 10:24

426 Verb Tables

soltar (to let go of, to release)

 PRESENT PRESENT PERFECT

 (yo) suelto he soltado

 (tú) sueltas has soltado

 (él/ella/usted) suelta ha soltado

 (nosotros/as) soltamos hemos soltado

 (vosotros/as) soltáis habéis soltado

 (ellos/ellas/ sueltan han soltado
 ustedes)

 PRETERITE IMPERFECT

 (yo) solté soltaba

 (tú) soltaste soltabas

 (él/ella/usted) soltó soltaba

 (nosotros/as) soltamos soltábamos

 (vosotros/as) soltasteis soltabais

 (ellos/ellas/ soltaron soltaban
 ustedes)

GERUND PAST PARTICIPLE

soltando soltado

EXAMPLE PHRASES

Al final logró soltarse. Eventually she managed to break free.

No para de soltar tacos. He swears all the time.

¿Por qué no te sueltas el pelo? Why don’t you have your hair loose?

Han soltado a los rehenes. They’ve released the hostages.

Soltó una carcajada. He burst out laughing.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 426EL Complete Spanish Verbs Final.indd 426 07/09/2015 10:2407/09/2015 10:24

Verb Tables 427

soltar

 FUTURE CONDITIONAL

 (yo) soltaré soltaría

 (tú) soltarás soltarías

 (él/ella/usted) soltará soltaría

 (nosotros/as) soltaremos soltaríamos

 (vosotros/as) soltaréis soltaríais

 (ellos/ellas/ soltarán soltarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) suelte soltara or soltase

 (tú) sueltes soltaras or soltases

 (él/ella/usted) suelte soltara or soltase

 (nosotros/as) soltemos soltáramos or soltásemos

 (vosotros/as) soltéis soltarais or soltaseis

 (ellos/ellas/ suelten soltaran or soltasen
 ustedes)

IMPERATIVE

suelta / soltad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Te soltaré el brazo si me dices dónde está. I’ll let go of your arm if you tell me

where he is.

Te dije que lo soltaras. I told you to let it go.

No sueltes la cuerda. Don’t let go of the rope.

¡Suéltame! Let me go!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 427EL Complete Spanish Verbs Final.indd 427 07/09/2015 10:2407/09/2015 10:24

428 Verb Tables

sonar (to sound, to ring)

 PRESENT PRESENT PERFECT

 (yo) sueno he sonado

 (tú) suenas has sonado

 (él/ella/usted) suena ha sonado

 (nosotros/as) sonamos hemos sonado

 (vosotros/as) sonáis habéis sonado

 (ellos/ellas/ suenan han sonado
 ustedes)

 PRETERITE IMPERFECT

 (yo) soné sonaba

 (tú) sonaste sonabas

 (él/ella/usted) sonó sonaba

 (nosotros/as) sonamos sonábamos

 (vosotros/as) sonasteis sonabais

 (ellos/ellas/ sonaron sonaban
 ustedes)

GERUND PAST PARTICIPLE

sonando sonado

EXAMPLE PHRASES

¿Te suena su nombre? Does her name sound familiar?

Ha sonado tu móvil. Your mobile rang.

Justo en ese momento sonó el timbre. Just then the bell rang.

Sonabas un poco triste por teléfono. You sounded a bit sad on the phone.

Estaba sonando el teléfono. The phone was ringing.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 428EL Complete Spanish Verbs Final.indd 428 07/09/2015 10:2407/09/2015 10:24

Verb Tables 429

sonar

 FUTURE CONDITIONAL

 (yo) sonaré sonaría

 (tú) sonarás sonarías

 (él/ella/usted) sonará sonaría

 (nosotros/as) sonaremos sonaríamos

 (vosotros/as) sonaréis sonaríais

 (ellos/ellas/ sonarán sonarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) suene sonara or sonase

 (tú) suenes sonaras or sonases

 (él/ella/usted) suene sonara or sonase

 (nosotros/as) sonemos sonáramos or sonásemos

 (vosotros/as) sonéis sonarais or sonaseis

 (ellos/ellas/ suenen sonaran or sonasen
 ustedes)

IMPERATIVE

suena / sonad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Hay que esperar a que suene un pitido. We have to wait until we hear a beep.

¡Suénate la nariz! Blow your nose!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 429EL Complete Spanish Verbs Final.indd 429 07/09/2015 10:2407/09/2015 10:24

430 Verb Tables

temer (to be afraid)

 PRESENT PRESENT PERFECT

 (yo) temo he temido

 (tú) temes has temido

 (él/ella/usted) teme ha temido

 (nosotros/as) tememos hemos temido

 (vosotros/as) teméis habéis temido

 (ellos/ellas/ temen han temido
 ustedes)

 PRETERITE IMPERFECT

 (yo) temí temía

 (tú) temiste temías

 (él/ella/usted) temió temía

 (nosotros/as) temimos temíamos

 (vosotros/as) temisteis temíais

 (ellos/ellas/ temieron temían
 ustedes)

GERUND PAST PARTICIPLE

temiendo temido

EXAMPLE PHRASES

Me temo que no. I’m afraid not.

Se temen lo peor. They fear the worst.

–Ha empezado a llover. –Me lo temía. “It’s started raining.” – “I was afraid

it would.”

Temí ofenderles. I was afraid of offending them.

Temían por su seguridad. They feared for their safety.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 430EL Complete Spanish Verbs Final.indd 430 07/09/2015 10:2407/09/2015 10:24

Verb Tables 431

temer

 FUTURE CONDITIONAL

 (yo) temeré temería

 (tú) temerás temerías

 (él/ella/usted) temerá temería

 (nosotros/as) temeremos temeríamos

 (vosotros/as) temeréis temeríais

 (ellos/ellas/ temerán temerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) tema temiera or temiese

 (tú) temas temieras or temieses

 (él/ella/usted) tema temiera or temiese

 (nosotros/as) temamos temiéramos or temiésemos

 (vosotros/as) temáis temierais or temieseis

 (ellos/ellas/ teman temieran or temiesen
 ustedes)

IMPERATIVE

teme / temed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

No temas. Don’t be afraid.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 431EL Complete Spanish Verbs Final.indd 431 07/09/2015 10:2407/09/2015 10:24

432 Verb Tables

tener (to have)

 PRESENT PRESENT PERFECT

 (yo) tengo he tenido

 (tú) tienes has tenido

 (él/ella/usted) tiene ha tenido

 (nosotros/as) tenemos hemos tenido

 (vosotros/as) tenéis habéis tenido

 (ellos/ellas/ tienen ha tenido
 ustedes)

 PRETERITE IMPERFECT

 (yo) tuve tenía

 (tú) tuviste tenías

 (él/ella/usted) tuvo tenía

 (nosotros/as) tuvimos teníamos

 (vosotros/as) tuvisteis teníais

 (ellos/ellas/ tuvieron tenían
 ustedes)

GERUND PAST PARTICIPLE

teniendo tenido

EXAMPLE PHRASES

Tengo sed. I’m thirsty.

Están teniendo muchos problemas con el coche. They’re having a lot

of trouble with the car.

En recepción tienen planos de la ciudad. There are street maps at reception.

Tuvimos que irnos. We had to leave.

Tenía muchos amigos en Facebook. She had a lot of friends on Facebook.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 432EL Complete Spanish Verbs Final.indd 432 07/09/2015 10:2407/09/2015 10:24

Verb Tables 433

tener

 FUTURE CONDITIONAL

 (yo) tendré tendría

 (tú) tendrás tendrías

 (él/ella/usted) tendrá tendría

 (nosotros/as) tendremos tendríamos

 (vosotros/as) tendréis tendríais

 (ellos/ellas/ tendrán tendrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) tenga tuviera or tuviese

 (tú) tengas tuvieras or tuvieses

 (él/ella/usted) tenga tuviera or tuviese

 (nosotros/as) tengamos tuviéramos or tuviésemos

 (vosotros/as) tengáis tuvierais or tuvieseis

 (ellos/ellas/ tengan tuvieran or tuviesen
 ustedes)

IMPERATIVE

ten / tened
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Tendrás que pagarlo tú. You’ll have to pay for it yourself.

Tendrías que comer más. You should eat more.

No creo que tenga suficiente dinero. I don’t think I’ve got enough money.

Si tuviera tiempo, haría un curso de catalán. If I had time, I’d do a Catalan

course.

Ten cuidado. Be careful.

No tengas miedo. Don’t be afraid.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 433EL Complete Spanish Verbs Final.indd 433 07/09/2015 10:2407/09/2015 10:24

434 Verb Tables

tocar (to touch, to play)

 PRESENT PRESENT PERFECT

 (yo) toco he tocado

 (tú) tocas has tocado

 (él/ella/usted) toca ha tocado

 (nosotros/as) tocamos hemos tocado

 (vosotros/as) tocáis habéis tocado

 (ellos/ellas/ tocan han tocado
 ustedes)

 PRETERITE IMPERFECT

 (yo) toqué tocaba

 (tú) tocaste tocabas

 (él/ella/usted) tocó tocaba

 (nosotros/as) tocamos tocábamos

 (vosotros/as) tocasteis tocabais

 (ellos/ellas/ tocaron tocaban
 ustedes)

GERUND PAST PARTICIPLE

tocando tocado

EXAMPLE PHRASES

Toca el violín. He plays the violin.

Te toca fregar los platos. It’s your turn to do the dishes.

Me ha tocado el peor asiento. I’ve ended up with the worst seat.

Le tocó la lotería. He won the lottery.

Me tocaba tirar a mí. It was my turn.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 434EL Complete Spanish Verbs Final.indd 434 07/09/2015 10:2407/09/2015 10:24

Verb Tables 435

tocar

 FUTURE CONDITIONAL

 (yo) tocaré tocaría

 (tú) tocarás tocarías

 (él/ella/usted) tocará tocaría

 (nosotros/as) tocaremos tocaríamos

 (vosotros/as) tocaréis tocaríais

 (ellos/ellas/ tocarán tocarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) toque tocara or tocase

 (tú) toques tocaras or tocases

 (él/ella/usted) toque tocara or tocase

 (nosotros/as) toquemos tocáramos or tocásemos

 (vosotros/as) toquéis tocarais or tocaseis

 (ellos/ellas/ toquen tocaran or tocasen
 ustedes)

IMPERATIVE

toca / tocad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Sabía que me tocaría ir a mí. I knew I’d be the one to have to go.

No lo toques. Don’t touch it.

Tócalo, verás qué suave. Touch it and see how soft it is.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 435EL Complete Spanish Verbs Final.indd 435 07/09/2015 10:2407/09/2015 10:24

436 Verb Tables

torcer (to twist)

 PRESENT PRESENT PERFECT

 (yo) tuerzo he torcido

 (tú) tuerces has torcido

 (él/ella/usted) tuerce ha torcido

 (nosotros/as) torcemos hemos torcido

 (vosotros/as) torcéis habéis torcido

 (ellos/ellas/ tuercen han torcido
 ustedes)

 PRETERITE IMPERFECT

 (yo) torcí torcía

 (tú) torciste torcías

 (él/ella/usted) torció torcía

 (nosotros/as) torcimos torcíamos

 (vosotros/as) torcisteis torcíais

 (ellos/ellas/ torcieron torcían
 ustedes)

GERUND PAST PARTICIPLE

torciendo torcido

EXAMPLE PHRASES

Acaba de torcer la esquina. She has just turned the corner.

El sendero tuerce luego a la derecha. Later on the path bends round to the

right.

Se le ha torcido la muñeca. She’s sprained her wrist.

Se me torció el tobillo. I twisted my ankle.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 436EL Complete Spanish Verbs Final.indd 436 07/09/2015 10:2407/09/2015 10:24

Verb Tables 437

torcer

 FUTURE CONDITIONAL

 (yo) torceré torcería

 (tú) torcerás torcerías

 (él/ella/usted) torcerá torcería

 (nosotros/as) torceremos torceríamos

 (vosotros/as) torceréis torceríais

 (ellos/ellas/ torcerán torcerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) tuerza torciera or torciese

 (tú) tuerzas torcieras or torcieses

 (él/ella/usted) tuerza torciera or torciese

 (nosotros/as) torzamos torciéramos or torciésemos

 (vosotros/as) torzáis torcierais or torcieseis

 (ellos/ellas/ tuerzan torcieran or torciesen
 ustedes)

IMPERATIVE

tuerce / torced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Tuerza a la izquierda. Turn left.

Tuércelo un poco más. Twist it a little more.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 437EL Complete Spanish Verbs Final.indd 437 07/09/2015 10:2407/09/2015 10:24

438 Verb Tables

traer (to bring)

 PRESENT PRESENT PERFECT

 (yo) traigo he traído

 (tú) traes has traído

 (él/ella/usted) trae ha traído

 (nosotros/as) traemos hemos traído

 (vosotros/as) traéis habéis traído

 (ellos/ellas/ traen han traído
 ustedes)

 PRETERITE IMPERFECT

 (yo) traje traía

 (tú) trajiste traías

 (él/ella/usted) trajo traía

 (nosotros/as) trajimos traíamos

 (vosotros/as) trajisteis traíais

 (ellos/ellas/ trajeron traían
 ustedes)

GERUND PAST PARTICIPLE

trayendo traído

EXAMPLE PHRASES

¿Me puedes traer una toalla? Can you bring me a towel?

Nos está trayendo muchos problemas. It’s causing us a lot of trouble.

¿Has traído lo que te pedí? Have you brought what I asked for?

Traía un vestido nuevo. She was wearing a new dress.

No trajo el dinero. He didn’t bring the money.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 438EL Complete Spanish Verbs Final.indd 438 07/09/2015 10:2407/09/2015 10:24

Verb Tables 439

traer

 FUTURE CONDITIONAL

 (yo) traeré traería

 (tú) traerás traerías

 (él/ella/usted) traerá traería

 (nosotros/as) traeremos traeríamos

 (vosotros/as) traeréis traeríais

 (ellos/ellas/ traerán traerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) traiga trajera or trajese

 (tú) traigas trajeras or trajeses

 (él/ella/usted) traiga trajera or trajese

 (nosotros/as) traigamos trajéramos or trajésemos

 (vosotros/as) traigáis trajerais or trajeseis

 (ellos/ellas/ traigan trajeran or trajesen
 ustedes)

IMPERATIVE

trae / traed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Me pregunto qué se traerán entre manos. I wonder what they’re up to.

Se lo traería de África. He must have brought it over from Africa.

Dile que traiga a algún amigo. Tell him to bring a friend with him.

Trae eso. Give that here.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 439EL Complete Spanish Verbs Final.indd 439 07/09/2015 10:2407/09/2015 10:24

440 Verb Tables

valer (to be worth)

 PRESENT PRESENT PERFECT

 (yo) valgo he valido

 (tú) vales has valido

 (él/ella/usted) vale ha valido

 (nosotros/as) valemos hemos valido

 (vosotros/as) valéis habéis valido

 (ellos/ellas/ valen han valido
 ustedes)

 PRETERITE IMPERFECT

 (yo) valí valía

 (tú) valiste valías

 (él/ella/usted) valió valía

 (nosotros/as) valimos valíamos

 (vosotros/as) valisteis valíais

 (ellos/ellas/ valieron valían
 ustedes)

GERUND PAST PARTICIPLE

valiendo valido

EXAMPLE PHRASES

No puede valerse por sí mismo. He can’t look after himself.

¿Cuánto vale eso? How much is that?

¿Vale? OK?

No le valió de nada suplicar. Begging got her nowhere.

No valía la pena. It wasn’t worth it.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 440EL Complete Spanish Verbs Final.indd 440 07/09/2015 10:2407/09/2015 10:24

Verb Tables 441

valer

 FUTURE CONDITIONAL

 (yo) valdré valdría

 (tú) valdrás valdrías

 (él/ella/usted) valdrá valdría

 (nosotros/as) valdremos valdríamos

 (vosotros/as) valdréis valdríais

 (ellos/ellas/ valdrán valdrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) valga valiera or valiese

 (tú) valgas valieras or valieses

 (él/ella/usted) valga valiera or valiese

 (nosotros/as) valgamos valiéramos or valiésemos

 (vosotros/as) valgáis valierais or valieseis

 (ellos/ellas/ valgan valieran or valiesen
 ustedes)

IMPERATIVE

vale / valed
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Valdrá unos 500 euros. It must cost around 500 euros.

Yo no valdría para enfermera. I’d make a hopeless nurse.

Valga lo que valga, lo compro. I’ll buy it, no matter how much it costs.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 441EL Complete Spanish Verbs Final.indd 441 07/09/2015 10:2407/09/2015 10:24

442 Verb Tables

vencer (to win, to beat)

 PRESENT PRESENT PERFECT

 (yo) venzo he vencido

 (tú) vences has vencido

 (él/ella/usted) vence ha vencido

 (nosotros/as) vencemos hemos vencido

 (vosotros/as) vencéis habéis vencido

 (ellos/ellas/ vencen han vencido
 ustedes)

 PRETERITE IMPERFECT

 (yo) vencí vencía

 (tú) venciste vencías

 (él/ella/usted) venció vencía

 (nosotros/as) vencimos vencíamos

 (vosotros/as) vencisteis vencíais

 (ellos/ellas/ vencieron vencían
 ustedes)

GERUND PAST PARTICIPLE

venciendo vencido

EXAMPLE PHRASES

Tienes que vencer el miedo. You must overcome your fear.

El plazo de matrícula vence mañana. Tomorrow is the last day for registration.

Finalmente le ha vencido el sueño. At last, he was overcome by sleep.

Vencimos por dos a uno. We won two-one.

Le vencía la curiosidad. His curiosity got the better of him.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 442EL Complete Spanish Verbs Final.indd 442 07/09/2015 10:2407/09/2015 10:24

Verb Tables 443

vencer

 FUTURE CONDITIONAL

 (yo) venceré vencería

 (tú) vencerás vencerías

 (él/ella/usted) vencerá vencería

 (nosotros/as) venceremos venceríamos

 (vosotros/as) venceréis venceríais

 (ellos/ellas/ vencerán vencerían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) venza venciera or venciese

 (tú) venzas vencieras or vencieses

 (él/ella/usted) venza venciera or venciese

 (nosotros/as) venzamos venciéramos or venciésemos

 (vosotros/as) venzáis vencierais or vencieseis

 (ellos/ellas/ venzan vencieran or venciesen
 ustedes)

IMPERATIVE

vence / venced
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Nuestro ejército vencerá. Our army will be victorious.

No dejes que te venza la impaciencia. Don’t let your impatience get the better

of you.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 443EL Complete Spanish Verbs Final.indd 443 07/09/2015 10:2407/09/2015 10:24

444 Verb Tables

venir (to come)

 PRESENT PRESENT PERFECT

 (yo) vengo he venido

 (tú) vienes has venido

 (él/ella/usted) viene ha venido

 (nosotros/as) venimos hemos venido

 (vosotros/as) venís habéis venido

 (ellos/ellas/ vienen han venido
 ustedes)

 PRETERITE IMPERFECT

 (yo) vine venía

 (tú) viniste venías

 (él/ella/usted) vino venía

 (nosotros/as) vinimos veníamos

 (vosotros/as) vinisteis veníais

 (ellos/ellas/ vinieron venían
 ustedes)

GERUND PAST PARTICIPLE

viniendo venido

EXAMPLE PHRASES

Vengo andando desde la playa. I’ve walked all the way from the beach.

La casa se está viniendo abajo. The house is falling apart.

Ha venido en taxi. He came by taxi.

Vinieron a verme al hospital. They came to see me in hospital.

La noticia venía en el periódico. The news was in the paper.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 444EL Complete Spanish Verbs Final.indd 444 07/09/2015 10:2407/09/2015 10:24

Verb Tables 445

venir

 FUTURE CONDITIONAL

 (yo) vendré vendría

 (tú) vendrás vendrías

 (él/ella/usted) vendrá vendría

 (nosotros/as) vendremos vendríamos

 (vosotros/as) vendréis vendríais

 (ellos/ellas/ vendrán vendrían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) venga viniera or viniese

 (tú) vengas vinieras or vinieses

 (él/ella/usted) venga viniera or viniese

 (nosotros/as) vengamos viniéramos or viniésemos

 (vosotros/as) vengáis vinierais or vinieseis

 (ellos/ellas/ vengan vinieran or viniesen
 ustedes)

IMPERATIVE

ven / venid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¿Vendrás conmigo al cine? Will you come to the cinema with me?

A mí me vendría mejor el sábado. Saturday would be better for me.

¡Venga, vámonos! Come on, let’s go!

No vengas si no quieres. Don’t come if you don’t want to.

¡Ven aquí! Come here!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 445EL Complete Spanish Verbs Final.indd 445 07/09/2015 10:2407/09/2015 10:24

446 Verb Tables

ver (to see)

 PRESENT PRESENT PERFECT

 (yo) veo he visto

 (tú) ves has visto

 (él/ella/usted) ve ha visto

 (nosotros/as) vemos hemos visto

 (vosotros/as) veis habéis visto

 (ellos/ellas/ ven han visto
 ustedes)

 PRETERITE IMPERFECT

 (yo) vi veía

 (tú) viste veías

 (él/ella/usted) vio veía

 (nosotros/as) vimos veíamos

 (vosotros/as) visteis veíais

 (ellos/ellas/ vieron veían
 ustedes)

GERUND PAST PARTICIPLE

viendo visto

EXAMPLE PHRASES

No veo muy bien. I can’t see very well.

Están viendo la televisión. They’re watching television.

No he visto esa película. I haven’t seen that film.

¿Viste lo que pasó? Did you see what happened?

Los veía a todos desde la ventana. I could see them all from the window.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 446EL Complete Spanish Verbs Final.indd 446 07/09/2015 10:2407/09/2015 10:24

Verb Tables 447

ver

 FUTURE CONDITIONAL

 (yo) veré vería

 (tú) verás verías

 (él/ella/usted) verá vería

 (nosotros/as) veremos veríamos

 (vosotros/as) veréis veríais

 (ellos/ellas/ verán verían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) vea viera or viese

 (tú) veas vieras or vieses

 (él/ella/usted) vea viera or viese

 (nosotros/as) veamos viéramos or viésemos

 (vosotros/as) veáis vierais or vieseis

 (ellos/ellas/ vean vieran or viesen
 ustedes)

IMPERATIVE

ve / ved
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Eso ya se verá. We’ll see.

No veas cómo se puso. He got incredibly worked up.

¡Si vieras cómo ha cambiado todo aquello! If you could see how everything

has changed.

Veamos, ¿qué le pasa? Let’s see now, what’s the matter?

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 447EL Complete Spanish Verbs Final.indd 447 07/09/2015 10:2407/09/2015 10:24

448 Verb Tables

verter (to pour)

 PRESENT PRESENT PERFECT

 (yo) vierto he vertido

 (tú) viertes has vertido

 (él/ella/usted) vierte ha vertido

 (nosotros/as) vertemos hemos vertido

 (vosotros/as) vertéis habéis vertido

 (ellos/ellas/ vierten han vertido
 ustedes)

 PRETERITE IMPERFECT

 (yo) vertí vertía

 (tú) vertiste vertías

 (él/ella/usted) vertió vertía

 (nosotros/as) vertimos vertíamos

 (vosotros/as) vertisteis vertíais

 (ellos/ellas/ vertieron vertían
 ustedes)

GERUND PAST PARTICIPLE

vertiendo vertido

EXAMPLE PHRASES

Primero viertes el contenido del sobre en un recipiente. First you empty out

the contents of the packet into a container.

Han vertido graves acusaciones contra la ministra. They’ve made serious

allegations against the minister.

Vertió un poco de leche en el cazo. He poured some milk into the saucepan.

Se vertían muchos residuos radiactivos en el mar. A lot of nuclear waste was

dumped in the sea.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 448EL Complete Spanish Verbs Final.indd 448 07/09/2015 10:2407/09/2015 10:24

Verb Tables 449

verter

 FUTURE CONDITIONAL

 (yo) verteré vertería

 (tú) verterás verterías

 (él/ella/usted) verterá vertería

 (nosotros/as) verteremos verteríamos

 (vosotros/as) verteréis verteríais

 (ellos/ellas/ verterán verterían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) vierta vertiera or vertiese

 (tú) viertas vertieras or vertieses

 (él/ella/usted) vierta vertiera or vertiese

 (nosotros/as) vertamos vertiéramos or vertiésemos

 (vosotros/as) vertáis vertierais or vertieseis

 (ellos/ellas/ viertan vertieran or vertiesen
 ustedes)

IMPERATIVE

vierte / verted
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Se vertirán muchas lágrimas por esto. A lot of tears will be shed over this.

Ten cuidado no viertas el café. Be careful you don’t knock over the coffee.

Por favor, vierta el contenido del bolso sobre la mesa. Please empty out your

bag on the table.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 449EL Complete Spanish Verbs Final.indd 449 07/09/2015 10:2407/09/2015 10:24

450 Verb Tables

vestir (to dress)

 PRESENT PRESENT PERFECT

 (yo) visto he vestido

 (tú) vistes has vestido

 (él/ella/usted) viste ha vestido

 (nosotros/as) vestimos hemos vestido

 (vosotros/as) vestís habéis vestido

 (ellos/ellas/ visten han vestido
 ustedes)

 PRETERITE IMPERFECT

 (yo) vestí vestía

 (tú) vestiste vestías

 (él/ella/usted) vistió vestía

 (nosotros/as) vestimos vestíamos

 (vosotros/as) vestisteis vestíais

 (ellos/ellas/ vistieron vestían
 ustedes)

GERUND PAST PARTICIPLE

vistiendo vestido

EXAMPLE PHRASES

Tengo una familia que vestir y que alimentar. I have a family to feed and

clothe.

Viste bien. She’s a smart dresser.

Estaba vistiendo a los niños. I was dressing the children

Me he vestido en cinco minutos. It took me five minutes to get dressed.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 450EL Complete Spanish Verbs Final.indd 450 07/09/2015 10:2407/09/2015 10:24

Verb Tables 451

vestir

 FUTURE CONDITIONAL

 (yo) vestiré vestiría

 (tú) vestirás vestirías

 (él/ella/usted) vestirá vestiría

 (nosotros/as) vestiremos vestiríamos

 (vosotros/as) vestiréis vestiríais

 (ellos/ellas/ vestirán vestirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) vista vistiera or vistiese

 (tú) vistas vistieras or vistieses

 (él/ella/usted) vista vistiera or vistiese

 (nosotros/as) vistamos vistiéramos or vistiésemos

 (vosotros/as) vistáis vistierais or vistieseis

 (ellos/ellas/ vistan vistieran or vistiesen
 ustedes)

IMPERATIVE

viste / vestid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Se vestirá de princesa. She’ll be dressing up as a princess.

Para un acto formal, yo no vestiría pantalones vaqueros y una camiseta.

I wouldn’t wear jeans and a T-shirt at a formal event.

Su padre vestirá de uniforme. Her father will wear a uniform.

¡Vístete de una vez! For the last time, go and get dressed!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 451EL Complete Spanish Verbs Final.indd 451 07/09/2015 10:2407/09/2015 10:24

452 Verb Tables

vivir (to live)

 PRESENT PRESENT PERFECT

 (yo) vivo he vivido

 (tú) vives has vivido

 (él/ella/usted) vive ha vivido

 (nosotros/as) vivimos hemos vivido

 (vosotros/as) vivís habéis vivido

 (ellos/ellas/ viven han vivido
 ustedes)

 PRETERITE IMPERFECT

 (yo) viví vivía

 (tú) viviste vivías

 (él/ella/usted) vivió vivía

 (nosotros/as) vivimos vivíamos

 (vosotros/as) vivisteis vivíais

 (ellos/ellas/ vivieron vivían
 ustedes)

GERUND PAST PARTICIPLE

viviendo vivido

EXAMPLE PHRASES

Me gusta vivir sola. I like living on my own.

¿Dónde vives? Where do you live?

Siempre han vivido muy bien. They’ve always had a very comfortable life.

Vivían de su pensión. They lived on his pension.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 452EL Complete Spanish Verbs Final.indd 452 07/09/2015 10:2407/09/2015 10:24

Verb Tables 453

vivir

 FUTURE CONDITIONAL

 (yo) viviré viviría

 (tú) vivirás vivirías

 (él/ella/usted) vivirá viviría

 (nosotros/as) viviremos viviríamos

 (vosotros/as) viviréis viviríais

 (ellos/ellas/ vivirán vivirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) viva viviera or viviese

 (tú) vivas vivieras or vivieses

 (él/ella/usted) viva viviera or viviese

 (nosotros/as) vivamos viviéramos or viviésemos

 (vosotros/as) viváis vivierais or vivieseis

 (ellos/ellas/ vivan vivieran or viviesen
 ustedes)

IMPERATIVE

vive / vivid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Viviremos en el centro de la ciudad. We’ll live in the city centre.

Si pudiéramos, viviríamos en el campo. We’d live in the country if we could.

Si vivierais más cerca, nos veríamos más a menudo. We’d all see one another

more often if you lived nearer.

!Viva! Hurray!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 453EL Complete Spanish Verbs Final.indd 453 07/09/2015 10:2407/09/2015 10:24

454 Verb Tables

volcar (to overturn)

 PRESENT PRESENT PERFECT

 (yo) vuelco he volcado

 (tú) vuelcas has volcado

 (él/ella/usted) vuelca ha volcado

 (nosotros/as) volcamos hemos volcado

 (vosotros/as) volcáis habéis volcado

 (ellos/ellas/ vuelcan han volcado
 ustedes)

 PRETERITE IMPERFECT

 (yo) volqué volcaba

 (tú) volcaste volcabas

 (él/ella/usted) volcó volcaba

 (nosotros/as) volcamos volcábamos

 (vosotros/as) volcasteis volcabais

 (ellos/ellas/ volcaron volcaban
 ustedes)

GERUND PAST PARTICIPLE

volcando volcado

EXAMPLE PHRASES

Se vuelca en su trabajo. She throws herself into her work.

Se han volcado con nosotros. They’ve been very kind to us.

El camión volcó. The lorry overturned.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 454EL Complete Spanish Verbs Final.indd 454 07/09/2015 10:2407/09/2015 10:24

Verb Tables 455

volcar

 FUTURE CONDITIONAL

 (yo) volcaré volcaría

 (tú) volcarás volcarías

 (él/ella/usted) volcará volcaría

 (nosotros/as) volcaremos volcaríamos

 (vosotros/as) volcaréis volcaríais

 (ellos/ellas/ volcarán volcarían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) vuelque volcara or volcase

 (tú) vuelques volcaras or volcases

 (él/ella/usted) vuelque volcara or volcase

 (nosotros/as) volquemos volcáramos or volcásemos

 (vosotros/as) volquéis volcarais or volcaseis

 (ellos/ellas/ vuelquen volcaran or volcasen
 ustedes)

IMPERATIVE

vuelca / volcad
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Si sigues moviéndote, harás que vuelque el bote. If you keep on moving like

that, you’ll make the boat capsize.

Ten cuidado, no vuelques el vaso. Be careful not to knock over the glass.

Vuelca el contenido sobre la cama. Empty the contents onto the bed.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 455EL Complete Spanish Verbs Final.indd 455 07/09/2015 10:2407/09/2015 10:24

456 Verb Tables

volver (to return)

 PRESENT PRESENT PERFECT

 (yo) vuelvo he vuelto

 (tú) vuelves has vuelto

 (él/ella/usted) vuelve ha vuelto

 (nosotros/as) volvemos hemos vuelto

 (vosotros/as) volvéis habéis vuelto

 (ellos/ellas/ vuelven han vuelto
 ustedes)

 PRETERITE IMPERFECT

 (yo) volví volvía

 (tú) volviste volvías

 (él/ella/usted) volvió volvía

 (nosotros/as) volvimos volvíamos

 (vosotros/as) volvisteis volvíais

 (ellos/ellas/ volvieron volvían
 ustedes)

GERUND PAST PARTICIPLE

volviendo vuelto

EXAMPLE PHRASES

Mi padre vuelve mañana. My father’s coming back tomorrow.

Se está volviendo muy pesado. He’s becoming a real pain in the neck.

Ha vuelto a casa. He’s gone back home.

Me volví para ver quién era. I turned round to see who it was.

Volvía agotado de trabajar. I used to come back exhausted from work.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 456EL Complete Spanish Verbs Final.indd 456 07/09/2015 10:2407/09/2015 10:24

Verb Tables 457

volver

 FUTURE CONDITIONAL

 (yo) volveré volvería

 (tú) volverás volverías

 (él/ella/usted) volverá volvería

 (nosotros/as) volveremos volveríamos

 (vosotros/as) volveréis volveríais

 (ellos/ellas/ volverán volverían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) vuelva volviera or volviese

 (tú) vuelvas volvieras or volvieses

 (él/ella/usted) vuelva volviera or volviese

 (nosotros/as) volvamos volviéramos or volviésemos

 (vosotros/as) volváis volvierais or volvieseis

 (ellos/ellas/ vuelvan volvieran or volviesen
 ustedes)

IMPERATIVE

vuelve / volved
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

Todo volverá a la normalidad. Everything will go back to normal.

Yo volvería a intentarlo. I’d try again.

No quiero que vuelvas a las andadas. I don’t want you to go back to your

old ways.

No vuelvas por aquí. Don’t come back here.

¡Vuelve a la cama! Go back to bed!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 457EL Complete Spanish Verbs Final.indd 457 07/09/2015 10:2407/09/2015 10:24

458 Verb Tables

zurcir (to darn)

 PRESENT PRESENT PERFECT

 (yo) zurzo he zurcido

 (tú) zurces has zurcido

 (él/ella/usted) zurce ha zurcido

 (nosotros/as) zurcimos hemos zurcido

 (vosotros/as) zurcís habéis zurcido

 (ellos/ellas/ zurcen han zurcido
 ustedes)

 PRETERITE IMPERFECT

 (yo) zurcí zurcía

 (tú) zurciste zurcías

 (él/ella/usted) zurció zurcía

 (nosotros/as) zurcimos zurcíamos

 (vosotros/as) zurcisteis zurcíais

 (ellos/ellas/ zurcieron zurcían
 ustedes)

GERUND PAST PARTICIPLE

zurciendo zurcido

EXAMPLE PHRASES

¿Quién le zurce las camisas? Who darns his shirts?

Pasa horas zurciéndose la ropa. He spends hours darning his clothes.

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 458EL Complete Spanish Verbs Final.indd 458 07/09/2015 10:2407/09/2015 10:24

Verb Tables 459

zurcir

 FUTURE CONDITIONAL

 (yo) zurciré zurciría

 (tú) zurcirás zurcirías

 (él/ella/usted) zurcirá zurciría

 (nosotros/as) zurciremos zurciríamos

 (vosotros/as) zurciréis zurciríais

 (ellos/ellas/ zurcirán zurcirían
 ustedes)

 PRESENT SUBJUNCTIVE IMPERFECT SUBJUNCTIVE

 (yo) zurza zurciera or zurciese

 (tú) zurzas zurcieras or zurcieses

 (él/ella/usted) zurza zurciera or zurciese

 (nosotros/as) zurzamos zurciéramos or zurciésemos

 (vosotros/as) zurzáis zurcierais or zurcieseis

 (ellos/ellas/ zurzan zurcieran or zurciesen
 ustedes)

IMPERATIVE

zurce / zurcid
Use the present subjunctive in all cases other than these tú and vosotros affirmative forms.

EXAMPLE PHRASES

¡Que te zurzan! Get lost!

Remember that subject pronouns are not used very often in Spanish.

EL Complete Spanish Verbs Final.indd 459EL Complete Spanish Verbs Final.indd 459 07/09/2015 10:2407/09/2015 10:24

460 Verb Index

abandonar 336
abastecer 280
abolir 220
abollar 336
abombar 336
abonar 336
abortar 336
abrasar 336
abrazar 282
abrigar 374
abrir 222
abrochar 336
absorber 270
abstenerse 432
abultar 336
aburrir 452
abusar 336
acabar 336
acampar 336
acariciar 336
acatarrarse 336
acceder 270
acelerar 336
acentuar 224
aceptar 336
acercar 412
acertar 380
aclarar 336
acobardarse 336
acoger 266
acompañar 336
aconsejar 336
acordar 278
acostar 278
acostumbrar 336
actuar 224
acudir 452
acurrucarse 336
acusar 336
adaptar 336
adelantar 336
adelgazar 282
adivinar 336
admirar 336
admitir 452
adoptar 336
adorar 336
adornar 336
adquirir 226
advertir 228
afectar 336
afeitar 336
aficionar 336
afilar 336
afiliarse 336
afinar 336

afirmar 336
aflojar 336
afrontar 336
agachar 336
agarrar 336
agitar 336
aglomerarse 336
agobiar 336
agotar 336
agradar 336
agradecer 280
agredir 452
agrupar 336
aguantar 336
aguardar 336
ahogar 374
ahorcar 412
ahorrar 336
ajustar 336
alabar 336
alardear 336
alargar 374
alcanzar 282
alegrar 336
alejar 336
aliarse 310
aligerar 336
alimentar 336
aliñar 336
aliviar 336
allanar 336
almacenar 336
almorzar 230
alojar 336
alquilar 336
alterar 336
alternar 336
alucinar 336
aludir 452
alzar 282
amamantar 336
amanecer 232
amar 336
amargar 374
amarrar 336
amenazar 282
amontonar 336
amortiguar 250
ampliar 310
amputar 336
amueblar 336
analizar 282
andar 234
animar 336
anochecer1 280
anotar 336

anticipar 336
antojarse 336
anular 336
anunciar 336
añadir 452
apagar 374
apañar 336
aparcar 412
aparecer 280
aparentar 336
apartar 336
apasionarse 336
apearse 336
apellidar 336
apestar 336
apetecer 280
aplastar 336
aplaudir 452
aplazar 282
aplicar 412
apoderarse 236
aportar 336
apostar 278
apoyar 336
apreciar 336
aprender 270
apresurarse 336
apretar 380
aprobar 238
aprovechar 336
aproximar 336
apuntar 336
apuñalar 336
apurar 336
arañar 336
arar 336
archivar 336
arder 270
armar 336
arrancar 240
arrasar 336
arrastrar 336
arrebatar 336
arreglar 336
arrepentirse 242
arrestar 336
arriesgar 374
arrimar 336
arrodillarse 336
arrojar 336
arropar 336
arrugar 374
arruinar 336
asaltar 336
asar 336
ascender 308

asegurar 336
asesinar 336
asfixiar 336
asimilar 336
asistir 452
asociar 336
asolear 336
asomar 336
asombrar 336
aspirar 336
asumir 452
asustar 336
atacar 412
atar 336
atardecer1 280
atender 308
aterrizar 282
atiborrar 336
atracar 412
atraer 438
atrapar 336
atrasar 336
atravesar 244
atreverse 270
atropellar 336
aumentar 336
aunar 246
autorizar 282
avanzar 282
aventajar 336
aventar 380
avergonzar 248
averiarse 310
averiguar 250
avisar 336
ayudar 336
azotar 336
bailar 336
bajar 336
bañar 336
barnizar 282
barrer 270
basar 336
bastar 336
batir 452
beber 270
bendecir 252
beneficiar 336
besar 336
bloquear 336
bombardear 336
bordar 336
borrar 336
bostezar 282
botar 336
boxear 336

How to use the Verb Index
The verbs in bold are the model verbs which you will find in the verb tables.
All the other verbs follow one of these patterns, so the number next to each
verb indicates which pattern fits this particular verb. For example, acampar
(to camp) follows the same pattern as hablar (number 336 in the verb tables).

All the verbs are in alphabetical order. Superior numbers (1 etc) refer you to
notes on page 464. These notes explain any differences between verbs and
their model.

EL Complete Spanish Verbs Final.indd 460EL Complete Spanish Verbs Final.indd 460 07/09/2015 10:2407/09/2015 10:24

Verb Index 461

brillar 336
brincar 412
brindar 336
bromear 336
brotar 336
bucear 336
burlar 336
buscar 412
caber 254
cabrear 336
caducar 412
caer 256
cagar 374
calar 336
calcar 412
calcular 336
calentar 380
calificar 412
callar 336
calmar 336
cambiar 258
caminar 336
cancelar 336
cansar 336
cantar 336
capturar 336
cargar 374
casar 336
cascar 230
castigar 374
causar 336
cavar 336
cazar 260
ceder 270
celebrar 336
cenar 336
cepillar 336
cerrar 262
cesar 336
chapotear 336
charlar 336
checar 412
chillar 336
chirriar 310
chismorrear 336
chocar 412
chupar 336
circular 336
citar 336
clasificar 412
clavar 336
cobrar 336
cocer 264
cocinar 336
coger 266
coincidir 452
cojear 336
colaborar 336
colar 278
coleccionar 336
colgar 268
colocar 412
colonizar 282
combinar 336
comentar 336
comenzar 304
comer 270
cometer 270
compadecer 280
comparar 336
compartir 452
compensar 336
competir 378

complacer 366
completar 336
complicar 412
componer 386
comportarse 336
comprar 336
comprender 270
comprobar 278
comprometer 270
comunicar 412
concentrar 336
concertar 380
condenar 336
conducir 272
conectar 336
confesar 380
confiar 310
confirmar 336
conformar 336
confundir 452
congelar 336
conmemorar 336
conmover 364
conocer 274
conquistar 336
conseguir 418
consentir 420
conservar 336
considerar 336
consistir 452
consolar 278
constar 336
construir 276
consultar 336
consumir 452
contactar 336
contagiar 336
contaminar 336
contar 278
contener 432
contentar 336
contestar 336
cotillear 336
continuar 224
contradecir 288
contraer 438
contrastar 336
contratar 336
contribuir 276
controlar 336
convencer 280
convenir 444
convertir 420
convocar 412
cooperar 336
copiar 336
corregir 302
correr 270
corresponder 270
cortar 336
cosechar 336
coser 270
costar 278
crear 336
crecer 280
creer 354
criar 310
criticar 412
cronometrar 336
crujir 452
cruzar 282
cuadrar 336
cuajar 336

cubrir 284
cuchichear 336
cuidar 336
cultivar 336
cumplir 452
curar 336
dañar 336
dar 286
debatir 452
deber 270
debilitar 336
decepcionar 336
decidir 452
decir 288
declarar 336
decorar 336
dedicar 412
deducir 272
defender 308
definir 452
deformar 336
defraudar 336
dejar 336
delatar 336
deletrear 336
demostrar 278
denunciar 336
depender 270
deprimir 452
derramar 336
derrapar 336
derretir 378
derribar 336
derrotar 336
derrumbar 336
desabrochar 336
desafiar 310
desafinar 336
desahogar 374
desalojar 336
desanimar 336
desaparecer 280
desaprovechar 336
desarrollar 336
desatar 336
desayunar 336
decalzar 282
descansar 336
descargar 374
descender 308
descolgar 406
descomponerse 386
desconcertar 380
desconectar 336
desconfiar 310
descongelar 336
descontar 278
descoser 270
describir 318
descubrir 284
descuidar 336
desdoblar 336
desear 336
desembarcar 412
desembocar 412
desempacar 412
desenchufar 336
desengañar 336
desenredar 336
desenrollar 336
desenroscar 412
desenvolver 456
desesperar 336

desfilar 336
desgarrar 336
desgastar 336
deshacer 338
deshidratarse 336
deshinchar 336
desilusionar 336
desinfectar 336
desinflar 336
deslizar 282
deslumbrar 336
desmayar 336
desmontar 336
desnudar 336
desobedecer 280
desordenar 336
desorientar 336
despachar 336
despedir 378
despegar 374
despeinar 336
despejar 336
despellejar 336
desperdiciar 336
desperezarse 282
despertar 380
despistar 336
desplazar 282
desplegar 368
desplomarse 336
despreciar 336
desprender 270
despreocuparse 290
destacar 412
destapar 336
desteñir 398
desternillarse 336
destinar 336
destornillar 336
destrozar 282
destruir 276
desvalijar 336
desvelar 336
desviar 310
detectar 336
detener 292
deteriorar 336
determinar 336
detestar 336
devolver 456
devorar 336
dialogar 374
dibujar 336
dictar 336
diferenciar 336
dificultar 336
digerir 420
diluir 276
diluviar 336
dimitir 452
dirigir 294
discar 412
disculpar 336
discutir 452
diseñar 336
disfrazar 282
disfrutar 336
disgustar 336
disimular 336
disminuir 276
disolver 402
disparar 336
disponer 386

EL Complete Spanish Verbs Final.indd 461EL Complete Spanish Verbs Final.indd 461 07/09/2015 10:2407/09/2015 10:24

462 Verb Index

distinguir 296
distraer 438
distribuir 276
divertir 298
dividir 452
divorciarse 336
divulgar 374
doblar 336
doler 364
dominar 336
dormir 300
drogar 374
ducharse 336
durar 336
echar 336
economizar 282
edificar 412
editar 336
educar 412
efectuar 224
ejecutar 336
ejercer 442
elaborar 336
elegir 302
elevar 336
eliminar 336
elogiar 336
embalar 336
embarcar 412
emborrachar 336
embrollar 336
emigrar 336
emitir 452
emocionar 336
empacharse 336
empalmar 336
empañar 336
empapar 336
empapelar 336
empaquetar 336
emparejar 336
empastar 336
empatar 336
empeñar 336
empeorar 336
empezar 304
emplear 336
empollar 336
empujar 336
enamorar 336
encabezar 282
encajar 336
encaminarse 336
encantar 336
encarcelar 336
encariñarse 336
encargar 374
encender 308
encerrar 380
encoger 266
encontrar 278
enchufar 336
enderezar 282
endulzar 282
endurecer 280
enemistar 336
enfadar 336
enfermar 336
enfocar 412
enfrentarse 306
enfriar 310
enganchar 336
engañar 336

engordar 336
enlazar 282
enloquecer 280
enmarcar 412
enojar 336
enredar 336
enriquecer 280
enrollar 336
enroscar 412
ensanchar 336
ensayar 336
enseñar 336
ensuciar 336
entender 308
enterarse 336
enterrar 380
entrar 336
entregar 374
entrenarse 336
entretener 432
entrevistar 336
entrometerse 270
entusiasmar 336
enumerar 336
envejecer 280
enviar 310
envidiar 336
envolver 456
equivaler 440
equivocarse 312
erguir 314
errar 316
eructar 336
escabullirse 330
escalar 336
escandalizar 282
escapar 336
escaquearse 336
escarbar 336
escayolar 336
escocer 264
escoger 266
esconder 270
escribir 318
escuchar 336
esculcar 412
escupir 452
escurrir 452
esforzarse 320
esfumarse 336
esmerarse 336
espabilar 336
espantar 336
especializarse 282
esperar 336
espiar 310
espirar 336
esquiar 310
esquivar 336
establecer 322
estacionar 336
estafar 336
estallar 336
estar 324
estimular 336
estirar 336
estorbar 336
estornudar 336
estrangular 336
estrechar 336
estrellar 336
estrenar 336
estropear 336

estrujar 336
estudiar 336
evacuar 326
evadir 452
evaluar 224
evaporar 336
evitar 336
evolucionar 336
exagerar 336
examinar 336
excavar 336
excitar 336
exclamar 336
excluir 276
exhibir 452
exigir 294
existir 452
experimentar 336
explicar 412
explorar 336
explotar 336
exponer 386
exportar 336
expresar 336
exprimir 452
expulsar 336
extender 308
extinguir 296
extraer 438
extrañar 336
extraviar 310
fabricar 412
facilitar 336
facturar 336
fallar 336
fallecer 280
falsificar 412
faltar 336
fastidiar 336
favorecer 280
felicitar 336
festejar 336
fiar 310
fichar 336
figurar 336
fijar 336
filmar 336
filtrar 336
fingir 294
firmar 336
fisgar 374
flotar 336
fluir 276
fomentar 336
formar 336
forrar 336
forzar 320
fotocopiar 336
fracasar 336
fregar 368
freír 328
frenar 336
frotar 336
fruncir 458
fugarse 336
fumar 336
funcionar 336
fundar 336
fundir 452
galopar 336
ganar 336
garantizar 282
gastar 336

gatear 336
generalizar 282
generar 336
germinar 336
girar 336
gobernar 380
golpear 336
gotear 336
gozar 282
grabar 336
graduar 224
granizar1 282
gritar 336
gruñir 330
guardar 336
guiar 332
guiñar 336
guisar 336
gustar 336
haber 334
habitar 336
hablar 336
hacer 338
halagar 374
hallar 336
hartar 336
hay 340
helar1 380
heredar 336
herir 342
hervir 420
hojear 336
hospedar 336
huir 344
hundir 452
hurgar 374
idear 336
identificar 412
ignorar 336
iluminar 336
ilusionar 336
imaginar 336
imitar 336
impedir 378
imponer 346
importar 336
impresionar 336
imprimir 348
improvisar 336
impulsar 336
inaugurar 336
incendiar 336
inclinar 336
incluir 276
indemnizar 282
independizarse 282
indicar 412
indignar 336
inflar 336
influenciar 336
influir 276
informar 336
ingeniar 336
ingresar 336
inquietar 336
inscribir 318
insinuar 224
insistir 452
instalar 336
insultar 336
intentar 336
intercambiar 336
interesar 336

EL Complete Spanish Verbs Final.indd 462EL Complete Spanish Verbs Final.indd 462 07/09/2015 10:2407/09/2015 10:24

Verb Index 463

interpretar 336
interrogar 374
interrumpir 452
intervenir 444
intimidar 336
introducir 272
inundar 336
invadir 452
inventar 336
invernar 336
invertir 420
invitar 336
inyectar 336
ir 350
irritar 336
izar 282
jalar 336
jubilar 336
jugar 352
juntar 336
jurar 336
justificar 412
juzgar 374
ladrar 336
lamentar 336
lamer 270
lanzar 282
latir 452
lavar 336
leer 354
levantar 356
liar 310
liberar 336
librar 336
ligar 374
limitar 336
limpiar 336
llamar 336
llegar 374
llenar 336
llevar 336
llorar 336
llover1 358
lloviznar 336
localizar 282
lograr 336
lucir 360
luchar 336
machacar 412
madrugar 374
malgastar 336
maltratar 336
mamar 336
manchar 336
mandar 336
manejar 336
manifestar 380
manipular 336
mantener 432
maquillar 336
marcar 412
marchar 336
marear 336
masticar 412
matar 336
matricular 336
maullar 336
mear 336
medir 378
mejorar 336
memorizar 282
mencionar 336
mentir 420

merecer 280
merendar 380
meter 270
mezclar 336
mirar 336
modernizar 282
modificar 412
mojar 336
moler 364
molestar 336
montar 336
morder 364
morir 362
mostrar 278
mover 364
mudar 336
multiplicar 412
nacer 366
nadar 336
narrar 336
navegar 374
necesitar 336
negar 368
negociar 336
nevar1 380
nombrar 336
notar 336
notificar 412
nublarse1 336
obedecer 280
obligar 374
observar 336
obsesionar 336
obstinarse 336
obtener 432
ocasionar 336
ocultar 336
ocupar 336
ocurrir 452
odiar 336
ofender 270
ofrecer 280
oír 370
oler 372
olvidar 336
omitir 452
ondear 336
operar 336
opinar 336
oponer 386
optar 336
ordenar 336
ordeñar 336
organizar 282
orinar 336
oscilar 336
oscurecer 280
oxidar 336
padecer 280
pagar 374
palpar 336
palpitar 336
parar 336
parecer 280
parpadear 336
participar 336
partir 376
pasar 336
pasear 336
pastar 336
patear 336
patinar 336
patrocinar 336

pecar 412
pedalear 336
pedir 378
pegar 374
peinar 336
pelar 336
pelear 336
pellizcar 412
penetrar 336
pensar 380
percatarse 336
percibir 452
perder 382
perdonar 336
perfeccionar 336
perjudicar 412
permanecer 280
permitir 452
perseguir 418
persuadir 452
pertenecer 280
pesar 336
pescar 412
pestañear 336
piar 310
picar 412
pillar 336
pinchar 336
pintar 336
piratear 336
pisar 336
pitar 336
pitear 336
planchar 336
planear 336
planificar 412
plantar 336
plantear 336
platicar 412
plegar 368
podar 336
poder 384
podrir 452
ponchar 336
poner 386
portarse 336
posar 336
poseer 354
posponer 386
practicar 412
precipitar 336
precisar 336
predecir 288
predicar 412
preferir 420
preguntar 336
premiar 336
prender 270
preocupar 336
preparar 336
prescindir 452
presenciar 336
presentar 336
presionar 336
prestar 336
presumir 452
pretender 270
prevenir 444
prever 446
privar 336
privatizar 282
probar 278
proclamar 336

procurar 336
producir 272
programar 336
progresar 336
prohibir 388
prolongar 374
prometer 270
pronosticar 412
pronunciar 336
propagar 374
proponer 386
proporcionar 336
prosperar 336
proteger 266
protestar 336
provocar 412
proyectar 336
publicar 412
pudrir2 452
pulir 452
pulsar 336
puntuar 224
quebrar 380
quedar 336
quejarse 336
quemar 336
querer 390
quitar 336
rajar 336
rallar 336
rapar 336
raptar 336
rascar 412
rasgar 374
rasurarse 336
rayar 336
reaccionar 336
realizar 282
rebajar 336
rebelarse 336
rebobinar 336
rebotar 336
recalcar 412
recargar 374
recaudar 336
recetar 336
rechazar 282
recibir 452
reciclar 336
recitar 336
reclamar 336
recoger 266
recomendar 380
reconciliar 336
reconocer 280
reconstruir 276
recordar 278
recorrer 270
recortar 336
recostar 278
recuperar 336
recurrir 452
redactar 336
reducir 392
reembolsar 336
reemplazar 282
referir 420
reflejar 336
reflexionar 336
reformar 336
refrescar 412
refugiarse 336
regalar 336

EL Complete Spanish Verbs Final.indd 463EL Complete Spanish Verbs Final.indd 463 07/09/2015 10:2407/09/2015 10:24

464 Verb Index

regañar 336
regar 368
regatear 336
registrar 336
regresar 336
rehacer 338
rehusar 394
reír 396
relacionar 336
relajar 336
relucir 360
rellenar 336
remar 336
remediar 336
remojar 336
remolcar 412
remover 364
rendir 378
renovar 278
rentar 336
reñir 398
reparar 336
repartir 452
repasar 336
repetir 400
repostar 336
representar 336
reprobar 278
reprochar 336
reproducir 272
resaltar 336
resbalar 336
rescatar 336
reservar 336
resfriarse 310
resistir 452
resolver 402
respaldar 336
respetar 336
respirar 336
responder 270
resquebrajar 336
restar 336
restaurar 336
restregar 374
resultar 336
resumir 452
retar 336
retirar 336
retorcer 436
retransmitir 452
retrasar 336
retroceder 270
reunir 404
revelar 336
reventar 380
revisar 336
revolver 456
rezar 282
ridiculizar 282
rizar 282
robar 336
rociar 310

rodar 278
rodear 336
rogar 406
romper 408
roncar 412
ronronear 336
rozar 282
ruborizarse 282
rugir 294
saber 410
sacar 412
sacudir 452
salir 414
salpicar 412
saltar 336
saludar 336
salvar 336
sangrar 336
satisfacer 416
sazonar 336
secar 412
secuestrar 336
segar 368
seguir 418
seleccionar 336
sellar 336
sembrar 380
sentar 380
sentir 420
señalar 336
señalizar 282
separar 336
ser 422
serrar 380
servir 378
significar 412
silbar 336
sobrar 336
sobrevivir 452
soler 424
solicitar 336
sollozar 282
soltar 426
solucionar 336
sonar 428
sonreír 396
sonrojarse 336
soñar 278
soplar 336
soportar 336
sorber 270
sorprender 270
sospechar 336
sostener 432
subir 452
subrayar 336
subvencionar 336
suceder 270
sudar 336
sufrir 452
sugerir 420
sujetar 336
sumar 336

suministrar 336
superar 336
suplicar 412
suponer 386
suprimir 452
surgir 294
suspender 270
suspirar 336
sustituir 276
susurrar 336
tachar 336
taladrar 336
tallar 336
tambalearse 336
tantear 336
tapar 336
tapizar 282
tararear 336
tardar 336
tartamudear 336
tasar 336
tatuar 224
teclear 336
tejer 270
telefonear 336
televisar 336
temblar 380
temer 430
tender 308
tener 432
tensar 336
tentar 380
teñir 398
tergiversar 336
terminar 336
timar 336
tirar 336
tiritar 336
titubear 336
titularse 336
tocar 434
tolerar 336
tomar 336
topar 336
torcer 436
torear 336
torturar 336
toser 270
tostar 278
trabajar 336
traducir 272
traer 438
tragar 374
traicionar 336
tramitar 336
tranquilizar 282
transcurrir 452
transformar 336
transmitir 452
transportar 336
trasladar 336
trasnochar 336
traspapelarse 336

traspasar 336
trasplantar 336
tratar 336
trazar 282
trepar 336
trillar 336
trinchar 336
triplicar 412
triturar 336
triunfar 336
trocear 336
tronar1 278
tronchar 336
tropezar 304
trotar 336
tumbar 336
turnarse 336
tutear 336
unir 452
untar 336
usar 336
utilizar 282
vaciar 310
vacilar 336
vacunar 336
vagar 374
valer 440
valorar 336
variar 310
velar 336
vencer 442
vendar 336
vender 270
vengar 374
venir 444
ventilar 336
ver 446
veranear 336
verificar 412
verter 448
vestir 450
viajar 336
vibrar 336
viciar 336
vigilar 336
violar 336
visitar 336
vitorear 336
vivir 452
volar 278
volcar 454
volver 456
vomitar 336
votar 336
zambullirse 224
zampar 336
zanjar 336
zarpar 336
zumbar 336
zurcir 458
zurrar 336

Notes
1 The verbs anochecer, atardecer, granizar, helar, llover, nevar, nublarse

and tronar are used almost exclusively in the infinitive and third person
singular forms.

2 The past participle of the verb pudrir is podrido.

EL Complete Spanish Verbs Final.indd 464EL Complete Spanish Verbs Final.indd 464 07/09/2015 10:2407/09/2015 10:24

Vocabulary

EL Complete Spanish Words Final.indd 465EL Complete Spanish Words Final.indd 465 07/09/2015 10:1207/09/2015 10:12

EL Complete Spanish Words Final.indd 466EL Complete Spanish Words Final.indd 466 07/09/2015 10:1207/09/2015 10:12

air travel 472
animals 476
bikes 480
birds 482
body 484
calendar 488
camping 492
careers 494
cars 500
clothes 506
colours 510
computing and IT 512
countries and nationalities 514
countryside 520
describing people 524
education 528
environment 536
family 540
farm 544
fish and insects 548
food and drink 550
free time 558
fruit 562
furniture and appliances 564
geographical names 568
greetings and everyday phrases 570
health 574
hotel 578
house – general 582
house – particular 586
information and services 590
law 596
materials 600
music 604
numbers and quantities 606
personal items 612
plants and gardens 614
seaside and boats 618
shopping 622

contents 467

EL Complete Spanish Words Final.indd 467EL Complete Spanish Words Final.indd 467 07/09/2015 10:1207/09/2015 10:12

sports 628
theatre and cinema 632
time 636
tools 640
town 642
trains 648
trees 652
vegetables 654
vehicles 656
the weather 660
youth hostelling 664

supplementary vocabulary
articles and pronouns 666
conjunctions 668
adjectives 669
adverbs and prepositions 677
nouns 682
verbs 693

468 contents

EL Complete Spanish Words Final.indd 468EL Complete Spanish Words Final.indd 468 07/09/2015 10:1207/09/2015 10:12

This vocabulary section is divided into 50 topics, arranged in alphabetical
order. This thematic approach enables you to learn related words and
phrases together, so that you can become confident in using particular
vocabulary in context.

Vocabulary within each topic is divided into nouns and useful phrases
which are aimed at helping you to express yourself in idiomatic Spanish.
Vocabulary within each topic is graded to help you prioritize your learning.
Essential words include the basic words you will need to be able to
communicate effectively, important words help expand your knowledge,
and useful words provide additional vocabulary which will enable you to
express yourself more fully.

Nouns are grouped by gender: masculine (“el”) nouns are given on the
left-hand page, and feminine (“la”) nouns on the right-hand page, enabling
you to memorize words according to their gender. In addition, all feminine
forms of adjectives are shown, as are irregular plurals.

At the end of the section you will find a list of supplementary vocabulary,
grouped according to part of speech – adjective, verb, noun and so on. This
is vocabulary which you will come across in many everyday situations.

how to use this section 469

EL Complete Spanish Words Final.indd 469EL Complete Spanish Words Final.indd 469 07/09/2015 10:1207/09/2015 10:12

EL Complete Spanish Words Final.indd 470EL Complete Spanish Words Final.indd 470 07/09/2015 10:1207/09/2015 10:12

ABBREVIATIONS
adj adjective

adv adverb

algn alguien

conj conjunction

f feminine

inv invariable

LAm word used in Latin America

m masculine

m+f masculine and feminine form

Mex word used in Mexico

n noun

pl plural

prep preposition

sb somebody

sing singular

Sp word used in Spain

sth something

The swung dash ~ is used to indicate the basic elements of the compound
and appropriate endings are then added.

PLURALS AND GENDER
In Spanish, if a noun ends in a vowel it generally takes –s in the plural
(casa > casas). If it ends in a consonant (including y) it generally takes –es in
the plural (reloj > relojes). If it doesn’t follow these rules, then the plural will
be given in the text.

Although most masculine nouns take “el” and most feminine nouns take
“la”, you will find a few nouns grouped under feminine words which take “el”
(el agua water; el arca chest; el aula classroom) because they are actually
feminine.

abbreviations 471

EL Complete Spanish Words Final.indd 471EL Complete Spanish Words Final.indd 471 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aeropuerto airport
 el agente de viajes travel agent
 el alquiler de coches car hire
 el avión (pl aviones) plane
 el billete (Sp), el boleto (LAm) ticket
 el bolso bag
 el carnet (or carné) de identidad ID card
 (pl carnets or carnés ~ ~)
 el enlace connection
 el equipaje luggage
 el equipaje de mano hand luggage
 el horario timetable
 el número number
 el oficial de aduanas customs officer
 el pasajero passenger
 el pasaporte passport
 el (precio del) billete (Sp) or boleto (LAm) fare
 el retraso delay
 los servicios toilets
 el taxi taxi
 el turista tourist
 el viaje trip
 el viajero traveller

USEFUL PHRASES
viajar en avión to travel by plane
un billete (Sp) or boleto (LAm) de ida a single ticket
un billete (Sp) or boleto (LAm) de ida y vuelta, un boleto redondo (Mex)

a return ticket
reservar un billete (Sp) or boleto (LAm) de avión to book a plane ticket
“por avión” “by airmail”
facturar el equipaje to check in one’s luggage
perdí el enlace I missed my connection
el avión ha despegado/ha aterrizado the plane has taken off/has landed
el panel de llegadas/salidas the arrivals/departures board
el vuelo número 776 procedente de Madrid/con destino Madrid flight

number 776 from Madrid/to Madrid

472 air travel

EL Complete Spanish Words Final.indd 472EL Complete Spanish Words Final.indd 472 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la aduana customs
 la agente de viajes travel agent
 la cabina (del avión) (passenger) cabin
 la cabina (del piloto) cockpit
 la cancelación (pl cancelaciones) cancellation
 la duty free duty-free (shop)
 la entrada entrance
 la facturación check-in
 la información (pl informaciones) information desk; information
 la llegada arrival
 la maleta bag; suitcase
 la oficial de aduanas customs officer
 la pasajera passenger
 la puerta de embarque departure gate
 la reserva reservation
 la salida departure; exit
 la salida de emergencia emergency exit
 la tarifa fare
 la tarjeta de embarque boarding card
 la turista tourist
 la viajera traveller

USEFUL PHRASES
recoger el equipaje to collect one’s luggage
“recogida de equipajes” “baggage reclaim”
pasar por la aduana to go through customs
tengo algo que declarar I have something to declare
no tengo nada que declarar I have nothing to declare
registrar el equipaje to search the luggage

air travel 473

EL Complete Spanish Words Final.indd 473EL Complete Spanish Words Final.indd 473 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el accidente de avión plane crash
 el billete electrónico (Sp) e-ticket
 el boleto electrónico (LAm) e-ticket
 el carrito trolley
 el cinturón de seguridad seat belt
 (pl cinturones ~ ~)
 el helicóptero helicopter
 el mapa map
 el mareo (en avión) airsickness
 el piloto pilot
 el vuelo flight

USEFUL WORDS (masculine)

 el asiento seat
 el aterrizaje landing
 el auxiliar de vuelo steward; flight attendant
 el cambiador para bebés mother and baby room
 el control de pasaportes passport control
 el control de seguridad security check
 el controlador aéreo air-traffic controller
 los derechos de aduana customs duty
 el despegue take-off
 el detector de metales metal detector
 el embarque boarding
 el horario timetable
 los mandos controls
 el paracaídas (pl inv) parachute
 el radar radar
 el reactor jet plane/engine
 el satélite satellite terminal
 el veraneante holiday-maker

USEFUL PHRASES
a bordo on board; “prohibido fumar” “no smoking”
“abróchense el cinturón de seguridad” “fasten your seat belts”
estamos sobrevolando Londres we are flying over London
me estoy mareando I am feeling sick; secuestrar un avión to hijack a plane

474 air travel

EL Complete Spanish Words Final.indd 474EL Complete Spanish Words Final.indd 474 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la duración (pl duraciones) length; duration
 la escalera mecánica escalator
 la piloto pilot
 la sala de embarque departure lounge
 la velocidad speed

USEFUL WORDS (feminine)

 el ala (pl f las alas) wing
 la altitud altitude
 la altura height
 la auxiliar de vuelo air hostess; flight attendant
 la barrera del sonido sound barrier
 la bolsa de aire air pocket
 la caja negra black box
 la cinta transportadora carousel
 la controladora aérea air-traffic controller
 la escala stopover
 la etiqueta label
 la hélice propeller
 la línea aérea airline
 la pista (de aterrizaje) runway
 la terminal terminal
 la tienda libre de impuestos duty-free shop
 la torre de control control tower
 la tripulación (pl tripulaciones) crew
 la turbulencia turbulence
 la ventanilla window
 la veraneante holiday-maker

USEFUL PHRASES
“pasajeros del vuelo AB251 con destino Madrid, embarquen por la

puerta 51” “flight AB251 to Madrid now boarding at gate 51”
hicimos escala en Nueva York we stopped over in New York
un aterrizaje forzoso or de emergencia an emergency landing
un aterrizaje violento a crash landing
tabaco libre de impuestos duty-free cigarettes

air travel 475

EL Complete Spanish Words Final.indd 475EL Complete Spanish Words Final.indd 475 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el animal animal
 el buey (pl ~es) ox
 el caballo horse
 el cachorro puppy
 el cerdo pig
 el conejo rabbit
 el cordero lamb
 el elefante elephant
 el gatito kitten
 el gato cat
 el hámster (pl ~s) hamster
 el león (pl leones) lion
 el pájaro bird
 el pelaje fur, coat
 el pelo coat, hair
 el perrito puppy
 el perro dog
 el pescado fish
 el pez (pl peces) fish
 el potro foal
 el ratón (pl ratones) mouse
 el ternero calf
 el tigre tiger
 el zoo zoo
 el zoológico zoo

USEFUL PHRASES
me gustan los gatos, odio las serpientes, prefiero los ratones I like cats,

I hate snakes, I prefer mice
tenemos 12 animales en casa we have 12 pets in our house
no tenemos mascotas en casa we have no pets in our house
los animales salvajes wild animals
los animales domésticos or las mascotas pets
el ganado livestock
meter un animal en una jaula to put an animal in a cage
liberar a un animal to set an animal free

476 animals

EL Complete Spanish Words Final.indd 476EL Complete Spanish Words Final.indd 476 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el ave (pl f las aves) bird
 la gata cat (female)
 la oveja ewe
 la perra dog (female)
 la tortuga tortoise
 la vaca cow

IMPORTANT WORDS (feminine)

 la cola tail
 la jaula cage

USEFUL PHRASES
el perro ladra the dog barks; gruñe it growls
el gato maulla the cat miaows; ronronea it purrs
me gusta la equitación or montar a caballo I like horse-riding
a caballo on horseback
“cuidado con el perro” “beware of the dog”
“no se admiten perros” “no dogs allowed”
“¡quieto!” (to dog) “down!”
los derechos de los animales animal rights

animals 477

EL Complete Spanish Words Final.indd 477EL Complete Spanish Words Final.indd 477 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el asno donkey
 el burro donkey
 el camello camel
 el canguro kangaroo
 el caparazón (pl caparazones) shell (of tortoise)
 el casco hoof
 el ciervo deer; stag
 el cocodrilo crocodile
 el colmillo tusk
 el conejillo de Indias guinea pig
 el cuerno horn
 el erizo hedgehog
 el hipopótamo hippopotamus
 el hocico snout
 el lobo wolf
 el macho male
 el macho cabrío billy goat
 el mono monkey
 el mulo mule
 el murciélago bat
 el oso bear
 el oso polar polar bear
 el pavo turkey
 el pony (pl ~s) pony
 el rinoceronte rhinoceros
 el sapo toad
 el tiburón (pl tiburones) shark
 el topo mole
 el toro bull
 el zorro fox

478 animals

EL Complete Spanish Words Final.indd 478EL Complete Spanish Words Final.indd 478 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la ardilla squirrel
 el asta (pl f las astas) antler
 la ballena whale
 la boca mouth
 la bolsa pouch (of kangaroo)
 la cabra (nanny) goat
 la crin mane
 la culebra (grass) snake
 la foca seal
 la garra claw
 la jirafa giraffe
 la joroba hump (of camel)
 la leona lioness
 la liebre hare
 la melena mane
 la mula mule
 la pajarería pet shop
 la pata paw
 la pezuña hoof
 la piel fur; hide (of cow, elephant etc)
 la rana frog
 las rayas stripes (of zebra)
 la serpiente snake
 la tienda de animales pet shop
 la tigresa tigress
 la trampa trap
 la trompa trunk (of elephant)
 la yegua mare
 la zebra zebra

animals 479

EL Complete Spanish Words Final.indd 479EL Complete Spanish Words Final.indd 479 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el casco helmet
 el ciclismo cycling
 el ciclista cyclist
 el faro lamp
 el freno brake
 el neumático tyre

IMPORTANT WORDS (masculine)

 el pinchazo puncture

USEFUL WORDS (masculine)

 el ascenso climb
 el candado padlock
 el carril bici cycle lane
 el descenso descent
 el eje hub
 el guardabarros (pl inv) (Sp) mudguard
 el kit de reparación de pinchazos puncture repair kit
 (pl ~s ~ ~ ~ ~)
 el manillar handlebars
 el pedal pedal
 el plato chainring
 el portaequipajes (pl inv) carrier
 el radio spoke
 el reflector reflector
 el sillín (pl sillines) saddle
 el timbre bell

USEFUL PHRASES
ir en bici(cleta), montar en bici(cleta) to go by bike, to cycle
vine en bici(cleta) I came by bike
viajar to travel
a toda velocidad at full speed
cambiar de marchas to change gears
pararse to stop
frenar bruscamente to brake suddenly

480 bikes

EL Complete Spanish Words Final.indd 480EL Complete Spanish Words Final.indd 480 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la bici bike
 la bicicleta bicycle
 la bicicleta de montaña mountain bike
 la ciclista cyclist
 la Vuelta Ciclista a España Tour of Spain

IMPORTANT WORDS (feminine)

 la rueda wheel
 la velocidad speed; gear

USEFUL WORDS (feminine)

 la alforja pannier
 la barra crossbar
 la bomba pump
 la cadena chain
 la cuesta slope
 la cumbre top (of hill)
 la dinamo dynamo
 la llanta rim
 la luz delantera (pl luces ~s) front light
 la pendiente slope
 la salpicadera (Mex) mudguard
 la subida climb
 la válvula valve

USEFUL PHRASES
dar una vuelta or pasear en bici(cleta) to go for a bike ride
tener un pinchazo or una rueda pinchada to have a puncture
arreglar un pinchazo to mend a puncture
la rueda delantera/trasera the front/back wheel
inflar las ruedas to blow up the tyres
brillante, reluciente shiny
oxidado(a) rusty
fluorescente fluorescent

bikes 481

EL Complete Spanish Words Final.indd 481EL Complete Spanish Words Final.indd 481 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el cielo sky
 el gallo cock
 el ganso goose
 el loro parrot
 el pájaro bird
 el pato duck
 el pavo turkey
 el periquito budgie

USEFUL WORDS (masculine)

 el avestruz (pl avestruces) ostrich
 el búho owl
 el buitre vulture
 el canario canary
 el chochín (pl chochines) wren
 el cisne swan
 el cuervo raven; crow
 el cuco cuckoo
 el estornino starling
 el faisán (pl faisanes) pheasant
 el gorrión (pl gorriones) sparrow
 el halcón (pl halcones) falcon
 el herrerillo bluetit
 el huevo egg
 el martín pescador kingfisher
 (pl martines ~es)
 el mirlo blackbird
 el nido nest
 el pájaro carpintero woodpecker
 el pavo real peacock
 el petirrojo robin
 el pico beak
 el pingüino penguin
 el ruiseñor nightingale
 el tordo thrush
 el urogallo grouse

482 birds

EL Complete Spanish Words Final.indd 482EL Complete Spanish Words Final.indd 482 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la gallina hen

USEFUL WORDS (feminine)

 el águila (pl f las águilas) eagle
 el ala (pl f las alas) wing
 la alondra lark
 el ave (pl f las aves) bird
 el ave de rapiña (pl f las ~s ~ ~) bird of prey
 el ave rapaz (pl f las ~s rapaces) bird of prey
 la cigüeña stork
 la codorniz (pl codornices) quail
 la gaviota seagull
 la golondrina swallow
 la grajilla jackdaw
 la jaula cage
 la paloma pigeon; dove
 la perdiz (pl perdices) partridge
 la pluma feather
 la urraca magpie

USEFUL PHRASES
volar to fly
emprender vuelo to fly away
construir un nido to build a nest
silbar to whistle
cantar to sing
la gente los mete en jaulas people put them in cages
hibernar to hibernate
poner un huevo to lay an egg
un ave migratoria a migratory bird

birds 483

EL Complete Spanish Words Final.indd 483EL Complete Spanish Words Final.indd 483 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el brazo arm
 el cabello hair
 el corazón (pl corazones) heart
 el cuerpo body
 el dedo finger
 el diente tooth
 el estómago stomach
 el ojo eye
 el pelo hair
 el pie foot
 el rostro face

IMPORTANT WORDS (masculine)

 el cuello neck
 el hombro shoulder
 el pecho chest; bust
 el pulgar thumb
 el tobillo ankle

USEFUL PHRASES
de pie standing
sentado(a) sitting
tumbado(a) lying

484 body

EL Complete Spanish Words Final.indd 484EL Complete Spanish Words Final.indd 484 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la boca mouth
 la cabeza head
 la espalda back
 la garganta throat
 la mano hand
 la nariz (pl narices) nose
 la oreja ear
 la pierna leg
 la rodilla knee

IMPORTANT WORDS (feminine)

 la barbilla chin
 la cara face
 la ceja eyebrow
 la frente forehead
 la lengua tongue
 la mejilla cheek
 la piel skin
 la sangre blood
 la voz (pl voces) voice

USEFUL PHRASES
grande big
alto(a) tall
pequeño(a) small
bajo(a) short
gordo(a) fat
flaco(a) skinny
delgado(a) slim
bonito(a) pretty
feo(a) ugly

body 485

EL Complete Spanish Words Final.indd 485EL Complete Spanish Words Final.indd 485 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el cerebro brain
 el codo elbow
 el cutis (pl inv) skin, complexion
 el dedo (del pie) toe
 el dedo índice forefinger
 el dedo gordo the big toe
 el (dedo) meñique little finger
 el esqueleto skeleton
 el gesto gesture
 el hígado liver
 el hueso bone
 el labio lip
 el músculo muscle
 el muslo thigh
 el párpado eyelid
 el pulmón (pl pulmones) lung
 el puño fist
 el rasgo feature
 el riñón (pl riñones) kidney
 el seno breast
 el talle waist
 el talón (pl talones) heel
 el trasero bottom

USEFUL PHRASES
sonarse (la nariz) to blow one’s nose
cortarse las uñas to cut one’s nails
cortarse el pelo to have one’s hair cut
encogerse de hombros to shrug one’s shoulders
asentir/decir que sí con la cabeza to nod one’s head
negar/decir que no con la cabeza to shake one’s head
ver to see; oir to hear; sentir to feel
oler to smell; tocar to touch; probar to taste
estrechar la mano a alguien to shake hands with somebody
saludar a alguien con la mano to wave at somebody
señalar algo to point at something

486 body

EL Complete Spanish Words Final.indd 486EL Complete Spanish Words Final.indd 486 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la arteria artery
 la cadera hip
 la carne flesh
 la columna (vertebral) spine
 la costilla rib
 la facción (pl facciones) feature
 la mandíbula jaw
 la muñeca wrist
 la nuca nape of the neck
 la pantorrilla calf (of leg)
 la pestaña eyelash
 la planta del pie sole of the foot
 la pupila pupil (of the eye)
 la sien temple (of head)
 la talla size
 la tez (pl teces) complexion
 la uña nail
 la vena vein

USEFUL PHRASES
contorno de caderas hip measurement
medida de cintura waist measurement
contorno de pecho chest measurement
sordo(a) deaf
ciego(a) blind
mudo(a) mute
discapacitado(a) disabled
discapacitado(a) psíquico(a) person with learning difficulties
él es más alto que tú he is taller than you
ella ha crecido mucho she has grown a lot
estoy demasiado gordo(a) or tengo sobrepeso I am overweight
ella ha engordado/adelgazado she has put on/lost weight
ella mide 1,47 she is 1.47 metres tall
él pesa 40 kilos he weighs 40 kilos

body 487

EL Complete Spanish Words Final.indd 487EL Complete Spanish Words Final.indd 487 07/09/2015 10:1207/09/2015 10:12

SEASONS
 la primavera spring
 el verano summer
 el otoño autumn
 el invierno winter

MONTHS
enero January julio July
febrero February agosto August
marzo March septiembre September
abril April octubre October
mayo May noviembre November
junio June diciembre December

DAYS OF THE WEEK
lunes Monday
martes Tuesday
miércoles Wednesday
jueves Thursday
viernes Friday
sábado Saturday
domingo Sunday

USEFUL PHRASES
en primavera/verano/otoño/invierno in spring/summer/autumn/

winter
en mayo in May
el 10 de julio de 2006 on 10 July 2006
es 3 de diciembre it’s 3rd December
los sábados voy a la piscina on Saturdays I go to the swimming pool
el sábado fui a la piscina on Saturday I went to the swimming pool
el próximo sábado/el sábado pasado next/last Saturday
el sábado anterior/siguiente the previous/following Saturday

488 calendar

EL Complete Spanish Words Final.indd 488EL Complete Spanish Words Final.indd 488 07/09/2015 10:1207/09/2015 10:12

CALENDAR
 el calendario calendar
 el día day
 los días de la semana days of the week
 el día festivo public holiday
 la estación (pl estaciones) season
 el mes month
 la semana week

USEFUL PHRASES
el día de los (Santos) Inocentes April Fool’s Day (celebrated on 28 December

in Spain)
la broma del día de los (Santos) Inocentes April fool’s trick
el primero de mayo May Day
el día de la Hispanidad Columbus Day (Spain’s national day, celebrated on

12 October)
el himno nacional de España the Spanish national anthem
el día D D-Day
el día de San Valentín or de los enamorados St Valentine’s Day
el día de Todos los Santos All Saints’ Day
la Semana Santa Easter
el Domingo de Resurrección or Pascua Easter Sunday
el Lunes de Pascua Easter Monday
el Miércoles de Ceniza Ash Wednesday
el Viernes Santo Good Friday
la Cuaresma Lent
la Pascua judía Passover
el Ramadán Ramadan
el Hanukkah Hanukkah or Hanukah
el Divali or el Festival de la Luz Divali or Diwali
el Adviento Advent
la Nochebuena Christmas Eve
la Navidad Christmas
en Navidad at Christmas
el día de Navidad Christmas Day
la Nochevieja New Year’s Eve
el día de Año Nuevo New Year’s Day
la cena/fiesta de Fin de Año New Year’s Eve dinner/party

calendar 489

EL Complete Spanish Words Final.indd 489EL Complete Spanish Words Final.indd 489 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aniversario de boda wedding anniversary
 el cumpleaños (pl inv) birthday
 el (día del) santo saint’s day
 el divorcio divorce
 el matrimonio marriage
 el regalo present

IMPORTANT WORDS (masculine)

 el compromiso engagement
 el festival festival
 los fuegos artificiales fireworks; firework display
 el nacimiento birth

USEFUL WORDS (masculine)

 el bautismo christening
 el cementerio cemetery
 el entierro funeral
 el festival folclórico folk festival
 el patrón patron saint
 el testigo witness
 el regalo de Navidad Christmas present

USEFUL PHRASES
celebrar el cumpleaños to celebrate one’s birthday
mi hermana nació en 1995 my sister was born in 1995
ella acaba de cumplir 17 años she’s just turned 17
él me dio este regalo he gave me this present
¡te lo regalo! it’s a present!, it’s yours!
gracias thank you
divorciarse to get divorced
casarse to get married
comprometerse (con algn) to get engaged (to sb)
mi padre murió hace dos años my father died two years ago
enterrar to bury

490 calendar

EL Complete Spanish Words Final.indd 490EL Complete Spanish Words Final.indd 490 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la boda wedding
 la cita appointment, date
 la fecha date
 la fiesta festival; fair; party

IMPORTANT WORDS (feminine)

 las fiestas festivities
 la feria fair
 la muerte death
 la hoguera bonfire

USEFUL WORDS (feminine)

 la ceremonia ceremony
 la dama de honor bridesmaid
 la invitación de boda wedding invitation
 (pl invitaciones ~ ~)
 la jubilación (pl jubilaciones) retirement
 la luna de miel honeymoon
 la procesión (pl procesiones) procession; march
 la tarjeta de felicitación greetings card
 la testigo witness

USEFUL PHRASES
bodas de plata/oro/diamante silver/golden/diamond wedding anniversary
desear a algn (un) Feliz Año to wish sb a happy New Year
dar or hacer una fiesta to have a party
invitar a los amigos to invite one’s friends
elegir un regalo to choose a gift
¡Feliz Navidad! or ¡Felices Pascuas! Happy Christmas!
¡Feliz cumpleaños! happy birthday!
(con) nuestros mejores deseos best wishes

calendar 491

EL Complete Spanish Words Final.indd 491EL Complete Spanish Words Final.indd 491 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 los aseos toilets
 los baños (LAm) washrooms; toilets
 el bote tin, can
 el camping (pl ~s) camping; campsite
 el campista camper
 el cerillo (LAm) match
 el cubo de la basura dustbin
 el cuchillo knife
 el emplazamiento pitch, site
 el espejo mirror
 el gas gas
 el gas butano butane gas
 el guarda warden
 el lavabo washbasin
 el plato plate
 los servicios (Sp) washrooms; toilets
 el suplemento extra charge
 el tenedor fork
 el tráiler (pl ~s) (LAm) trailer
 el vehículo vehicle

IMPORTANT WORDS (masculine)

 el abrelatas (pl inv) tin-opener
 el colchón inflable (pl colchones ~s) airbed
 el detergente washing powder
 el enchufe plug; socket
 el hornillo stove
 el sacacorchos (pl inv) corkscrew
 el saco de dormir sleeping bag

USEFUL PHRASES
ir de or hacer camping to go camping
acampar to camp
bien equipado(a) well equipped
hacer una hoguera to make a fire

492 camping

EL Complete Spanish Words Final.indd 492EL Complete Spanish Words Final.indd 492 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua (no) potable (f) (non-)drinking water
 la alberca (Mex) swimming pool
 la caja box
 la cama plegable camp bed
 la campista camper
 la caravana caravan; motorhome
 la carpa (LAm) tent
 la cerilla match
 la comida enlatada tinned food
 la cuchara spoon
 la ducha shower
 la hoguera campfire
 la lata tin, can
 la lavadora washing machine
 la linterna torch
 la mesa table
 la navaja penknife
 la noche night
 la piscina (Sp) swimming pool
 la sala room; hall
 la tienda (de campaña) (Sp) tent
 la tumbona deckchair

IMPORTANT WORDS (feminine)

 la barbacoa barbecue
 la bombona de butano/de gas butane/gas cylinder
 la colada washing
 las instalaciones sanitarias washing facilities
 la lavandería launderette
 la mochila rucksack
 las normas rules
 la sombra shade; shadow
 la toma de corriente socket

USEFUL PHRASES
montar una tienda to pitch a tent
asar unas salchichas (a la parrilla) to grill some sausages

camping 493

EL Complete Spanish Words Final.indd 493EL Complete Spanish Words Final.indd 493 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aeromozo (LAm) steward; flight attendant
 el agricultor farmer
 el auxiliar de vuelo (Sp) steward; flight attendant
 el bombero firefighter
 el cajero check-out assistant
 el cartero postman
 el diseñador de páginas web web designer
 el electricista electrician
 el empleado employee
 el empresario employer; entrepreneur;
 businessman
 el enfermero nurse
 el farmacéutico chemist
 el informático computer expert
 el jefe boss
 el maquinista engineer; train driver
 el mecánico mechanic
 el médico doctor
 el minero miner
 el oficio trade
 el orientador profesional careers adviser
 el policía policeman
 el profesor teacher
 el recepcionista receptionist
 el redactor editor
 el salario mínimo minimum wage
 el soldado soldier
 el sueldo wages
 el taxista taxi driver
 el trabajador worker
 el trabajo job; work
 el vendedor sales assistant, shop assistant

USEFUL PHRASES
él es cartero he is a postman; él/ella es dentista he/she is a dentist
trabajar en turismo/publicidad or dedicarse al turismo/a la publicidad

to work in tourism/advertising
hacerse to become; se hizo soldado he/she became a soldier

494 careers

EL Complete Spanish Words Final.indd 494EL Complete Spanish Words Final.indd 494 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la aeromoza (LAm) stewardess; flight attendant
 la agricultora farmer
 la auxiliar de vuelo stewardess; flight attendant
 la cajera check-out assistant
 la cartera postwoman
 la diseñadora de páginas web web designer
 la doctora doctor
 la empleada employee
 la empresaria employer; entrepreneur;
 businesswoman
 la enfermera nurse
 la estrella (m+f) star
 la fábrica factory
 la farmacéutica chemist
 la informática computer expert; computing or IT
 la jefa boss
 la jubilación (pl jubilaciones) retirement
 la médica doctor
 la oficina office
 la orientadora profesional careers adviser
 la policía policewoman; police
 la profesión (pl profesiones) profession
 la profesora teacher
 la recepcionista receptionist
 la redactora editor
 la secretaria secretary
 la soldado soldier
 la taxista taxi driver
 la trabajadora worker
 la vendadora sales assistant; shop assistant
 la vida laboral working life

USEFUL PHRASES
trabajar para ganarse la vida to work for one’s living
mi ambición es ser juez(a) it is my ambition to be a judge
¿en qué trabajas? what do you do (for a living)?
solicitar un trabajo to apply for a job

careers 495

EL Complete Spanish Words Final.indd 495EL Complete Spanish Words Final.indd 495 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el aprendizaje apprenticeship; learning
 el asalariado wage-earner
 el aumento (pay)rise
 el autor author
 el becario intern
 el cocinero cook
 el comerciante shopkeeper
 el compañero de trabajo colleague; workmate
 el conserje caretaker
 el contrato contract
 el currículum vitae CV
 el desempleado unemployed person
 el desempleo unemployment
 el empleo job; situation
 el eventual temp
 el fontanero (Sp) plumber
 el gerente manager
 el hombre de negocios businessman
 el horario flexible flexitime
 el ingeniero engineer
 el interiorista interior designer
 el mercado laboral job market
 el negocio or los negocios business
 el óptico optician
 el peluquero hairdresser
 el piloto pilot
 el pintor painter
 el plomero (Mex) plumber
 el presentador de televisión TV presenter
 el presidente president; chairperson
 el sindicato trade union

USEFUL PHRASES
estar desempleado(a) or en paro to be unemployed
despedir a algn to make sb redundant
contrato indefinido/temporal/por obra permanent/temporary/

fixed-term contract

496 careers

EL Complete Spanish Words Final.indd 496EL Complete Spanish Words Final.indd 496 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la agencia de trabajo temporal temping agency
 la asalariada wage-earner
 la autora author
 la becaria intern
 la carrera career
 la carta de presentación covering letter
 la cocinera cook
 la comerciante shopkeeper
 la compañera de trabajo colleague; workmate
 la conserje caretaker
 la entrevista (de trabajo) (job) interview
 la eventual temp
 la gerente manager
 la huelga strike
 la ingeniera engineer
 la interiorista interior designer
 la limpiadora cleaner
 la mujer de negocios businesswoman
 la oficina de empleo job centre
 la peluquera hairdresser
 la piloto pilot
 la política politician; politics
 la presentadora de televisión TV presenter
 la presidenta president; chairperson
 la solicitud application

USEFUL PHRASES
“demandas de empleo” “situations wanted”
“ofertas de empleo” “situations vacant”
estar en/pertenercer a un sindicato to be in a union
ganar 150 libras a la semana to earn £150 a week
una subida or un aumento de sueldo a pay rise
ponerse or declararse/estar en huelga to go/be on strike
trabajar a tiempo completo/a tiempo parcial to work full-time/part-time
trabajar horas extra(s) to work overtime
reducción de la jornada laboral reduction in working hours

careers 497

EL Complete Spanish Words Final.indd 497EL Complete Spanish Words Final.indd 497 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el abogado lawyer
 el (agente) comercial sales rep
 el albañil mason
 el arquitecto architect
 el artista artist; artiste
 el astronauta astronaut
 el carpintero joiner
 el cirujano surgeon
 el contable (Sp), el contador (LAm) accountant
 el cura priest
 el curso de formación training course
 el diputado MP
 el director gerente or ejecutivo managing director
 el diseñador (de moda) fashion designer
 el ejecutivo executive
 el escritor writer
 el fotógrafo photographer
 el funcionario civil servant
 el horario schedule
 el ingeniero civil civil engineer
 el intérprete interpreter
 el investigador researcher
 el juez (pl jueces) judge
 el marinero sailor
 el modelo model (person)
 el monitor de tiempo libre activity leader
 el notario notary
 el paro unemployment;
 unemployment benefit
 el periodista journalist
 el (período de) trabajo en prácticas work placement
 el personal staff
 el político politician
 el procurador solicitor
 el representante rep; sales rep
 el sacerdote priest
 el traductor translator
 el veterinario vet
 el viticultor wine grower

498 careers

EL Complete Spanish Words Final.indd 498EL Complete Spanish Words Final.indd 498 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la abogada lawyer
 la administración administration
 (pl administraciones)
 el ama de casa (pl f amas ~ ~) housewife
 la arquitecta architect
 la artista artist; artiste
 la compañía company
 la contable (Sp), la contadora (LAm) accountant
 la empresa company
 la formación training
 la funcionaria civil servant
 la huelga de celo work-to-rule; go-slow
 la indemnización por despido redundancy payment
 la intérprete interpreter
 la jueza or la juez (pl jueces) judge
 la locutora announcer
 la modelo model (person)
 la modista dressmaker
 la monitora de tiempo libre activity leader
 la monja nun
 la orientación profesional careers guidance
 la periodista journalist
 la religiosa nun
 la representante rep; sales rep
 la traductora translator
 la veterinaria vet

USEFUL PHRASES
el trabajo estacional seasonal work
un empleo temporal/permanente a temporary/permanent job
un trabajo a tiempo parcial (Sp) or a medio tiempo (LAm) a part-time job
ser contratado(a) to be taken on; ser despedido(a) to be dismissed
despedir or echar a algn to give sb the sack
buscar trabajo to look for work
hacer un curso de formación profesional to go on a training course
fichar al entrar a/al salir de trabajar to clock in/out
trabajar en horario flexible to work flexitime

careers 499

EL Complete Spanish Words Final.indd 499EL Complete Spanish Words Final.indd 499 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aceite oil
 el agente de policía policeman
 el aparcamiento (Sp) car park; parking space
 el atasco traffic jam
 el autoestop hitch-hiking
 el autoestopista hitch-hiker
 el automóvil car
 el aventón (Mex) hitch-hiking
 el callejero street map
 el camión (pl camiones) lorry, truck
 el carnet or carné de conducir driving licence
 (Sp) (pl ~s or ~s ~ ~)
 el carro (LAm) car
 el chófer (Sp), el chofer (LAm) driver; chauffeur
 el ciclista cyclist
 el coche (Sp) car
 el conductor driver
 el cruce crossroads
 el diésel diesel
 el estacionamiento (LAm) car park; parking space
 los faros headlights
 el freno brake
 el garaje garage
 el gasoil diesel (oil)
 el kilómetro kilometre
 el litro litre
 el mapa de carreteras road map
 el mecánico mechanic
 el neumático tyre
 el número number
 el parking (pl ~s) car park
 el peaje toll
 el peatón (pl peatones) pedestrian
 el radar speed camera
 el semáforo traffic lights
 el tráiler (pl ~s) (LAm) caravan
 el viaje journey

500 cars

EL Complete Spanish Words Final.indd 500EL Complete Spanish Words Final.indd 500 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua (f) water
 la autoestopista hitch-hiker
 la autopista motorway
 la autopista de peaje toll motorway
 la caravana (Sp) caravan
 la carretera road
 la carretera nacional main road
 la chófer (Sp), la chofer (LAm) driver; chauffeur
 la ciclista cyclist
 la cochera garage
 la conductora driver
 la desviación (pl desviaciones) diversion
 la dirección (pl direcciones) direction
 la dirección asistida (pl direcciones ~s) power steering
 la distancia distance
 la estación de servicio petrol station
 (pl estaciones ~ ~)
 la gasolina petrol
 la gasolina sin plomo unleaded petrol
 la libreta de manejar (Mex) driving licence
 la matrícula (Sp), la placa (LAm) registration number;
 number plate
 la policía police

USEFUL PHRASES
frenar bruscamente to brake suddenly
100 kilómetros por hora 100 kilometres an hour
¿tienes carné (or carnet) de conducir? do you have a driving licence?
vamos a dar una vuelta (en coche) we’re going for a drive (in the car)
¡lleno, por favor!, ¡llénelo, por favor! fill her up please!
tomar la carretera a/hacia Córdoba to take the road to Córdoba
es un viaje de tres horas it’s a 3-hour journey
¡buen viaje! have a good journey!
¡vámonos!, ¡en marcha! let’s go!
de camino vimos … on the way we saw …
adelantar a un coche to overtake a car

cars 501

EL Complete Spanish Words Final.indd 501EL Complete Spanish Words Final.indd 501 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el accidente (de carretera) (road) accident
 el automovilista motorist
 el camionero lorry driver
 el choque collision
 el cinturón de seguridad seat belt
 (pl cinturones ~ ~)
 el claxon (pl cláxones or ~s) horn
 el (coche) híbrido hybrid car
 el código de la circulación highway code
 el daño damage
 el embrague clutch
 el empleado de una gasolinera petrol pump attendant
 el maletero (Sp) boot
 el monovolumen people carrier, MPV
 el motor engine
 el motorista motorcyclist
 los papeles (del coche) official papers
 el pinchazo puncture
 el pito horn
 el salpicadero dashboard
 el seguro insurance
 el surtidor (de gasolina) petrol pump
 el taller (mecánico or de reparaciones) garage
 el tráfico traffïc
 el túnel de lavado car wash

USEFUL PHRASES
primero enciendes el motor or pones el motor en marcha first you switch

on the engine
el motor arranca or se pone en marcha the engine starts up
el coche se pone en marcha the car moves off
estamos circulando we’re driving along
acelerar to accelerate; continuar to continue
reducir or aminorar la velocidad or la marcha to slow down
detenerse to stop; aparcar (el coche) to park (the car)
apagar el motor to switch off the engine
parar con el semáforo en rojo to stop at the red light

502 cars

EL Complete Spanish Words Final.indd 502EL Complete Spanish Words Final.indd 502 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la autoescuela (Sp) driving school
 la automovilista motorist
 la avería breakdown
 la batería battery
 la cajuela (Mex) boot
 la calle de sentido único one-way street
 la carrocería body work
 la colisión (pl colisiones) collision
 la documentación (del coche) vehicle documents
 la esculela de conductores (LAm) driving school
 or de manejo (Mex)
 la frontera border
 la glorieta roundabout
 la grúa breakdown van
 la ITV (inspección técnica MOT test
 de vehículos) (Sp)
 la marca make (of car)
 la motorista motorcyclist
 la pieza de repuesto spare part
 la póliza de seguros insurance policy
 la prioridad right of way
 la prueba del alcohol Breathalyser® test
 la puerta (car) door
 la rotonda roundabout
 la rueda tyre
 la rueda de repuesto spare tyre
 la velocidad speed; gear
 la zona azul restricted parking zone

USEFUL PHRASES
ha habido un accidente there’s been an accident
hubo seis heridos en el accidente six people were injured in the accident
¿puedo ver la documentación or los papeles del coche, por favor? may I

see your vehicle documents, please?
pinchar, tener un pinchazo to have a puncture; arreglar to fix
averiarse or tener una avería to break down
me he quedado sin gasolina I’ve run out of petrol

cars 503

EL Complete Spanish Words Final.indd 503EL Complete Spanish Words Final.indd 503 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el acelerador accelerator
 el arcén (pl arcenes) hard shoulder
 el autolavado car-wash
 el botón de arranque (pl botones ~ ~) starter
 el capó bonnet
 el carburador carburettor
 el carril lane
 el catalizador catalytic converter
 el conductor novel learner driver
 el consumo de gasolina petrol consumption
 el cuentakilómetros (pl inv) speedometer
 el desvío detour
 el guardia de tráfico traffic warden
 el herido casualty
 el intermitente indicator
 el lavacoches (pl inv) car-wash
 el límite de velocidad speed limit
 el limpiaparabrisas (pl inv) windscreen wiper
 el parabrisas (pl inv) windscreen
 el parachoques (pl inv) bumper
 el parquímetro parking meter
 el pedal pedal
 el policía motorizado motorcycle policeman
 el profesor de autoescuela driving instructor
 el remolque trailer
 el retrovisor rear-view mirror
 el (sistema de navegación) GPS satellite navigation system
 el volante steering wheel

USEFUL PHRASES
en la hora punta at rush hour
le pusieron una multa de 100 euros he got a 100-euro fine
¿está asegurado? are you insured?
no olviden ponerse los cinturones de seguridad don’t forget to put on

your seat belts
en la frontera at the border
hacer autoestop to hitch-hike

504 cars

EL Complete Spanish Words Final.indd 504EL Complete Spanish Words Final.indd 504 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 el área de descanso (pl f las áreas ~ ~) lay-by
 el área de servicio (pl f las áreas ~ ~) service area
 la baca roof rack
 la caja de cambios gearbox
 la carretera de circunvalación ring road
 la clase de conducir driving lesson
 la curva bend
 la electrolinera EV charging station
 la estación de servicio filling station
 (pl estaciones ~ ~)
 la gasolinera filling station
 la guardia de tráfico traffic warden
 la infracción de tráfico traffic offence
 (pl infracciones ~ ~)
 las luces cortas dipped headlights
 las luces de emergencia hazard lights
 las luces largas full beam
 la mediana central reservation
 la multa fine
 la presión pressure
 la señal de tráfico road sign
 la vía way, road; lane (on road)
 la vía de acceso slip road
 la víctima (m+f) casualty
 la zona urbanizada built-up area

USEFUL PHRASES
la rueda delantera/trasera the front/back wheel
tenemos que desviarnos we have to make a detour
una multa por exceso de velocidad a fine for speeding
contratar a un chófer to book a driver

“ceda el paso a la derecha” “give way to the right”
“circule por la derecha” “keep to the right”
“prohibido el paso” “no entry”
“prohibido aparcar” “no parking”
“obras” “roadworks”

cars 505

EL Complete Spanish Words Final.indd 505EL Complete Spanish Words Final.indd 505 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el abrigo overcoat; coat
 el anorak (pl inv or ~s) anorak
 el bañador swimming trunks; swimsuit
 el bolso bag
 el botón (pl botones) button
 el calcetín (pl calcetines) sock
 los calzoncillos pants; boxer shorts
 los calzones (LAm) knickers
 el camisón (pl camisones) nightdress
 el chubasquero raincoat
 el cuello collar
 el jersey (pl jerséis) jumper
 el número (de pie) (shoe) size
 el pantalón (pl pantalones) trousers
 los (pantalones) vaqueros jeans
 el pañuelo handkerchief;scarf
 el paraguas (pl inv) umbrella
 el pijama pyjamas
 el sombrero hat
 el talle waist
 el traje suit (for man); costume
 el traje de chaqueta suit
 el vestido dress
 el zapato shoe

IMPORTANT WORDS (masculine)

 el bolsillo pocket
 el bolso handbag
 el cinturón (pl cinturones) belt
 el guante glove
 el impermeable raincoat
 los pantalones cortos shorts
 el uniforme uniform

506 clothes

EL Complete Spanish Words Final.indd 506EL Complete Spanish Words Final.indd 506 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la braga (del bikini) bikini bottoms
 las bragas (Sp) pants; knickers
 la camisa shirt
 la camiseta T-shirt
 la capucha hood
 la chaqueta jacket
 la corbata tie
 la falda skirt
 las medias tights
 la moda fashion
 la parka parka
 la ropa clothes
 la ropa interior underwear
 la sandalia sandal
 la talla size

IMPORTANT WORDS (feminine)

 la americana jacket (for man)
 la blusa blouse
 la bota boot
 las prendas de vestir clothes
 la zapatilla slipper

USEFUL PHRASES
por la mañana me visto in the morning I get dressed
por la tarde me desvisto in the evening I get undressed
cuando llego a casa del colegio me cambio when I get home from school

I get changed
llevar, llevar puesto to wear
ponerse to put on
eso es muy elegante that’s very smart
(eso) te queda bien that suits you
¿qué talla tienes (or tiene)? what size do you take?
¿qué número de pie tienes (or tiene)? what shoe size do you take?
tengo un 38 (de pie), calzo un 38 I take size 38 in shoes

clothes 507

EL Complete Spanish Words Final.indd 507EL Complete Spanish Words Final.indd 507 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 los accesorios accessories
 el bastón (pl bastones) walking stick
 el body bodysuit
 el bolso bandolera (pl ~s ~) shoulder bag
 el cárdigan (pl ~s) cardigan
 el chaleco vest; waistcoat
 el chándal (pl ~s) tracksuit
 los cordones (shoe)laces
 el delantal apron
 el desfile de moda fashion show
 el (forro) polar fleece
 el fular scarf
 el lazo ribbon
 el mono overalls
 el ojal buttonhole
 los pantis tights
 el peto overalls; dungarees
 el polo polo shirt
 el probador fitting room
 el sujetador bra
 el tocado (de plumas, flores o cintas) fascinator
 el top tube top
 el traje de etiqueta evening dress (for man)
 el traje de noche evening dress (for woman)
 el traje pantalón (pl ~s ~) trouser suit
 los tirantes braces
 el vestido de novia wedding dress
 los zapatos de tacón high heels
 los zapatos de tacón de aguja stiletto heels

508 clothes

EL Complete Spanish Words Final.indd 508EL Complete Spanish Words Final.indd 508 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la alpargata espadrille
 la alta costura haute couture
 la bandolera shoulder bag
 la bata dressing gown
 las bermudas Bermuda shorts
 la boina beret
 la bufanda scarf
 la camiseta con capucha hooded top
 la camiseta sin mangas tank top
 las chanclas flip flops
 la cinta ribbon
 la colada washing
 la combinación (pl combinaciones) underskirt
 la cremallera zip
 la(s) enagua(s) underskirt
 la falda pantalón (pl ~s ~) culottes
 la gorra cap
 la limpieza en seco dry-cleaning
 la manga sleeve
 las medias stockings
 la pajarita bow tie
 la rebeca cardigan
 la ropa blanca/de color whites/coloureds
 la sudadera sweatshirt
 las zapatillas de deporte trainers

USEFUL PHRASES
largo(a) long; corto(a) short
un vestido de manga corta/larga a short-sleeved/long-sleeved dress
estrecho(a), ajustado(a), ceñido(a) tight
amplio(a), suelto(a) loose
una falda ajustada or ceñida a tight skirt
a rayas, de rayas striped; a cuadros, de cuadros checked; de lunares spotted
ropa de sport, ropa informal casual clothes
con vestido de noche in evening dress
a la moda, de moda fashionable; moderno(a) trendy
pasado(a) de moda, anticuado(a) old-fashioned

clothes 509

EL Complete Spanish Words Final.indd 509EL Complete Spanish Words Final.indd 509 07/09/2015 10:1207/09/2015 10:12

amarillento(a) yellowish
amarillo(a) yellow
amarillo limón (inv) lemon yellow
azul blue
azulado(a) bluish
azul celeste (inv) sky blue
azul claro (inv) pale blue
azul marino (inv) navy blue
azul oscuro (inv) dark blue
beige, beis (inv) beige
blanco(a) white
blanquecino(a) whitish
burdeos (inv) maroon
castaño(a) chestnut, brown
crudo(a) natural
dorado(a) golden
granate (inv) maroon
gris grey
grisáceo(a) greyish
malva (inv) mauve
marrón (pl marrones) brown
morado(a) purple
naranja (inv) orange
negro(a) black
negruzco(a) blackish
plateado(a) silver
rojizo(a) reddish
rojo(a) red
rojo fuerte or intenso (inv) bright red
rosa (inv) pink
turquesa (inv) turquoise
verde green
verdoso(a), verduzco(a) greenish
violeta (inv) violet

510 colours

EL Complete Spanish Words Final.indd 510EL Complete Spanish Words Final.indd 510 07/09/2015 10:1207/09/2015 10:12

USEFUL PHRASES
el color colour
¿de qué color tienes (or tiene) los ojos/el pelo? what colour are your eyes/

is your hair?
el azul te sienta bien blue suits you; the blue one suits you
pintar algo de azul to paint sth blue
los zapatos azules blue shoes
los zapatos azul claro light blue shoes
(ella) tiene los ojos verdes she has green eyes
cambiar de color to change colour
la Casa Blanca the White House
un (hombre) blanco a white man
una (mujer) blanca a white woman
un (hombre) negro a black man
una (mujer) negra a black woman
blanco como la nieve as white as snow
Blancanieves Snow White
Caperucita Roja Little Red Riding Hood
ponerse colorado(a) or rojo(a) to turn red
sonrojarse de vergüenza to blush with shame
blanco(a) como el papel as white as a sheet
muy moreno(a), muy bronceado(a) as brown as a berry
(él) estaba cubierto de cardenales he was black and blue
un ojo morado a black eye
un filete muy poco hecho a very rare steak, an underdone steak

colours 511

EL Complete Spanish Words Final.indd 511EL Complete Spanish Words Final.indd 511 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el ordenador (personal) (personal) computer
 el programa program
 el programador programmer
 el ratón (pl ratones) mouse

USEFUL WORDS (masculine)

 el adaptador dongle
 el antivirus antivirus
 el blog (pl ~s) blog
 el corrector ortográfico spellchecker
 el correo basura spam
 el correo electrónico/web email/webmail
 el cursor cursor
 los datos data
 el desarrollador (de software) software developer
 el disco duro hard disk
 el documento document
 el fichero file
 el guion bajo underscore
 el icono icon
 el Internet internet
 el juego de ordenador computer game
 el mail (pl ~s) email
 los medios sociales social media
 el mensaje (de texto) text message
 el menú menu
 el navegador browser
 el (nombre de) usuario user(name)
 el (ordenador) portátil laptop
 el pirata informático hacker
 el puerto USB USB port
 el red social social networking site
 los seguidores (en Twitter) (Twitter) followers
 el servidor server
 el sitio web website
 el teclado keyboard
 el virus (pl inv) virus
 el wifi wifi

512 computing and IT

EL Complete Spanish Words Final.indd 512EL Complete Spanish Words Final.indd 512 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la impresora printer
 la informática computer science/studies
 la programadora programmer

USEFUL WORDS (feminine)

 la aplicación (pl aplicaciones) app; program
 la arroba @ (sign)
 la banda ancha broadband
 la base de datos database
 la computadora (personal) (LAm) (personal) computer
 la copia de seguridad back-up
 la copia impresa print-out
 la dirección de correo (electrónico) email address
 (pl direcciones ~ ~ (~))
 la hoja de cálculo spreadsheet
 la Internet internet
 la intranet intranet
 la (memoria) RAM RAM, random-access memory
 la memoria USB USB flash drive, USB stick
 la mensajería instantánea instant messaging
 la nube cloud
 la página de inicio home page
 la (página) web web page
 la pantalla screen
 la papelera recycle bin
 la red network
 las redes sociales social media
 la tableta tablet
 la webcam (pl ~s) webcam
 la wifi wifi

USEFUL PHRASES
copiar to copy; eliminar, suprimir to delete; formatear to format
bajar or descargar/subir un archivo to download/upload a file
guardar to save; imprimir to print; teclear to key
navegar por Internet to surf the internet; inalámbrico wireless
seguir a algn en Twitter to follow sb on Twitter

computing and IT 513

EL Complete Spanish Words Final.indd 513EL Complete Spanish Words Final.indd 513 07/09/2015 10:1207/09/2015 10:12

COUNTRIES

ESSENTIAL WORDS (masculine)

 Canadá Canada
 EE. UU. USA
 Estados Unidos United States
 país country
 Países Bajos Netherlands
 Reino Unido United Kingdom

USEFUL WORDS (masculine)

 Brasil Brazil
 Chile Chile
 Ecuador Ecuador
 El Salvador El Salvador
 Japón Japan
 Marruecos Morocco
 México Mexico
 Pakistán Pakistan
 Panamá Panama
 Paraguay Paraguay
 Perú Peru
 Puerto Rico Puerto Rico
 Túnez Tunisia
 Uruguay Uruguay

USEFUL PHRASES
mi país de origen my native country
la capital de España the capital of Spain
¿de qué país eres (or es)? what country do you come from?
soy de (los) Estados Unidos/de Canadá I’m from the United States/

from Canada
nací en Escocia I was born in Scotland
me voy a los Países Bajos I’m going to the Netherlands
acabo de regresar de (los) Estados Unidos I have just come back from the

United States
los países en (vías de) desarrollo the developing countries
países de habla hispana Spanish-speaking countries

514 countries and nationalities

EL Complete Spanish Words Final.indd 514EL Complete Spanish Words Final.indd 514 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 Alemania Germany
 América America
 América del Sur South America
 Bélgica Belgium
 Escocia Scotland
 España Spain
 Europa Europe
 Francia France
 Gran Bretaña Great Britain
 Holanda Holland
 Inglaterra England
 Irlanda (del Norte) (Northern) Ireland
 Italia Italy
 (el País de) Gales Wales
 Sudamérica South America
 Suiza Switzerland
 USA USA

USEFUL WORDS (feminine)

 África Africa
 Argelia Algeria
 Argentina Argentina
 Asia Asia
 Bolivia Bolivia
 Colombia Colombia
 Costa Rica Costa Rica
 Cuba Cuba
 Francia France
 Grecia Greece
 Guatemala Guatemala
 Honduras Honduras
 la India India
 Nicaragua Nicaragua
 la República Dominicana the Dominican Republic
 la Unión Europea, UE the European Union, the EU
 Venezuela Venezuela

countries and nationalities 515

EL Complete Spanish Words Final.indd 515EL Complete Spanish Words Final.indd 515 07/09/2015 10:1207/09/2015 10:12

NATIONALITIES

ESSENTIAL WORDS (masculine)

 un alemán (pl alemanes) a German
 un americano an American
 un belga a Belgian
 un británico a Briton
 un canadiense a Canadian
 un escocés (pl escoceses) a Scot
 un español a Spaniard
 un europeo a European
 un francés (pl franceses) a Frenchman
 un galés (pl galeses) a Welshman
 un holandés (pl holandeses) a Dutchman
 un inglés (pl ingleses) an Englishman
 un irlandés (pl irlandeses) an Irishman
 un italiano an Italian
 un pakistaní (pl ~es or ~s) a Pakistani
 un suizo a Swiss (man or boy)

USEFUL PHRASES
(él) es irlandés he is Irish
(ella) es irlandesa she is Irish
la campiña irlandesa the Irish countryside
una ciudad irlandesa an Irish town

516 countries and nationalities

EL Complete Spanish Words Final.indd 516EL Complete Spanish Words Final.indd 516 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 una alemana a German
 una americana an American
 una belga a Belgian
 una británica a Briton, a British woman or girl
 una canadiense a Canadian
 una escocesa a Scot
 una española a Spaniard
 una europea a European
 una francesa a Frenchwoman, a French girl
 una galesa a Welshwoman, a Welsh girl
 una holandesa a Dutchwoman, a Dutch girl
 una inglesa an Englishwoman, an English
 girl
 una irlandesa an Irishwoman, an Irish girl
 una italiana an Italian
 una pakistaní (pl ~es or ~s) a Pakistani
 una suiza a Swiss girl or woman

USEFUL PHRASES
soy escocés – hablo inglés I am Scottish – I speak English
soy escocesa I am Scottish
un(a) extranjero(a) a foreigner
en el extranjero abroad
la nacionalidad nationality

countries and nationalities 517

EL Complete Spanish Words Final.indd 517EL Complete Spanish Words Final.indd 517 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 un africano an African
 un antillano a West Indian
 un árabe an Arab
 un argelino an Algerian
 un argentino an Argentinian
 un boliviano a Bolivian
 un brasileño a Brazilian
 un chileno a Chilean
 un chino a Chinese
 un colombiano a Colombian
 un costarricense a Costa Rican
 un cubano a Cuban
 un dominicano a Dominican
 un ecuatoriano an Ecuadorean
 un griego a Greek
 un guatemalteco a Guatemalan
 un hondureño a Honduran
 un indio an Indian
 un japonés (pl japoneses) a Japanese
 un marroquí (pl ~es or ~s) a Moroccan
 un mexicano a Mexican
 un nicaragüense a Nicaraguan
 un panameño a Panamanian
 un paraguayo a Paraguayan
 un peruano a Peruvian
 un puertorriqueño a Puerto Rican
 un ruso a Russian
 un salvadoreño a Salvadorian
 un tunecino a Tunisian
 un turco a Turk
 un uruguayo a Uruguayan
 un venezolano a Venezuelan

518 countries and nationalities

EL Complete Spanish Words Final.indd 518EL Complete Spanish Words Final.indd 518 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 una africana an African
 una antillana a West Indian
 una árabe an Arab
 una argelina an Algerian
 una argentina an Argentinian
 una boliviana a Bolivian
 una brasileña a Brazilian
 una chilena a Chilean
 una china a Chinese
 una colombiana a Colombian
 una costarricense a Costa Rican
 una cubana a Cuban
 una dominicana a Dominican
 una ecuatoriana an Ecuadorean
 una griega a Greek
 una guatemalteca a Guatemalan
 una hondureña a Honduran
 una india an Indian
 una japonesa a Japanese
 una marroquí (pl ~es or ~s) a Moroccan
 una mexicana a Mexican
 una nicaragüense a Nicaraguan
 una panameña a Panamanian
 una paraguaya a Paraguayan
 una peruana a Peruvian
 una puertorriqueña a Puerto Rican
 una rusa a Russian
 una salvadoreña a Salvadorian
 una tunecina a Tunisian
 una turca a Turk
 una uruguaya a Uruguayan
 una venezolana a Venezuelan

countries and nationalities 519

EL Complete Spanish Words Final.indd 519EL Complete Spanish Words Final.indd 519 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aire air
 el albergue juvenil youth hostel
 el árbol tree
 el arroyo stream
 el bastón (pl bastones) walking stick
 el bosque wood; forest
 el camino way
 el campesino countryman; farmer
 el campo country; countryside
 el castillo castle
 el cazador hunter
 el granjero farmer
 el mercado market
 el paisaje landscape, scenery
 el paseo walk
 el pícnic (pl inv or ~s) picnic
 el prado field; meadow
 el pueblo village
 el puente bridge
 el río river
 el ruido noise
 el sendero path; track
 el terreno soil; ground
 el turista tourist
 el valle valley

USEFUL PHRASES
al aire libre in the open air
conozco el camino al pueblo I know the way to the village
salir en bicicleta to go cycling
los vecinos or los habitantes de la zona the locals
fuimos de pícnic we went for a picnic

520 countryside

EL Complete Spanish Words Final.indd 520EL Complete Spanish Words Final.indd 520 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la barrera gate; fence
 la camioneta (Sp) van
 la campesina countrywoman; farmer
 la carretera road
 la cazadora hunter
 la excursión (pl excursiones) hike
 la granja farm, farmhouse
 la granjera farmer
 la montaña mountain
 la piedra stone; rock
 la región (pl regiones) district
 la tierra land; earth; soil; ground
 la torre tower
 la turista tourist
 la vagoneta (Mex) van
 la valla fence

USEFUL PHRASES
en el campo in the country
ir (de excursión) al campo to go into the country
vivir en el campo/en la ciudad to live in the country/in town
cultivar la tierra to cultivate the land

countryside 521

EL Complete Spanish Words Final.indd 521EL Complete Spanish Words Final.indd 521 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el agricultor (Sp) farmer
 el guardia civil civil guard (person)
 el lago lake
 el mesón (pl mesones) inn
 el polvo dust
 el ranchero (Mex) farmer

USEFUL WORDS (masculine)

 los anteojos de larga vista (LAm) binoculars
 el arbusto bush
 el barro mud
 el brezo heather
 el charco puddle
 el estanque pond
 el guijarro pebble
 el heno hay
 el matorral bush
 el molino (de viento) (wind)mill
 el palo stick
 el pantano marsh
 el páramo moor
 el poste telegráfico telegraph pole
 el prado meadow
 los prismáticos (Sp) binoculars
 el seto hedge
 el trigo corn; wheat

USEFUL PHRASES
agrícola agricultural
apacible, tranquilo(a) peaceful
en la cima de la colina at the top of the hill
caer en una trampa to fall into a trap

522 countryside

EL Complete Spanish Words Final.indd 522EL Complete Spanish Words Final.indd 522 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la agricultora (Sp) farmer
 la agricultura agriculture
 las botas de goma wellington boots
 las botas de sierra hiking boots
 la calzada road surface
 la cima top (of hill)
 la colina hill
 la gente del campo country people
 la guardia civil civil guard (person)
 la Guardia Civil Civil Guard
 la hoja leaf
 la propiedad property; estate
 la ranchera (Mex) farmer
 la tranquilidad peace

USEFUL WORDS (feminine)

 la aldea hamlet
 la cantera quarry
 la cascada waterfall
 la caza hunting; shooting
 la cosecha crop; harvest
 la cueva cave
 la fuente spring; source
 la furgoneta van
 la llanura plain
 la orilla bank (of river)
 las ruinas ruins
 la senda path; track
 la señal signpost
 la trampa trap
 la vendimia grape harvest
 la zanja ditch

USEFUL PHRASES
perderse to lose one’s way
recoger la cosecha to bring in the harvest
vendimiar, hacer la vendimia to harvest the grapes

countryside 523

EL Complete Spanish Words Final.indd 523EL Complete Spanish Words Final.indd 523 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aspecto appearance
 el bigote moustache
 el cabello hair
 el color colour
 los ojos eyes
 el talle waist

USEFUL PHRASES
alegre cheerful
alto(a) tall
amable nice
antiguo(a) old
asqueroso(a) disgusting
bajo(a) short
barbudo(a), con barba bearded, with a beard
bonito(a) pretty
bueno(a) kind
calvo(a) bald
delgado(a) skinny
desagradable unpleasant
dinámico(a) dynamic
divertido(a), entretenido(a) amusing, entertaining
educado(a) polite
esbelto(a) slim
estupendo(a) great
feliz (pl felices) happy
feo(a) ugly
gordo(a) fat
gracioso(a) funny
grosero(a) rude
guapo handsome; guapa beautiful
horrible hideous
infeliz (pl infelices), desgraciado(a) unhappy, unfortunate
inquieto(a) agitated
inteligente intelligent

524 describing people

EL Complete Spanish Words Final.indd 524EL Complete Spanish Words Final.indd 524 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la barba beard
 la edad age
 la estatura height; size
 las gafas glasses
 la identidad ID
 la lágrima tear
 la persona person
 la talla size; height

USEFUL PHRASES
joven (pl jóvenes) young
largo(a) long
malo(a) naughty
mono(a) cute
nervioso(a), tenso(a) nervous, tense
optimista/pesimista optimistic/pessimistic
pequeño(a) small, little
que se porta bien well-behaved
serio(a) serious
tímido(a) shy
tonto(a) stupid
tranquilo(a) calm
viejo(a) old
(ella) parece triste she looks sad
(él) estaba llorando he was crying
(él) sonreía he was smiling
un hombre de estatura mediana a man of average height
mido 1 metro 70 or uno setenta or 1,70 I am 1 metre 70 tall
¿de qué color son tus (or sus) ojos/es tu (or su) pelo? what colour are your

eyes/is your hair?
tengo el pelo rubio I have fair hair
tengo los ojos azules/verdes I have blue/green eyes
pelo moreno or castaño dark or brown hair
pelo castaño (claro) light brown hair; pelo rizado curly hair; pelirrojo(a)

red-haired
pelo negro/canoso black/grey hair
pelo teñido dyed hair

describing people 525

EL Complete Spanish Words Final.indd 525EL Complete Spanish Words Final.indd 525 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el carácter (pl caracteres) character; nature
 el grano spot
 el humor mood

USEFUL WORDS (masculine)

 el cerquillo (LAm) fringe
 el defecto fault
 el fleco (Mex), el flequillo (Sp) fringe
 el gesto gesture
 el gigante giant
 los hoyuelos dimples
 el lunar mole, beauty spot
 el parecido resemblance
 el peso weight
 el rizo curl

USEFUL PHRASES
(él) tiene buen carácter he is good- tempered
(él) tiene mal genio or carácter he is bad-tempered
tener la tez pálida or muy blanca to have a pale complexion
llevar gafas/lentes de contacto or lentillas to wear glasses/contact lenses

526 describing people

EL Complete Spanish Words Final.indd 526EL Complete Spanish Words Final.indd 526 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la belleza beauty
 la calidad (good) quality
 la costumbre habit
 la curiosidad curiosity
 la expresión (pl expresiones) expression
 la fealdad ugliness
 las lentillas contact lenses
 la mirada look
 la sonrisa smile
 la tez (pl teces) complexion
 la voz (pl voces) voice

USEFUL WORDS (feminine)

 las arrugas wrinkles
 la cicatriz (pl cicatrices) scar
 la dentadura (postiza) false teeth
 las pecas freckles
 la permanente perm
 la timidez shyness

USEFUL PHRASES
siempre estoy de buen humor I am always in a good mood
(él) está de mal humor he is in a bad mood
(él) se enfadó he got angry
(ella) se parece a su madre she looks like her mother
(él) se muerde las uñas he bites his nails

describing people 527

EL Complete Spanish Words Final.indd 527EL Complete Spanish Words Final.indd 527 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el abecedario alphabet
 el alemán German
 el alumno pupil; schoolboy
 el amigo pal
 el aprendizaje learning; apprenticeship
 el club (pl ~s or ~es) club
 el colegio school
 el comedor dining hall
 el comienzo del curso beginning of the course/year
 el compañero de clase school friend
 el concierto concert
 el cuaderno notebook; exercise book
 los deberes homework
 el día day
 el dibujo drawing
 el director headmaster
 el dormitorio dormitory
 el error mistake
 el escolar schoolboy
 el español Spanish
 el estudiante student
 el estudio (de) study (of)
 los estudios studies
 el examen (pl exámenes) exam
 el examen de prueba mock exam
 (pl exámenes ~ ~)
 el experimento experiment
 el fallo mistake
 el francés French
 el gimnasio gym
 el grupo group
 el horario timetable
 el IES (Instituto de secondary school
 Enseñanza Secundaria)
 el inglés English
 el instituto secondary school
 el intercambio exchange
 el italiano Italian

528 education

EL Complete Spanish Words Final.indd 528EL Complete Spanish Words Final.indd 528 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la alberca (Mex) swimming pool
 la alumna pupil; schoolgirl
 la amiga pal
 el aula (pl f las aulas) classroom
 la biología biology
 la cafetería canteen
 las ciencias science
 la clase class; lecture; year; classroom
 las clases lessons; lectures
 las clases prácticas practical class
 la compañera de clase school friend
 la directora headmistress
 la educación física PE
 la electrónica electronics
 la enseñanza education; teaching
 la escolar schoolgirl
 la escuela school
 la escuela de primaria primary school
 la escuela infantil nursery school
 la estudiante student
 la excursión (pl excursiones) trip; outing
 la exposición (pl exposiciones) presentation
 la física physics
 la frase sentence
 la geografía geography
 la gimnasia PE; gym
 la goma (de borrar) rubber
 la guardería nursery school
 la historia history; story
 la informática computer studies
 la lección (pl lecciones) lesson
 la lectura reading
 la lengua extranjera foreign language
 la maestra (de primaria primary schoolteacher
 or de infantil)
 las matemáticas mathematics
 la materia (escolar) (school) subject

education 529

EL Complete Spanish Words Final.indd 529EL Complete Spanish Words Final.indd 529 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine continued)

 el laboratorio laboratory
 el lápiz (pl lápices) pencil
 el libro book
 el maestro (de primaria primary schoolteacher
 or de infantil)
 el mapa map
 el ordenador computer
 el premio prize
 el profesor teacher
 el progreso progress
 el recreo break; playtime
 el resultado result
 el semestre semester
 el trabajo work; essay; class exam
 los trabajos manuales handicrafts

USEFUL PHRASES
trabajar to work
aprender to learn
estudiar to study
¿cuánto tiempo llevas (or lleva) aprendiendo español? how long have you

been learning Spanish?
aprenderse algo de memoria to learn sth off by heart
tengo deberes/tareas todos los días or a diario I have homework every

day
mi hermana pequeña va a primaria/al colegio – yo voy a secundaria

or al instituto my little sister goes to primary school – I go to secondary
school

enseñar español to teach Spanish
el/la profesor(a) de alemán the German teacher
he mejorado en matemáticas I have made progress in maths
hacer un examen or presentarse a un examen to sit an exam
aprobar un examen to pass an exam
suspender un examen to fail an exam
sacar un aprobado to get a pass mark

530 education

EL Complete Spanish Words Final.indd 530EL Complete Spanish Words Final.indd 530 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine continued)

 las mates maths
 la música music
 la natación swimming
 la nota mark
 la palabra word
 la piscina swimming pool
 la pizarra blackboard
 la pregunta question
 la profesora teacher
 la química chemistry
 la respuesta answer
 la sala de profesores staffroom
 la tarea homework; task
 la universidad university
 las vacaciones holidays
 las vacaciones de verano summer holidays

USEFUL PHRASES
fácil easy; difícil difficult
interesante interesting
aburrido(a) boring
leer to read; escribir to write
escuchar to listen (to)
mirar to look at, watch
repetir to repeat
responder to reply
hablar to speak
es la primera or mejor de la clase she is top of the class
es la última or peor de la clase she is bottom of the class
entrar en clase to go into the classroom
cometer un error or fallo to make a mistake
corregir to correct
cometí un error gramatical I made a grammatical error
he sacado buena nota I got a good mark
¡responde a la pregunta! answer the question!
¡levantad la mano! put your hand up!

education 531

EL Complete Spanish Words Final.indd 531EL Complete Spanish Words Final.indd 531 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el acoso escolar school bullying
 el bachillerato, el bachiller baccalaureate
 el certificado certificate
 el colegio concertado grant-aided school
 el colegio privado private school
 el colegio público state school
 el control test
 el despacho office
 el día libre day off
 el diploma diploma
 el estuche pencil case
 el examen escrito (pl exámenes ~s) written exam
 el examen oral (pl exámenes ~es) oral exam
 el expediente file
 el libro electrónico e-book
 el papel paper
 el pasillo corridor
 el patio (de recreo) playground
 el título certificate; qualification; title

USEFUL PHRASES
mi amigo se está preparando la selectividad my friend is sitting his

university entrance exam
repasar (la lección) to revise
repasaré otra vez la lección mañana I’ll go over the lesson again

tomorrow

532 education

EL Complete Spanish Words Final.indd 532EL Complete Spanish Words Final.indd 532 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 el aula (pl f las aulas) de informática computer room, ICT suite
 la ausencia absence
 la carpeta folder; file
 la conferencia lecture
 la educación infantil pre-school education
 la (educación) primaria primary education
 la (educación) secundaria secondary education
 la evaluación assessment; end-of-term exam
 la falta absence
 la falta de ortografía spelling mistake
 la licenciatura bachelor’s degree
 la maestría master’s degree
 las normas rules
 la nota (de un examen) (exam) mark
 las notas report
 la oposición (pl oposiciones) competitive exam
 la regla rule; ruler
 la salida (organizada) trip
 la selectividad (Sp) (university) entrance
 examination
 la traducción (pl traducciones) translation

USEFUL PHRASES
en segundo de primaria in year two
en primero de ESO in year seven
en segundo de ESO in year eight
en tercero de ESO in year nine
en cuarto de ESO in year ten
en primero de bachillerato in year eleven

presente present
ausente absent
castigar a un(a) alumno(a) to punish a pupil
el/la profesor(a) los castigó sin recreo the teacher kept them in at break

time
¡silencio!, ¡callaos! be quiet!

education 533

EL Complete Spanish Words Final.indd 533EL Complete Spanish Words Final.indd 533 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el bedel janitor
 el bloc (pl ~s) jotter
 el boli, bolígrafo Biro®

 el borrador rough copy; rubber
 el cálculo sum
 el cañón proyector projector
 el castigo detention; punishment
 el comportamiento behaviour
 el corrector (líquido) correction fluid
 el diccionario dictionary
 el ejercicio exercise
 el examinador examiner
 el griego Greek
 el inspector school inspector
 el internado boarding school
 el interno boarder
 el jefe de estudios director of studies
 el latín Latin
 el libro de texto textbook
 el maletín (pl maletines) briefcase
 el orientador careers adviser
 el parte (de faltas or ausencias) absence sheet
 el pupitre desk
 el rotulador felt-tip pen
 el sacapuntas (pl inv) pencil sharpener
 el test (pl ~s) test
 el trimestre term
 el tutor form tutor
 el vestuario changing room
 el vocabulario vocabulary

534 education

EL Complete Spanish Words Final.indd 534EL Complete Spanish Words Final.indd 534 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 el álgebra (f) algebra
 la aritmética arithmetic
 la bedel janitor
 la calculadora calculator
 la caligrafía handwriting
 la carpintería woodwork
 la cartera satchel; schoolbag; briefcase
 las ciencias de la salud health sciences
 las ciencias del medio ambiente natural sciences
 las ciencias naturales natural sciences
 las ciencias sociales social sciences
 la entrega de premios prize-giving
 la ESO (Educación Secundaria compulsory secondary
 Obligatoria) (Sp) education
 la facultad faculty
 la fila row (of seats etc)
 la FP (formación profesional) (Sp) vocational training
 la geometría geometry
 la gramática grammar
 la inspectora school inspector
 la interna boarder
 la jefa de estudios director of studies
 la mancha blot
 la nota media pass mark; average mark
 la orientadora careers adviser
 la ortografía spelling
 la pizarra digital or interactiva interactive whiteboard
 la poesía poetry; poem
 la prueba test
 la religión religious education
 las TIC (tecnologías de la ICT
 información y la comunicación)
 la tinta ink
 la tiza chalk
 la traducción inversa prose translation
 (pl traducciones ~s)
 la tutora form tutor

education 535

EL Complete Spanish Words Final.indd 535EL Complete Spanish Words Final.indd 535 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aerogenerador wind turbine
 el agujero hole
 el aire air
 los animales animals
 los árboles trees
 el bosque wood
 el coche car
 el diésel diesel
 el ecologista environmentalist
 el gas gas
 los gases de escape exhaust fumes
 el gasoil diesel
 los habitantes inhabitants
 el impacto ecológico environmental impact,
 carbon footprint
 el mapa map
 el mar sea
 el medio ambiente environment
 el mundo world
 el país country
 el pez (pl los peces) fish
 el tiempo weather; time
 los Verdes the Greens

IMPORTANT WORDS (masculine)

 el biocombustible biofuel
 el calor heat
 el cambio climático climate change
 el clima climate
 el contaminante pollutant
 el daño damage
 el detergente detergent; washing powder
 el gobierno government
 el impuesto tax
 el lago lake
 el parque eólico windfarm
 el planeta planet
 el río river

536 environment

EL Complete Spanish Words Final.indd 536EL Complete Spanish Words Final.indd 536 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua (f) water
 las botellas bottles
 la contaminación pollution
 la costa coast
 la cuestión (pl cuestiones) question
 la ecología ecology
 la ecologista environmentalist
 la especie species
 la fábrica factory
 la flor flower
 la fruta fruit
 la gasolina petrol
 la isla island
 la lluvia rain
 la montaña mountain
 la planta plant
 la playa beach
 la región (pl regiones) region; area
 la temperatura temperature
 la tierra earth
 la(s) verdura(s) vegetables

IMPORTANT WORDS (feminine)

 la biodiversidad biodiversity
 la central nuclear nuclear plant
 la crisis (pl inv) crisis
 la desforestación deforestation
 las fuentes de energía alternativas alternative energy sources
 la huella de carbono carbon footprint
 las legumbres pulses
 la selva rainforest; jungle
 la solución (pl soluciones) solution
 la zona zone

environment 537

EL Complete Spanish Words Final.indd 537EL Complete Spanish Words Final.indd 537 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el acontecimiento event
 los alimentos ecológicos organic food
 el biocombustible biofuel
 el calentamiento global global warming
 el chapapote oil slick
 los científicos scientists
 el combustible fuel
 el contenedor de vidrio bottle bank
 el continente continent
 el desarrollo sostenible sustainable development
 el desastre natural natural disaster
 el desierto desert
 el ecosistema ecosystem
 el efecto invernadero greenhouse effect
 el fertilizante (artificial) fertilizer
 el futuro future
 los gases de efecto invernadero greenhouse gases
 el impuesto ecológico green tax
 el investigador researcher
 el océano ocean
 los transgénicos GMOs
 los productos químicos chemicals
 el reciclado, el reciclaje recycling
 los residuos nucleares/industriales nuclear/industrial waste
 el vegano vegan
 el vertedero dumping ground

USEFUL PHRASES
(él) es muy respetuoso con el medio ambiente he’s very environmentally

minded
un producto ecológico an eco-friendly product
en el futuro in the future
reciclar to recycle
salvar to save
verde green
hibrido hybrid

538 environment

EL Complete Spanish Words Final.indd 538EL Complete Spanish Words Final.indd 538 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 las aguas residuales sewage
 la capa de ozono ozone layer
 la catástrofe disaster
 la contaminación acústica noise pollution
 las emisiones de CO2 carbon emissions
 la energía eólica wind power
 la energía nuclear nuclear power
 la energía renovable renewable energy
 la energía solar solar power
 las especies en peligro de extinción endangered species
 las especies protegidas protected species
 la huella de carbono carbon footprint
 la lluvia ácida acid rain
 la luna moon
 la marea negra oil slick
 la planta de reciclado or reciclaje recycling plant
 la población (pl poblaciones) population
 la selva tropical tropical rainforest
 la sostenibilidad sustainability
 la vegana vegan

USEFUL PHRASES
biodegradable biodegradable
nocivo(a) or dañino(a) para el medio ambiente harmful to the

environment
orgánico(a), biológico(a), ecológico(a) organic
destruír to destroy
contaminar to contaminate; to pollute
prohibir to ban

environment 539

EL Complete Spanish Words Final.indd 539EL Complete Spanish Words Final.indd 539 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el abuelo grandfather
 los abuelos grandparents
 los adultos adults
 el apellido surname
 el apellido de soltera maiden name
 el bebé baby
 el compañero partner
 el hermano brother
 el hijo son
 el hombre man
 el joven (pl jóvenes) youth, young man
 los jóvenes young people
 el marido husband
 los mayores grown-ups
 el niño child, boy
 el nombre name
 el nombre (de pila) first or Christian name
 el novio boyfriend; fiancé; (bride)groom
 el padre father
 los padres parents
 el papá daddy
 el pariente relative
 el primo cousin
 el prometido fiancé
 el tío uncle

USEFUL PHRASES
¿qué edad tiene (or tienes)?, ¿cuántos años tiene (or tienes)? how old are

you?
tengo 15 años – él tiene 40 años I’m 15 – he is 40
¿cómo se llama (or te llamas)? what is your name?
me llamo Daniela my name is Daniela
él se llama Paco his name is Paco
prometido(a) engaged
casado(a) married; divorciado(a) divorced; separado(a) separated
casarse con algn to marry sb
casarse to get married; divorciarse to get divorced

540 family

EL Complete Spanish Words Final.indd 540EL Complete Spanish Words Final.indd 540 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la abuela grandmother
 la compañera partner
 la edad age
 la familia family
 la gente people
 la hermana sister
 la hija daughter; girl
 la joven (pl jóvenes) youth
 la madre mother
 la mamá mummy
 los mayores grown-ups
 la mujer woman; wife
 la niña child, girl
 la novia girlfriend; fiancée; bride
 la pareja (m+f) couple; partner
 la persona person
 la prima cousin
 la prometida fiancée
 la señora lady
 la tía aunt

USEFUL PHRASES
más joven/mayor que yo younger/older than me
¿tiene (or tienes) hermanos? do you have any brothers or sisters?
tengo un hermano y una hermana I have one brother and one sister
no tengo hermanos I don’t have any brothers or sisters
soy hijo(a) único(a) I am an only child
toda la familia the whole family
crecer to grow
envejecer, hacerse viejo(a) to get old
me llevo bien con mis padres I get on well with my parents
mi madre trabaja my mother works

family 541

EL Complete Spanish Words Final.indd 541EL Complete Spanish Words Final.indd 541 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el adolescente teenager
 el esposo husband
 el nieto grandson
 los nietos grandchildren
 el padrastro stepfather
 los padres adoptivos adoptive parents
 el sobrino nephew
 el soltero bachelor
 el subsidio familiar (por hijos) child benefit
 el suegro father-in-law
 el vecino neighbour
 el viudo widower

USEFUL WORDS (masculine)

 el ahijado godson
 el amo de casa house husband
 el anciano old man
 el chaval, el chico kid
 el cuñado brother-in-law
 los gemelos identical twins
 el hermanastro stepbrother
 el hijastro stepson
 el huérfano orphan
 el marido husband
 el matrimonio gay same-sex marriage
 los mellizos twins
 el padrino godfather
 los recién casados newlyweds
 los trillizos triplets
 el viejo old man
 el yerno son-in-law

USEFUL PHRASES
nacer to be born; vivir to live; morir to die
nací en 1990 I was born in 1990
mi abuela murió or está muerta my grandmother is dead
ella murió en 1995 she died in 1995

542 family

EL Complete Spanish Words Final.indd 542EL Complete Spanish Words Final.indd 542 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la adolescente teenager
 la au pair (pl inv) au pair
 la esposa wife
 la madrastra stepmother
 la nieta granddaughter
 la sobrina niece
 la soltera single woman
 la suegra mother-in-law
 la vecina neighbour
 la viuda widow

USEFUL WORDS (feminine)

 la ahijada goddaughter
 el ama de casa (pl f las amas ~ ~) housewife
 la anciana old woman
 la chavala, la chica kid
 la cuñada sister-in-law
 la familia monoparental single-parent family
 las gemelas identical twins
 la hermanastra stepsister
 la hijastra stepdaughter
 la huérfana orphan
 la madrina godmother
 las mellizas twins, twin sisters
 la niñera nanny
 la nuera daughter-in-law
 la pareja de hecho unmarried couple
 la vejez old age
 la vieja old woman

USEFUL PHRASES
él/ella es soltero(a) he/she is single
él es viudo he is a widower; ella es viuda she is a widow
soy el/la más joven I am the youngest; soy el/la mayor I am the eldest
mi hermana mayor my older sister; mi familia de acogida my foster family

family 543

EL Complete Spanish Words Final.indd 543EL Complete Spanish Words Final.indd 543 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el agricultor (Sp) farmer
 el animal animal
 el bosque forest
 el buey ox
 el caballo horse
 el cabrito kid
 el campo field; country
 el cerdo pig
 el chivo kid
 el gato cat
 el granjero farmer
 el invernadero greenhouse
 el pato duck
 el pavo turkey
 el perro dog
 el perro pastor (pl ~s ~) sheepdog
 el pollo chicken
 el pueblo village
 el ranchero (Mex) farmer
 el ternero calf

IMPORTANT WORDS (masculine)

 el campesino countryman
 el cordero lamb
 el gallo cock
 el tractor tractor

USEFUL PHRASES
un trigal, un maizal a cornfield
la agricultura ecológica organic farming
los pollos de corral free-range chickens
los huevos de corral free-range eggs
cuidar a los animales to look after the animals
recolectar to harvest
recoger la cosecha to bring in the harvest/crops

544 farm

EL Complete Spanish Words Final.indd 544EL Complete Spanish Words Final.indd 544 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la agricultora (Sp) farmer
 la camioneta (Sp) van
 la cerda sow
 la finca farm
 la gallina hen
 la granja farm; farmhouse
 la granjera farmer
 la oveja sheep; ewe
 la puerta gate
 la ranchera (Mex) farmer
 la tierra earth; ground
 la vaca cow
 la vagoneta (Mex) van
 la valla fence
 la verja gate
 la yegua mare

IMPORTANT WORDS (feminine)

 la agricultura ecológica organic farming
 la agricultura intensiva intensive farming
 la campesina countrywoman
 la colina hill

USEFUL PHRASES
vivir en el campo to live in the country
trabajar en una granja to work on a farm
recolectar el heno to make hay

farm 545

EL Complete Spanish Words Final.indd 545EL Complete Spanish Words Final.indd 545 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el abono manure; fertilizer
 el almiar haystack
 el arado plough
 el barro mud
 el burro donkey
 el carnero ram
 el centeno rye
 el cerdo pig
 el cereal cereal, crop
 el cobertizo shed
 el corral farmyard
 el espantapájaros (pl inv) scarecrow
 el establo cow shed, byre
 el estanque pond
 el estiércol manure
 el gallinero henhouse
 el ganado cattle
 el ganso goose
 el granero barn
 el grano grain, seed
 el heno hay
 el maíz (pl maices) maize
 el molino (de viento) (wind)mill
 el paisaje landscape
 el pajar loft
 el páramo moor, heath
 el pastor shepherd
 el pollito chick
 el potro foal
 el pozo well
 el prado meadow
 el rebaño (sheep) flock; (cattle) herd
 el suelo ground, earth
 el surco furrow
 el toro bull
 el trigo corn; wheat

546 farm

EL Complete Spanish Words Final.indd 546EL Complete Spanish Words Final.indd 546 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la avena oats
 la cabra goat
 la cabritilla kid
 la carretilla cart
 la casita (con el tejado de paja) (thatched) cottage
 la cebada barley
 la cosecha crop
 la cosechadora combine harvester
 la cuadra stable
 la escalera ladder
 la ganadería cattle farm
 la lana wool
 la lonja market
 la paja straw
 la pocilga pigsty
 la recolección (pl recolecciones) harvest
 la uva grapes; grape
 la vendimia grape harvest, grape picking
 la viña vine
 la zanja ditch

farm 547

EL Complete Spanish Words Final.indd 547EL Complete Spanish Words Final.indd 547 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el marisco seafood
 el pez (pl peces) fish
 el pez de colores (pl peces ~ ~) goldfish

IMPORTANT WORDS (masculine)

 el cangrejo crab
 el insecto insect

USEFUL WORDS (masculine)

 el acuario aquarium
 el arenque herring
 el atún (pl atunes) tuna
 el avispón (pl avispones) hornet
 el bacalao cod
 el calamar squid
 el camarón (pl camarones) shrimp
 el cangrejo de río crayfish
 el chinche bug
 el eglefino haddock
 el grillo cricket
 el gusano worm
 el gusano de seda silkworm
 los langostinos scampi
 el lenguado sole
 el lucio pike
 el mejillón (pl mejillones) mussel
 el mosquito mosquito
 el pulpo octopus
 el renacuajo tadpole
 el salmón (pl salmones) salmon
 el saltamontes (pl inv) grasshopper
 el tiburón (pl tiburones) shark

USEFUL PHRASES
nadar to swim
volar to fly
vamos a ir a pescar we’re going fishing

548 fish and insects

EL Complete Spanish Words Final.indd 548EL Complete Spanish Words Final.indd 548 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua (f) water

IMPORTANT WORDS (feminine)

 la mosca fly
 la sardina sardine
 la trucha trout

USEFUL WORDS (feminine)

 la abeja bee
 el ala (pl f las alas) wing
 la anguila eel
 la araña spider
 la avispa wasp
 la cigala crayfish
 la cigarra cicada
 la cucaracha cockroach
 la hormiga ant
 la langosta lobster
 la libélula dragonfly
 la mariposa butterfly
 la mariquita ladybird
 la medusa jellyfish
 la mosquilla midge
 la mosquita midge
 la oruga caterpillar
 la ostra oyster
 la pescadilla whiting
 la polilla moth
 la pulga flea
 la rana frog

USEFUL PHRASES
una picadura de avispa a wasp sting
una tela de araña a spider’s web

fish and insects 549

EL Complete Spanish Words Final.indd 549EL Complete Spanish Words Final.indd 549 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aceite oil
 el aceite de oliva olive oil
 el agua mineral (mineral) water
 el alcohol alcohol
 el almuerzo lunch
 el aperitivo aperitif; snack
 el arroz rice
 el asado roast
 el autoservicio self-service restaurant
 el azúcar sugar
 el bar bar
 el bistec (pl inv or ~s) steak
 el bol bowl
 el bote tin, can; jar
 el café coffee; café
 el café con leche coffee with milk
 el café largo de leche milky coffee
 el camarero (Sp) waiter
 los caramelos sweets
 el cerdo pork
 los cereales cereal
 el chocolate (caliente) (hot) chocolate
 el cocinero cook
 el consomé clear soup, consommé
 el cruasán (pl cruasanes) croissant
 el cuarto quarter (bottle/litre etc)
 el cuchillo knife
 el cuenco bowl
 el desayuno breakfast
 el dueño owner
 los entrantes hors d’œuvres, starters
 el entrecot (pl inv or ~s) (entrecôte) steak
 el filete steak
 el helado ice cream
 el huevo egg
 el huevo duro or cocido hard-boiled egg
 el huevo pasado por agua soft-boiled egg
 el jamón (pl jamones) ham

550 food and drink

EL Complete Spanish Words Final.indd 550EL Complete Spanish Words Final.indd 550 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la aceituna olive
 la baguette French loaf
 la bandeja tray
 la bebida drink
 la botella bottle
 la caja box
 la carne meat
 la carne de ternera beef
 la carta menu
 la cena dinner
 la cerveza beer
 la Coca-Cola® (pl ~s) Coke®

 la cocinera cook
 la comida lunch; meal
 la comida precocinada or preparada ready-made food or meals
 las conservas canned food
 la cuchara spoon
 la cuenta bill
 la ensalada salad
 la ensalada mixta mixed salad
 la fruta fruit
 el hambre (f) hunger
 la hamburguesa hamburger
 la lata tin, can
 la leche milk
 la limonada lemonade
 la loncha (de) slice (of)
 la mantequilla butter
 la mermelada jam
 la mermelada de cítricos marmalade
 la mesa table
 la pastelería pastry; cake shop
 las patatas fritas chips; crisps
 la pescadería fish shop
 la pieza de fruta piece of fruit
 la repostería pastry; cake shop
 la sal salt
 la salchicha sausage

food and drink 551

EL Complete Spanish Words Final.indd 551EL Complete Spanish Words Final.indd 551 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine continued)

 el marisco seafood
 el menú del día fixed-price menu
 el mesero (LAm) waiter
 el pan bread
 el paté pâté
 el pescado fish
 el pícnic (pl inv or ~s) picnic
 el platillo saucer
 el plato plate; dish; course
 el plato del día today’s special
 el pollo (asado) (roast) chicken
 el postre dessert
 el primero, el primer plato first course, starter
 el queso cheese
 el quiche (pl inv) quiche
 el restaurante restaurant
 el salchichón (pl salchichones) salami
 el sándwich (pl ~s or ~es) sandwich
 el segundo (plato) main course
 el servicio service
 el té tea
 el tenedor fork
 el vaso glass
 el vinagre vinegar
 el vino wine
 el yogur(t) yoghurt
 el zumo de fruta fruit juice

USEFUL PHRASES
cocinar to cook; comer to eat
beber to drink; tragar to swallow
mi plato favorito my favourite dish
¿qué vas (or va) a beber? what are you having to drink?
está bueno or rico it’s nice
estar hambriento, tener hambre to be hungry
estar sediendo, tener sed to be thirsty

552 food and drink

EL Complete Spanish Words Final.indd 552EL Complete Spanish Words Final.indd 552 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine continued)

 la sidra cider
 la sopa soup
 la tarta cake
 la taza cup
 la ternera veal; beef
 la tortilla (de patatas) Spanish omelette (made with
 potatoes)
 la tortilla francesa omelette
 la tortita pancake
 la tostada toast
 la vajilla dishes
 las verduras vegetables

IMPORTANT WORDS (feminine)

 la cafetería cafeteria
 la camarera waitress
 la carne asada or a la parrilla grilled meat
 la cerveza de barril draught beer
 la chef (pl inv or ~s) chef
 la chuleta de cerdo pork chop
 la cuchara de postre dessertspoon
 la cuchara de servir tablespoon
 la cucharilla teaspoon
 la garrafa carafe
 la harina flour
 la jefa de cocina chef
 la mayonesa mayonnaise
 la mesera (LAm) waitress
 la mostaza mustard
 la nata cream
 la pimienta pepper
 la pizza pizza
 la propina tip
 la receta recipe
 la selección (pl selecciones) choice
 la tarta tart
 la tetera teapot
 la vainilla vanilla

food and drink 553

EL Complete Spanish Words Final.indd 553EL Complete Spanish Words Final.indd 553 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el ajo garlic
 el almíbar syrup
 los caracoles snails
 el carrito trolley
 el chef (pl inv or ~s) chef
 el comercio justo fair trade
 el conejo rabbit
 el cordero lamb; mutton
 el cubierto cover charge; place setting
 el gusto taste
 el jefe de cocina chef
 el olor smell
 el precio con todo incluido inclusive price
 el precio fijo set price
 el refresco soft drink
 el restaurante restaurant
 el sabor flavour
 el suplemento extra charge
 el tentempié snack

USEFUL WORDS (masculine)

 el abrelatas (pl inv) tin opener
 el beicon bacon
 el biscote Melba toast
 el bollito roll
 el bollo bun
 el cacao cocoa
 el champán (pl champanes) champagne
 el coñac (pl inv) brandy
 el corcho cork
 el cubito (de hielo) ice cube
 el estofado stew
 el fuagrás (pl fuagrases) liver pâté
 el hígado liver
 el ketchup (pl inv) ketchup

554 food and drink

EL Complete Spanish Words Final.indd 554EL Complete Spanish Words Final.indd 554 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 las aves poultry
 la carta de vinos wine list
 la caza game
 la chuleta chop
 la clara (de cerveza) shandy
 la comida food
 la gelatina jelly
 la infusión (pl infusiones) herbal tea
 la jarra jug
 la margarina margarine
 la miel honey
 la miga crumb
 la nata montada whipped cream
 las natillas custard
 la pajita straw
 la pasta pasta
 la rebanada (de pan) slice of bread
 la salsa sauce
 la salsa de jugo de carne gravy
 la servilleta napkin
 la tisana herbal tea
 la tostada slice of toast
 las tripas tripe
 la vinagreta vinaigrette dressing

USEFUL PHRASES
fregar los platos to do the dishes
cuando volvemos del colegio, merendamos we have a snack when we

come back from school
desayunar, tomar el desayuno to have breakfast
delicioso(a) delicious; repugnante disgusting
¡que aproveche! enjoy your meal!; ¡salud! cheers!
¡la cuenta, por favor! the bill please!
“servicio (no) incluido” “service (not) included”
comer fuera to eat out
invitar a algn a comer to invite sb to lunch
tomar algo de beber, beber algo to have drinks

food and drink 555

EL Complete Spanish Words Final.indd 555EL Complete Spanish Words Final.indd 555 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine continued)

 el mantel tablecloth
 los mejillones mussels
 el panecillo roll
 el paté de carne potted meat
 el paté de hígado liver pâté
 el paté de oca goose pâté
 el puré de patatas mashed potatoes
 los riñones kidneys
 el rosbif (pl inv or ~s) roast beef
 el sacacorchos (pl inv) corkscrew
 el tapón (pl tapones) cork
 el termo flask
 el torrezno diced bacon
 el whisky, whiskey (pl ~s) whisky
 el zumo natural de limón freshly-squeezed lemon juice

USEFUL PHRASES
poner la mesa to set the table; quitar la mesa to clear the table
comer, almorzar to have lunch
cenar to have dinner
probar algo to taste sth
¡eso huele bien! that smells good!
vino blanco/rosado/tinto white/rosé/red wine
un filete poco hecho/en su punto/bien hecho a rare/medium/

well-done steak
un sándwich (tostado) de jamón y queso a ham and cheese toastie

556 food and drink

EL Complete Spanish Words Final.indd 556EL Complete Spanish Words Final.indd 556 07/09/2015 10:1207/09/2015 10:12

SMOKING
 el cenicero ashtray
 la cerilla match
 el cigarrillo cigarette
 el cigarrillo electrónico e-cigarette
 el cigarro cigar; cigarette
 el (cigarro) puro cigar
 el estanco tobacconist’s
 el mechero lighter
 el papel de fumar cigarette paper
 el paquete de tabaco cigarette packet
 el parche de nicotina nicotine patch
 la pipa pipe
 el tabaco tobacco
 el vaporizador vaporizer
 la zona de fumadores smoking area

USEFUL PHRASES
una caja de cerillas a box of matches
¿tienes (or tiene) fuego? do you have a light?
encender un cigarrillo to light up
“prohibido fumar” “no smoking”
no fumo I don’t smoke
he dejado de fumar, he dejado el tabaco I’ve stopped smoking
fumar es perjudicial para ti or para la salud smoking is very bad for you
vapear to vape

food and drink 557

EL Complete Spanish Words Final.indd 557EL Complete Spanish Words Final.indd 557 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el ajedrez chess
 los amigos (en Facebook) (Facebook) friends
 el billete (Sp) ticket
 el boleto (LAm) ticket
 el cantante singer
 el canto singing
 el CD (pl inv or ~s) CD
 el cine cinema
 el concierto concert
 los deportes sports
 los deportes extremos extreme sports
 el disco record
 el DVD (pl inv or ~s) DVD
 el espectáculo show
 el fin de semana weekend
 el folleto leaflet
 el futbolín (pl futbolines) table football
 el hobby (pl hobbies) hobby
 el Internet internet
 el juego game
 el juego de rol role-playing game
 el lector de CD/DVD/MP3 CD/DVD/MP3 player
 el museo museum; art gallery
 el paseo walk
 el periódico newspaper
 el programa programme
 el reproductor de Blu-ray®/DVD/ Blu-ray®/DVD/CD/MP3 player
 CD/MP3
 los seguidores (en Twitter®) (Twitter®) followers
 el socio member
 el teatro theatre
 el (teléfono) móvil (Sp) or mobile (phone)
 celular (LAm)
 el tiempo libre free time
 el videojuego video game
 el videojugador video game player, gamer

558 free time

EL Complete Spanish Words Final.indd 558EL Complete Spanish Words Final.indd 558 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la afición (pl aficiones) hobby
 la cadena de televisión TV channel
 la cámara (de fotos) camera
 la canción (pl canciones) song
 la cantante singer
 las cartas cards
 la discoteca disco
 la diversión (pl diversiones) entertainment
 la estrella (de cine) (m+f) (film) star
 la excursión (pl excursiones) trip; outing; hike
 la fiesta party
 la foto photo
 la historieta comic strip
 la lectura reading
 la música (pop/clásica) (pop/classical) music
 las noticias news
 la novela novel
 la novela policíaca or policiaca detective novel
 la película film
 la pista de patinaje skating rink
 la prensa the press
 la publicidad publicity
 la radio radio
 la revista magazine
 la tele(visión) (pl teles, televisiones) television, TV
 la videoconsola games console

 la videojugadora video game player, gamer

USEFUL PHRASES
salgo con mis amigos I go out with my friends
leo la revista I read the magazine
veo la televisión I watch television
juego al fútbol/al tenis/a las cartas I play football/tennis/cards
hacer bricolaje to do DIY
hacer de canguro to baby-sit
hacer zapping to channel-hop
ir de marcha (Sp) to go clubbing

free time 559

EL Complete Spanish Words Final.indd 559EL Complete Spanish Words Final.indd 559 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el anuncio notice; poster; advert
 el concurso competition
 los dibujos animados cartoon
 el juguete toy
 los megapíxeles megapixels
 el mensaje de texto text message
 el noticiero (LAm) news
 el novio boyfriend
 el ordenador (personal) (Sp) personal computer
 los pasatiempos leisure activities
 el PC (pl inv) PC
 el periódico en línea online newspaper
 el podcast podcast
 el programa programme
 el reality show reality show
 el SMS (pl inv) text message
 el telediario (Sp) news
 el vídeo (Sp), el video (LAm) video recorder

USEFUL WORDS (masculine)

 el aficionado fan
 el blog blog
 el campamento de verano holiday camp
 el chat chat; chatroom
 el club nocturno (pl ~s or ~es ~s) night club
 el coro choir
 el juego de mesa board game
 el monopatín (pl monopatines) skateboard
 el navegador browser
 el patinador skater
 el parque de atracciones fun fair
 el snowboard snowboarding

USEFUL PHRASES
emocionante exciting; aburrido(a) boring; divertido(a) funny
bloguear or escribir un blog to blog
llamar a algn por Skype to Skype sb

560 free time

EL Complete Spanish Words Final.indd 560EL Complete Spanish Words Final.indd 560 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 las actividades extraescolares after-school activities
 la cámara digital digital camera
 la colección (pl colecciones) collection
 la computadora (personal) (LAm) personal computer
 la exposición (pl exposiciones) exhibition
 la filmadora (LAm) camcorder
 la pintura painting
 la play Playstation
 la revista del corazón celebrity magazine
 la serie series; serial
 las tapas tapas, snacks
 la telenovela soap (opera)
 la tirolina zip line, zip wire
 la videocámara (Sp) camcorder

USEFUL WORDS (feminine)

 la aficionada fan
 la diapositiva slide
 la fotografía photograph; photography
 la lista de éxitos charts
 la patinadora skater
 la telerrealidad reality TV

USEFUL PHRASES
no está mal it’s not bad
bastante bien quite good
bailar to dance
hacer fotos to take photos
estoy aburrido(a) I’m bored
quedamos los viernes we meet on Fridays
estoy ahorrando para comprarme una play I’m saving up to buy a

Playstation
me gustaría dar la vuelta al mundo I’d like to go round the world

free time 561

EL Complete Spanish Words Final.indd 561EL Complete Spanish Words Final.indd 561 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el albaricoque apricot
 el limón (pl limones) lemon
 el melocotón (pl melocotones) peach
 el plátano banana
 el pomelo grapefruit
 el tomate tomato

IMPORTANT WORDS (masculine)

 el árbol frutal fruit tree
 el melón (pl melones) melon

USEFUL WORDS (masculine)

 el aguacate avocado
 el anacardo cashew nut
 el arándano blueberry
 el cacahuete peanut
 el coco coconut
 el dátil date
 el higo fig
 el hueso stone (in fruit)
 el kiwi kiwi fruit
 el ruibarbo rhubarb

562 fruit

EL Complete Spanish Words Final.indd 562EL Complete Spanish Words Final.indd 562 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la castaña (asada) (roasted) chestnut
 la cereza cherry
 la frambuesa raspberry
 la fresa strawberry
 la fruta fruit
 la manzana apple
 la naranja orange
 la pasa raisin
 la pera pear
 la piel skin
 la (pieza de) fruta (piece of) fruit
 la piña pineapple
 la uva grape(s)

USEFUL WORDS (feminine)

 la avellana hazelnut
 la baya berry
 la ciruela plum
 la ciruela pasa prune
 la granada pomegranate
 la grosella espinosa gooseberry
 la grosella negra blackcurrant
 la grosella (roja) redcurrant
 la mandarina tangerine
 la mora blackberry
 la nuez (pl nueces) nut; walnut
 la pepita pip (in fruit)
 la vid vine

USEFUL PHRASES
un zumo de naranja/piña an orange/a pineapple juice
un racimo de uvas a bunch of grapes
maduro(a) ripe
verde unripe
pelar una fruta to peel a fruit
resbalar al pisar una cáscara de plátano to slip on a banana skin

fruit 563

EL Complete Spanish Words Final.indd 563EL Complete Spanish Words Final.indd 563 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el armario (Sp) cupboard; wardrobe
 el calefactor heater
 el congelador freezer
 el equipo (de música) stereo system
 el espejo mirror
 el frigo fridge
 el frigorífico (Sp) fridge
 el mueble piece of furniture
 los muebles furniture
 el radiador radiator; heater
 el radiodespertador radio alarm
 el refrigerador (LAm) fridge
 el reloj clock
 el ropero (LAm) cupboard; wardrobe
 el sillón (pl sillones) armchair
 el teléfono telephone

IMPORTANT WORDS (masculine)

 el aparador sideboard
 el aparato appliance
 el cargador del móvil mobile (battery) charger
 el cuadro picture
 el escritorio (writing) desk
 el hervidor eléctrico kettle
 el (horno) microondas microwave (oven)
 el lavavajillas or lavaplatos (pl inv) dishwasher
 el lector de CD/DVD CD/DVD player
 el lector de libros electrónicos ereader
 el libro electrónico e-book
 el piano piano
 el portátil laptop
 el reproductor MP3 MP3 player
 el sofá sofa
 el (teléfono) inalámbrico cordless phone
 el (teléfono) móvil (Sp) or mobile phone
 celular (LAm)

564 furniture and appliances

EL Complete Spanish Words Final.indd 564EL Complete Spanish Words Final.indd 564 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la balda shelf
 la cama bed
 la cocina (eléctrica/de gas) (electric/gas) cooker
 la estufa heater
 la habitación (pl habitaciones) room
 la lámpara lamp
 la lavadora washing machine
 la mesa table
 la pantalla (de lámpara) lampshade
 la radio radio
 la silla chair
 la televisión (pl televisiones) television
 la televisión inteligente smart TV

IMPORTANT WORDS (feminine)

 la aspiradora vacuum cleaner
 la cómoda chest of drawers
 la librería bookcase
 la mesa de centro coffee table
 la mesa de comedor dining table
 la mesa de despacho desk
 la plancha iron
 la radio digital digital radio
 la secadora tumble-dryer
 la tableta tablet

furniture and appliances 565

EL Complete Spanish Words Final.indd 565EL Complete Spanish Words Final.indd 565 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el altavoz (pl altavoces) speaker
 el aplique wall lamp
 el asiento seat
 los auriculares headphones
 el baúl chest; trunk
 el cajón (pl cajones) drawer
 el camión de mudanzas removal van
 (pl camiones ~ ~)
 el cargador charger
 el carrito trolley
 el colchón (pl colchones) mattress
 el futón futon
 el horno oven
 el mando a distancia remote control
 el marco frame
 el mobiliario furniture
 el navegador (GPS) sat nav
 el operario de mudanzas removal man
 el paragüero umbrella stand
 el robot de cocina (pl ~ s ~ ~) food processor
 el secador (de pelo) hairdryer
 el sofá cama sofa bed
 el taburete stool
 el teléfono inteligente smartphone
 el tocador dressing table

USEFUL PHRASES
un apartamento or piso amueblado a furnished flat
encender/apagar el radiador to switch the heater on/off
he hecho la cama I’ve made my bed
sentarse to sit down
poner or meter algo en el horno to put sth in the oven
correr las cortinas to draw the curtains
cerrar las contraventanas to close the shutters

566 furniture and appliances

EL Complete Spanish Words Final.indd 566EL Complete Spanish Words Final.indd 566 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la alfombra rug
 la antena aerial
 la antena parabólica satellite dish
 la butaca chair
 la cómoda chest of drawers
 las contraventanas shutters
 la cortacésped lawn mower
 la cuna cradle; cot
 la estantería shelves; bookcase
 la lámpara de pie standard lamp
 la lámpara halógena halogen lamp
 las literas bunk beds
 la máquina de afeitar electric shaver
 la máquina de coser sewing machine
 la memoria USB USB stick
 la mesilla de noche bedside table
 la moqueta fitted carpet
 la mudanza move
 la persiana blind
 la plancha de pelo hair straighteners
 la tabla de planchar ironing board
 la tableta tablet
 la tumbona deckchair
 la videocámara video camera, camcorder

USEFUL PHRASES
es un piso de 4 habitaciones it’s a 4-roomed flat
¡ya está el desayuno/la comida/la cena! breakfast/lunch/dinner is ready!

furniture and appliances 567

EL Complete Spanish Words Final.indd 567EL Complete Spanish Words Final.indd 567 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS

 los Alpes the Alps
 Andalucía Andalusia
 el Atlántico the Atlantic
 Barcelona Barcelona
 Bruselas Brussels
 Castilla Castile
 Cataluña Catalonia
 la Costa del Sol the Costa del Sol
 el este the east
 las Islas Baleares the Balearic Islands
 las Islas Canarias the Canary Islands
 La Coruña Corunna
 Londres London
 Málaga Malaga
 Mallorca Majorca
 el Mar Cantábrico the Bay of Biscay
 el Mediterráneo the Mediterranean
 Menorca Minorca
 el norte the north
 el oeste the west
 el País Vasco the Basque Country
 el Peñón (de Gibraltar) the Rock (of Gibraltar)
 los Pirineos the Pyrenees
 Sevilla Seville
 la sierra mountain range
 el sur the south
 Vizcaya Biscay
 Zaragoza Saragossa

IMPORTANT WORDS

 Edimburgo Edinburgh
 el Támesis the Thames

568 geographical names

EL Complete Spanish Words Final.indd 568EL Complete Spanish Words Final.indd 568 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS

 Atenas Athens
 Berlín Berlin
 la capital capital
 la comunidad autónoma autonomous region (of Spain)
 el Extremo Oriente the Far East
 Ginebra Geneva
 las Islas Británicas the British Isles
 La Haya The Hague
 Lisboa Lisbon
 Marruecos Morocco
 Moscú Moscow
 el Oriente Medio the Middle East
 el Oriente Próximo the Near East
 el Pacífico the Pacific
 París Paris
 Pekín Beijing
 el Polo Norte/Sur the North/South Pole
 la provincia province
 Roma Rome
 Varsovia Warsaw
 Venecia Venice
 Viena Vienna

USEFUL PHRASES
ir a Londres/Sevilla to go to London/Seville
ir a Andalucía to go to Andalusia
vengo de Barcelona/del País Vasco I come from Barcelona/the Basque

Country

en el or al norte in or to the north
en el or al sur in or to the south
en el or al este in or to the east
en el or al oeste in or to the west

geographical names 569

EL Complete Spanish Words Final.indd 569EL Complete Spanish Words Final.indd 569 07/09/2015 10:1207/09/2015 10:12

GREETINGS
hola hello
¿cómo está usted (or estás)? how are you?
¿qué tal? how are you?
bien fine (in reply)
encantado(a) pleased to meet you
¿dígame? hello (on telephone)
buenos días good morning
buenas tardes good afternoon; good evening
buenas noches good evening; good night
adiós goodbye; hello (when passing one another)
hasta mañana see you tomorrow
hasta luego see you later

BEST WISHES
feliz cumpleaños happy birthday
feliz Navidad merry Christmas
feliz Año Nuevo happy New Year
felices Pascuas happy Easter
abrazos or un abrazo all the best
recuerdos best wishes
saludos best wishes
bienvenido(a) welcome
enhorabuena congratulations
que aproveche enjoy your meal
que le vaya (or te vaya) bien all the best
que te diviertas (or se divierta) enjoy yourself
buena suerte good luck
buen viaje safe journey
jesús bless you (after a sneeze)
salud cheers
a tu (or vuestra, etc) salud good health

570 greetings and everyday phrases

EL Complete Spanish Words Final.indd 570EL Complete Spanish Words Final.indd 570 07/09/2015 10:1207/09/2015 10:12

SURPRISE
Dios mío my goodness
¿qué?, ¿cómo? what?
entiendo oh, I see
vaya well, well
pues... well...
(¿)de verdad(?), (¿)sí(?) really(?)
(¿)estás (or está) de broma(?) you’re kidding; are you kidding?
¡qué suerte! how lucky!

POLITENESS
perdone I’m sorry; excuse me
por favor please
gracias thank you
no, gracias no thank you
sí, gracias yes please
de nada not at all, don’t mention it, you’re welcome
con mucho gusto gladly

AGREEMENT
sí yes
por supuesto of course
de acuerdo, vale (Sp) OK
bueno fine

greetings and everyday phrases 571

EL Complete Spanish Words Final.indd 571EL Complete Spanish Words Final.indd 571 07/09/2015 10:1207/09/2015 10:12

DISAGREEMENT
no no
que no no (contradicting a positive statement)
que sí yes (contradicting a negative statement)
claro que no of course not
ni hablar no way
en absoluto not at all
al contrario on the contrary
no me digas well I never
qué cara what a cheek
no te metas en lo que no te importa mind your own business

DIFFICULTIES
socorro help
fuego fire
ay ouch
perdón (I’m) sorry, excuse me, I beg your pardon
lo siento I’m sorry
qué pena what a pity
qué pesadez, qué rollo what a nuisance; how boring
estoy harto(a) I’m fed up
no aguanto más I can’t stand it any more
vaya (por Dios) oh dear
qué horror how awful

572 greetings and everyday phrases

EL Complete Spanish Words Final.indd 572EL Complete Spanish Words Final.indd 572 07/09/2015 10:1207/09/2015 10:12

ORDERS
cuidado be careful
para (or pare) stop
oiga, usted hey, you there
fuera de aquí clear off
silencio shh
basta ya that’s enough
prohibido fumar no smoking
vamos, venga come on, let’s go
sigue go ahead, go on
vámonos let’s go

OTHERS
no tengo ni idea no idea
quizá, quizás perhaps, maybe
no (lo) sé I don’t know
¿qué desea? can I help you?
aquí tienes there, there you are
ya voy just coming
no te preocupes don’t worry
no merece la pena it’s not worth it
a propósito by the way
cariño, querido(a) darling
el (or la) pobre poor thing
tanto mejor so much the better
no me importa I don’t mind
a mí me da igual it’s all the same to me
mala suerte too bad
depende it depends
¿qué voy a hacer? what shall I do?
¿para qué? what’s the point?
me molesta it annoys me
me saca de quicio it gets on my nerves

greetings and everyday phrases 573

EL Complete Spanish Words Final.indd 573EL Complete Spanish Words Final.indd 573 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el accidente accident
 el dentista dentist
 el doctor doctor
 el enfermero (male) nurse
 el enfermo patient
 el estómago stomach
 el hospital hospital
 el médico doctor

IMPORTANT WORDS (masculine)

 el algodón (hidrófilo) cotton wool
 el antiséptico antiseptic
 el comprimido tablet
 el dolor pain
 el esparadrapo (sticking) plaster
 el farmacéutico chemist
 el jarabe syrup
 el medicamento medicine, drug
 el paciente patient
 el resfriado cold
 el seguro insurance

USEFUL PHRASES
ha habido un accidente there’s been an accident
ingresar en el hospital to be admitted to hospital
debe permanecer en cama you must stay in bed
estar enfermo(a) to be ill; sentirse mejor to feel better
cuidar to look after
me he hecho daño I have hurt myself
me he hecho un corte en el dedo I have cut my finger
me he torcido el tobillo I have sprained my ankle
se ha roto el brazo he has broken his arm
me he quemado I have burnt myself
me duele la garganta/la cabeza/ el estómago I’ve got a sore throat/

a headache/a stomach ache
tener fiebre to have a temperature

574 health

EL Complete Spanish Words Final.indd 574EL Complete Spanish Words Final.indd 574 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la aspirina aspirin
 la cama bed
 la cita appointment
 la dentista dentist
 la doctora doctor
 la enferma patient
 la enfermera nurse
 la farmacia chemist’s (shop)
 la médica doctor
 la pastilla tablet, pill
 la salud health
 la temperatura temperature

IMPORTANT WORDS (feminine)

 la ambulancia ambulance
 la camilla stretcher
 la clínica clinic, private hospital
 la consulta surgery
 la crema cream, ointment
 la cucharada spoonful
 la diarrea diarrhoea
 la enfermedad illness
 la escayola plaster cast
 la farmacéutica chemist
 la gripe flu
 la gripe A swine flu
 la herida wound, injury
 la inyección (pl inyecciones) injection
 la medicina medicine
 la operación (pl operaciones) operation
 la paciente patient
 la píldora pill; the Pill
 las quemaduras del sol sunburn
 la receta prescription
 la sangre blood
 la tableta tablet
 las urgencias Accident and Emergency
 la venda bandage

health 575

EL Complete Spanish Words Final.indd 575EL Complete Spanish Words Final.indd 575 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el absceso abscess
 el acné acne
 el analgésico painkiller
 el arañazo scratch
 el ataque fit
 el ataque al corazón heart attack
 el cáncer cancer
 el cardenal bruise
 el embarazo pregnancy
 el estrés stress
 el mareo dizzy spell; sickness
 el microbio germ
 el nervio nerve
 el preservativo condom
 los primeros auxilios first aid
 el pulso pulse
 el régimen diet
 el reposo rest
 el SAMU emergency medical service
 el shock shock
 el sida AIDS
 el vendaje dressing
 el veneno poison
 el VIH HIV

USEFUL PHRASES
tengo sueño I’m sleepy; tengo naúseas I feel sick
soy diabético(a) I’m a diabetic
es alérgico al pollo he’s allergic to chicken
adelgazar to lose weight; engordar to put on weight
estar en forma to be in good shape
curarse to get better
tragar to swallow
sangrar to bleed
toser to cough
vomitar to vomit
reposar, descansar to rest

576 health

EL Complete Spanish Words Final.indd 576EL Complete Spanish Words Final.indd 576 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la amigdalitis tonsillitis
 las anginas sore throat; tonsillitis
 la apendicitis appendicitis
 la astilla splinter
 la cicatriz (pl cicatrices) scar
 la dentadura postiza false teeth
 la dieta diet
 la epidemia epidemic
 la fiebre del heno hay fever
 la insolación (pl insolaciones) sunstroke
 la migraña migraine
 la muleta crutch
 la náusea nausea
 las paperas mumps
 la pomada ointment
 la radiografía X-ray
 la recuperación recovery
 la rubeola German measles
 la silla de ruedas wheelchair

 la tarjeta sanitaria europea (TSE) European health insurance card
 (EHIC)
 la tos cough
 la tos ferina whooping cough
 la transfusión (de sangre) blood transfusion
 (pl transfusiones (~ ~))
 la varicela chickenpox

USEFUL PHRASES
gravemente herido(a) seriously injured
¿tiene seguro? are you insured?
estoy resfriado(a) I have a cold
¡eso duele! that hurts!; me duele it hurts!
respirar to breathe
desmayarse to faint
morir to die
perder el conocimiento to lose consciousness
llevar el brazo en cabestrillo to have one’s arm in a sling

health 577

EL Complete Spanish Words Final.indd 577EL Complete Spanish Words Final.indd 577 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el almuerzo lunch
 el ascensor lift
 el balcón (pl balcones) balcony
 los baños públicos (LAm) toilets
 el bar bar
 el botones bellboy
 el camarero waiter
 el cambio change
 el cheque cheque
 el cliente guest, customer
 el cuarto de baño bathroom
 el depósito deposit
 el desayuno breakfast
 el director manager
 el equipaje luggage
 el hostal cheap hotel
 el hotel hotel
 el huésped guest
 el impreso form
 el maletero porter
 el número number
 el pasaporte passport
 el piso floor; storey
 el precio price
 el recepcionista receptionist
 el restaurante restaurant
 el ruido noise
 el servicio de habitaciones room service
 los servicios toilets
 el teléfono telephone

USEFUL PHRASES
quisiera reservar una habitación I would like to book a room
una habitación con ducha/con baño a room with a shower/

with a bathroom
una habitación individual/doble a single/double room

578 hotel

EL Complete Spanish Words Final.indd 578EL Complete Spanish Words Final.indd 578 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la caja fuerte safe
 la cama de matrimonio double bed
 la cama individual single bed
 la camarera waitress; chambermaid
 las camas separadas twin beds
 la clienta guest, customer
 la comida lunch; meal
 la cuenta bill
 la directora manager
 la ducha shower
 la entrada entrance
 la escalera stairs
 la fecha date
 la ficha form
 la habitación (pl habitaciones) room
 la huésped guest
 la llave key
 la maleta suitcase
 la media pensión half board
 la noche night
 la pensión (pl pensiones) guest house
 la pensión completa full board
 la piscina swimming pool
 la planta floor; storey
 la planta baja ground floor
 la recepción reception
 la recepcionista receptionist
 la salida de incendios fire escape
 la tarifa rate, rates
 la televisión (pl televisiones) television
 la vista view

USEFUL PHRASES
¿lleva algún documento de identidad? do you have any ID?
¿a qué hora se sirve el desayuno? what time is breakfast served?
limpiar la habitación to clean the room
“se ruega no molestar” “do not disturb”

hotel 579

EL Complete Spanish Words Final.indd 579EL Complete Spanish Words Final.indd 579 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el albergue hostel
 el apart(h)otel aparthotel, apartment hotel
 el baño bathroom
 el interruptor switch
 el lavabo washbasin; bathroom
 el precio total inclusive price
 el recibo receipt

USEFUL WORDS (masculine)

 el cocinero cook
 el conserje concierge
 el IVA VAT
 el jacuzzi® Jacuzzi®

 el maître head waiter
 el metro underground
 el mostrador de recepción reception desk
 el paquete turístico package deal
 el parador (nacional) (Sp) state-run high-class hotel
 el plano de la ciudad street map
 el portero porter, doorman
 el spa spa centre
 el sumiller wine waiter
 el vestíbulo foyer

USEFUL PHRASES
ocupado(a) occupied
libre vacant
limpio(a) clean
sucio(a) dirty
dormir to sleep
despertar to wake
“completo” “no vacancies”
“con todas las comodidades” “with all facilities”
¿podrían despertarme (or llamarme) mañana por la mañana a las siete?

I’d like a 7 o’clock alarm call tomorrow morning, please
una habitación con vistas al mar a room overlooking the sea

580 hotel

EL Complete Spanish Words Final.indd 580EL Complete Spanish Words Final.indd 580 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la bañera bathtub
 la bañera de hidromasaje hot tub
 la bienvenida welcome
 la camarera (de habitaciones) chambermaid
 la casa de huéspedes guest house
 la factura bill
 la guía turística guidebook
 la propina tip
 la reclamación (pl reclamaciones) complaint
 la reserva reservation; booking

USEFUL WORDS (feminine)

 la cama supletoria extra bed
 la cocinera cook
 la conserje concierge
 la fonda guest house
 la hoja de reclamaciones complaint form
 la tarjeta de crédito credit card
 la tarjeta de débito debit card
 la terraza balcony; roof

USEFUL PHRASES
hacer una reserva en línea or por Internet to book online
una habitación con media pensión room with half board
¿nos sentamos fuera or en la terraza? shall we sit outside?
nos sirvieron la cena fuera or en la terraza we were served dinner outside
un hotel de tres estrellas a three-star hotel
IVA incluido inclusive of VAT

hotel 581

EL Complete Spanish Words Final.indd 581EL Complete Spanish Words Final.indd 581 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aparcamiento (Sp) car park; parking space
 el apartamento flat, apartment
 el ascensor lift
 el balcón (pl balcones) balcony
 el bloque de departamentos (LAm) block of flats
 el bloque de pisos (Sp) block of flats
 el comedor dining room
 el cuarto bedroom; room
 el cuarto de baño bathroom
 el cuarto de los huéspedes spare room
 el departamento (LAm) flat, apartment
 el dormitorio bedroom
 el edificio building
 el estacionamiento (LAm) car park; parking space
 el exterior exterior
 el garaje garage
 el interior interior
 el jardín (pl jardines) garden
 el mueble piece of furniture
 los muebles furniture
 el numéro de teléfono phone number
 el patio yard
 el piso floor, storey; (Sp) flat,
 apartment
 el pueblo village
 el salón (pl salones) living room
 el solar plot of land
 el sótano basement
 el terreno plot of land

USEFUL PHRASES
cuando vaya a casa when I go home
mirar por la ventana to look out of the window
en mi/tu/nuestra casa at my/your/our house
mudarse de casa to move house
alquilar un apartamento or un piso to rent a flat

582 house – general

EL Complete Spanish Words Final.indd 582EL Complete Spanish Words Final.indd 582 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la avenida avenue
 la bodega cellar
 la calefacción (central) (central) heating
 (pl calefacciones (~es))
 la calle street
 la casa house
 la ciudad town; city
 la cocina kitchen
 la comodidad comfort
 la dirección (pl direcciones) address
 la ducha shower
 la entrada entrance
 la entrada para coches (Sp) drive
 or para carros (LAm)
 la escalera stairs
 la habitación (pl habitaciones) room
 la llave key
 la parcela plot of land
 la pared wall
 la planta floor, storey
 la planta baja ground floor
 la plaza de parking or de garaje parking space (in car park)
 la puerta door
 la puerta principal front door
 la sala de estar living room
 la urbanización (pl urbanizaciones) housing estate
 la ventana window
 la vista view

USEFUL PHRASES
vivo en una casa/en un apartamento or un piso I live in a house /a flat
(en el piso de) arriba upstairs
(en el piso de) abajo downstairs
en el primer piso on the first floor
en la planta baja on the ground floor
en casa at home

house – general 583

EL Complete Spanish Words Final.indd 583EL Complete Spanish Words Final.indd 583 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el alojamiento accommodation
 el alquiler rent
 el baño toilet
 el césped lawn
 el dueño landlord; owner
 el humo smoke
 el lavabo toilet; washbasin
 el mantenimiento upkeep
 el mobiliario furniture
 el pasillo corridor
 el piso amueblado furnished flat
 el portero caretaker
 el propietario owner; landlord
 el rellano landing
 el tejado roof
 el trastero lumber room; (Mex) cupboard
 el vecino neighbour

USEFUL WORDS (masculine)

 el ático penthouse; attic
 el chalet (pl ~s) bungalow; detached house
 el cristal window pane
 el despacho study
 el escalón (pl escalones) step
 el estudio studio flat
 el inquilino tenant; lodger
 el muro wall
 el parquet (pl ~s) parquet floor
 el piso piloto show flat
 el seto hedge
 el suelo floor
 el techo ceiling
 el timbre door bell
 el tragaluz (pl tragaluces) skylight
 el umbral doorstep
 el vestíbulo hall
 el vidrio window pane

584 house – general

EL Complete Spanish Words Final.indd 584EL Complete Spanish Words Final.indd 584 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la casa de campo cottage
 la chimenea chimney; fireplace
 la dueña landlady; owner
 la mudanza move
 la portera caretaker
 la propietaria owner; landlady
 la señora de la limpieza cleaner
 la vecina neighbour
 la vivienda housing

USEFUL WORDS (feminine)

 el ama de casa (f pl amas ~ ~) housewife
 la antena aerial
 la baldosa tile
 la buhardilla attic
 la caldera boiler
 la contraventana shutter
 la cristalera (Sp) French window
 la decoración (pl decoraciones) decoration
 la fachada front (of house)
 la habitación de los invitados spare room
 la inquilina tenant; lodger
 la persiana blind
 la portería caretaker’s room
 la puerta ventana French window
 la teja roof tile; slate
 la tubería pipe
 la vivienda de protección oficial council flat or house

USEFUL PHRASES
llamar a la puerta to knock at the door
acaba de sonar el timbre the doorbell’s just gone
desde fuera from the outside
dentro on the inside
hasta el techo up to the ceiling

house – general 585

EL Complete Spanish Words Final.indd 585EL Complete Spanish Words Final.indd 585 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el armario cupboard; wardrobe
 el bote de la basura (Mex) dustbin
 el buzón (pl buzones) letterbox
 el cazo saucepan
 el cenicero ashtray
 el cepillo brush
 el cuadro picture
 el cubo de la basura dustbin
 el despertador alarm clock
 el espejo mirror
 el felpudo doormat
 el fregadero sink
 el frigorífico (Sp) fridge
 el gas gas
 el grifo tap
 el interruptor switch
 el jabón (pl jabones) soap
 el lavabo washbasin; toilet
 la pasta de dientes toothpaste
 el póster (pl ~es or ~s) poster
 el radiador radiator
 el refrigerador (LAm) fridge
 el televisor television set

USEFUL PHRASES
darse un baño, bañarse to have a bath
darse una ducha, ducharse to have a shower
hacer la limpieza de la casa to do the housework
me gusta cocinar I like cooking

586 house – particular

EL Complete Spanish Words Final.indd 586EL Complete Spanish Words Final.indd 586 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua (f) water
 la alfombra carpet, rug
 la almohada pillow
 la balanza scales
 la bandeja tray
 la bañera bath
 la cacerola saucepan
 la cafetera coffee pot; coffee maker
 la cazuela saucepan
 la cocina cooker
 las cortinas curtains
 la ducha shower
 la electricidad electricity
 la foto photo
 la lámpara lamp
 la lavadora washing machine
 la luz (pl luces) light
 la manta blanket
 la radio radio
 la refrigeradora (LAm) fridge
 la sábana sheet
 la servilleta napkin
 las tareas domésticas housework
 la televisión (pl televisiones) television
 la toalla towel
 la vajilla dishes

USEFUL PHRASES
ver la televisión to watch television
en televisión on television
encender/apagar la tele to switch on/off the TV
tirar algo al cubo de la basura to throw sth in the dustbin
lavar or fregar los platos to do the dishes

house – particular 587

EL Complete Spanish Words Final.indd 587EL Complete Spanish Words Final.indd 587 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el bidé bidet
 el detergente (en polvo) washing powder
 el enchufe plug; socket
 el horno oven
 el inodoro toilet (bowl)
 el lavavajillas (pl inv) dishwasher; washing-up liquid
 el mueble de cocina cooker
 el polvo dust

USEFUL WORDS (masculine)

 el adorno ornament
 el almohadón (pl almohadones) bolster
 el cojín (pl cojines) cushion
 el colchón mattress
 el contenedor de reciclaje recycling bin
 el cubo bucket
 el edredón nórdico (pl edredones ~s) duvet
 el (horno) microondas microwave oven
 el jarrón (pl jarrones) vase
 el molinillo de café coffee grinder
 el paño de cocina dishcloth
 el papel pintado wallpaper
 el picaporte door handle
 el trapo (del polvo) duster

USEFUL PHRASES
enchufar/desenchufar to plug in/to unplug
pasar la aspiradora to hoover
hacer la colada to do the washing

588 house – particular

EL Complete Spanish Words Final.indd 588EL Complete Spanish Words Final.indd 588 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la aspiradora vacuum cleaner
 la bombilla light bulb
 la cerradura lock
 la colada (clean) washing
 la estufa heater
 la pintura paint; painting
 la receta recipe
 la ropa de cama bedclothes
 la ropa sucia (dirty) washing, laundry
 la sartén (pl sartenes) frying pan
 la señora de la limpieza cleaner

USEFUL WORDS (feminine)

 la basura rubbish
 la batidora blender
 la bayeta duster
 la escalera (de mano) ladder
 la escoba broom
 la esponja sponge
 la manta eléctrica electric blanket
 la moqueta fitted carpet
 la olla a presión pressure cooker
 la papelera waste paper basket
 la percha coat hanger
 la plancha iron
 la tabla de planchar ironing board
 la tapa lid
 la tapicería upholstery
 la tostadora toaster

USEFUL PHRASES
barrer to sweep (up)
limpiar to clean
recoger uno sus cosas to tidy away one’s things
dejar uno sus cosas por ahí tiradas to leave one’s things lying about

house – particular 589

EL Complete Spanish Words Final.indd 589EL Complete Spanish Words Final.indd 589 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el banco bank
 el billete (de banco) banknote
 el bolígrafo Biro®

 el buzón (pl buzones) postbox
 el cambio change
 el carnet or carné de identidad (Sp) ID card
 (pl ~s ~ ~)
 el cartero postman
 el céntimo de euro euro cent
 el cheque cheque
 el código postal postcode
 el contrato telefónico phone contract
 el correo electrónico email
 el documento de identidad ID card
 el empleado counter clerk
 el error mistake
 el euro euro
 el fax fax; fax machine
 el impreso form
 el ingreso deposit
 el justificante written proof
 el mensaje de texto text message
 el mostrador counter
 el prefijo dialling code
 el número number
 el paquete parcel
 el pasaporte passport
 el precio price
 el sello stamp
 el sobre envelope
 el teléfono telephone
 el tono de marcado dialling tone

USEFUL PHRASES
el banco más cercano the nearest bank
quisiera cobrar un cheque/cambiar dinero I would like to cash a cheque/

change some money

590 information and services

EL Complete Spanish Words Final.indd 590EL Complete Spanish Words Final.indd 590 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la ambulancia ambulance
 la caja check-out
 la carta letter
 la cartera postwoman; wallet;
 (LAm) handbag
 la cédula de identidad (LAm) ID card
 la compañía de teléfonos phone company
 la dirección (pl direcciones) address
 la embajada embassy
 la empleada counter clerk
 la firma signature
 la información information; directory
 enquiries
 la libra (esterlina) pound (sterling)
 la llamada call
 la oficina de correos post office
 la oficina de información or turismo tourist information office
 la policía police
 la reclamación complaint
 la respuesta reply
 la tarjeta de crédito credit card
 la tarjeta de débito debit card
 la (tarjeta) postal postcard

USEFUL PHRASES
una llamada telefónica a phone call
llamar a algn por teléfono, telefonear a algn to phone sb
descolgar el teléfono to lift the receiver
marcar (el número) to dial (the number)
hola – soy el Dr Pérez or el Dr Pérez al habla hello, this is Dr. Pérez
está comunicando or la línea está ocupada the line is engaged
no cuelgue hold the line
me he equivocado de número I got the wrong number
colgar to hang up
hacer una llamada internacional to make an international phone call

information and services 591

EL Complete Spanish Words Final.indd 591EL Complete Spanish Words Final.indd 591 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el archivo adjunto attachment
 los bomberos fire brigade
 el buzón de voz (pl buzones ~ ~) voicemail
 el cajero automático cashpoint, ATM
 el cambio de divisas foreign exchange
 el cibercafé internet café
 el consulado consulate
 el contestador (automático) answerphone
 el correo mail
 el crédito credit
 el departamento de atención customer service department
 al cliente
 el domicilio home address
 el gasto expense
 el hospital hospital
 el impuesto tax
 el monedero purse
 el pago payment
 el recargo extra charge
 el SMS (pl inv) text message
 el teléfono de información directory
 el (teléfono) fijo landline
 el (teléfono) móvil mobile (phone)
 los teléfonos de emergencias emergency telephone numbers
 el tipo de cambio exchange rate

USEFUL WORDS (masculine)

 el apartado de correos PO box
 el destinatario addressee
 el documento adjunto attachment
 el nombre de usuario username
 el papel de envolver wrapping paper
 el remitente sender
 el tono de llamada ringtone

592 information and services

EL Complete Spanish Words Final.indd 592EL Complete Spanish Words Final.indd 592 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la banda ancha broadband
 la clave de acceso password
 la contraseña password
 la cuenta (bancaria) (bank) account
 la estampilla (LAm) stamp
 la llamada telefónica phone call
 la oficina de objetos perdidos lost property office
 la ranura slot
 la recogida collection
 la recompensa reward
 la tarjeta de recarga (del móvil) top-up (card)
 la zona wifi wifi hotspot

USEFUL WORDS (feminine)

 la carta certificada registered letter
 la destinataria addressee
 la llamada de emergencia emergency call
 la llamada internacional international call
 la llamada local local call
 la llamada nacional inter-city call
 la oficina de cambio bureau de change
 la remitente sender
 las tarifas de itinerancia roaming charges
 la tarjeta SIM (pl ~s ~) SIM card

USEFUL PHRASES
he perdido la cartera I’ve lost my wallet
rellenar un impreso to fill in a form
en mayúsculas in block letters
hacer una llamada a cobro revertido to make a reverse charge call
cargar el móvil to charge your mobile

information and services 593

EL Complete Spanish Words Final.indd 593EL Complete Spanish Words Final.indd 593 07/09/2015 10:1207/09/2015 10:12

GENERAL SITUATIONS

¿cuál es su dirección? what is your address?
¿cómo se escribe? how do you spell that?
¿tiene cambio de 100 euros? do you have change of 100 euros?
escribir to write
responder to reply
firmar to sign
¿me puede ayudar por favor? can you help me please?
¿cómo se va a la estación? how do I get to the station?
todo recto straight on
a la derecha to or on the right; a la izquierda to or on the left

LETTERS
Querido Carlos Dear Carlos
Querida Ana Dear Ana
Estimado señor Dear Sir
Estimada señora Dear Madam
recuerdos, saludos best wishes
un abrazo de, un beso de, besos de love from
le saluda atentamente or cordialmente kind regards
besos y abrazos love and kisses
atentamente yours faithfully
reciba un atento saludo, le saluda atentamente yours sincerely
sigue PTO

EMAILS
mandarle un correo electrónico a algn to mail or email sb

MOBILES
mandarle un mensaje de texto a algn to text sb

594 information and services

EL Complete Spanish Words Final.indd 594EL Complete Spanish Words Final.indd 594 07/09/2015 10:1207/09/2015 10:12

PRONUNCIATION GUIDE
Pronounced approximately as:

A ah
B bay
C thay, say
CH chay
D day
E ay
F efay
G khay
H atchay
I ee
J khota
K kah
L elay
LL elyay
M emay
N enay
Ñ enyay
O oh
P pay
Q koo
R eray
RR erray
S essay
T tay
U oo
V oobay (Sp), bay korta (LAm)
W oobay doblay (Sp), doblay bay (LAm)
X ekees
Y ee griayga
Z theta, seta

information and services 595

EL Complete Spanish Words Final.indd 595EL Complete Spanish Words Final.indd 595 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el abogado lawyer
 el accidente accident
 el carnet de identidad (Sp) (pl ~s ~ ~) ID card
 el documento de identidad ID card
 el incendio fire
 el policía policeman
 el problema problem
 el robo burglary; theft

IMPORTANT WORDS (masculine)

 el atracador armed robber; mugger
 el atraco hold-up; mugging
 el consulado consulate
 el control policial checkpoint; roadblock
 el culpable culprit
 el daño or los daños damage
 el ejército army
 el espía spy
 el gobierno government
 el guardia civil civil guard (person)
 los impuestos tax
 el ladrón (pl ladrones) burglar; thief; robber
 el monedero purse
 el muerto dead man
 el permiso permission
 el propietario owner
 el testigo witness

USEFUL PHRASES
robar to burgle; to steal; to rob
¡me han robado la cartera! someone has stolen my wallet!
ilegal illegal; inocente innocent
no es culpa mía it’s not my fault
¡socorro! help!; ¡al ladrón! stop thief!
¡fuego! fire!; ¡arriba las manos! hands up!
robar un banco to rob a bank
encarcelar to imprison; fugarse, escapar to escape

596 law

EL Complete Spanish Words Final.indd 596EL Complete Spanish Words Final.indd 596 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la abogada lawyer
 la cédula de identidad (LAm) identity card
 la culpa fault
 la documentación papers
 la identidad identity
 la policía police; policewoman
 la verdad truth

IMPORTANT WORDS (feminine)

 la atracadora armed robber; mugger
 la banda gang
 la cartera wallet; (LAm) handbag
 la comisaría police station
 la culpable culprit
 la denuncia report
 la espía spy
 la Guardia Civil Civil Guard
 la guardia civil civil guard (person)
 la ladrona burglar; thief; robber
 la manifestación (pl manifestaciones) demonstration
 la muerta dead woman
 la muerte death
 la multa fine
 la pena de muerte death penalty
 la póliza de seguros insurance policy
 la propietaria owner
 la recompensa reward
 la testigo witness

USEFUL PHRASES
un atraco a mano armada a hold-up
raptar or secuestrar a un niño to abduct a child
un grupo de gamberros a bunch of hooligans
en la cárcel in prison
pelearse to fight; arrestar to arrest; acusar to charge
estar detenido(a) to be remanded in custody
acusar a algn de algo to accuse sb of sth; to charge sb with sth

law 597

EL Complete Spanish Words Final.indd 597EL Complete Spanish Words Final.indd 597 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el acusado the accused
 el arresto arrest
 el asesinato murder
 el asesino murderer
 el botín (pl botines) loot
 el cadáver corpse
 el crimen (pl crímenes) murder; crime
 el criminal criminal
 el detective privado private detective
 el disparo (de arma) (gun) shot
 el drogadicto drug addict
 el encarcelamiento imprisonment
 el gamberro hooligan
 el gángster (pl ~s) gangster
 el guarda guard; warden
 el guardia guard; policeman
 el inmigrante ilegal illegal immigrant
 el intento attempt
 el juez (pl jueces) judge
 el juicio trial
 el jurado jury
 el levantamiento uprising
 el pirómano arsonist
 el poli cop
 el preso prisoner
 el rehén (pl rehenes) hostage
 el rescate ransom; rescue
 el revólver revolver
 el secuestrador kidnapper; hijacker
 el secuestro kidnapping
 el secuestro aéreo hijacking
 el terrorismo terrorism
 el terrorista terrorist
 el traficante de drogas drug dealer
 el tribunal court
 los tribunales law courts
 el valor bravery
 el violador rapist

598 law

EL Complete Spanish Words Final.indd 598EL Complete Spanish Words Final.indd 598 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la acusación (pl acusaciones) the prosecution; charge
 el arma (pl f las armas) weapon
 la asesina murderer
 la bomba bomb
 la cárcel prison
 la celda cell
 la criminal criminal
 la declaración (pl declaraciones) statement
 la defensa defence
 la detective privada private detective
 la detención (pl detenciones) arrest
 la droga drug
 la drogadicta drug addict
 la estafadora crook
 la fuga escape
 la gamberra hooligan
 la guarda guard; warden
 la guardia guard; policewoman
 la inmigrante ilegal illegal immigrant
 la investigación (pl investigaciones) inquiry
 la ley law
 la multa fine
 la pelea fight
 la pirómana arsonist
 la pistola gun
 la poli the cops; cop
 la prisión (pl prisiones) prison
 la presa prisoner
 la prueba proof
 las pruebas evidence
 la redada raid
 la rehén (pl rehenes) hostage
 la riña argument
 la secuestradora kidnapper; hijacker
 la suplantación de personalidad identity theft
 (pl suplantaciones ~ ~)
 la terrorista terrorist
 la traficante de drogas drug dealer

law 599

EL Complete Spanish Words Final.indd 599EL Complete Spanish Words Final.indd 599 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el acero steel
 el algodón cotton
 el caucho rubber
 el cristal glass
 el cuero leather
 el gas gas
 el gasoil diesel
 el hierro iron
 el metal metal
 el oro gold
 el plástico plastic
 el vidrio glass

IMPORTANT WORDS (masculine)

 el acero inoxidable stainless steel
 el aluminio aluminium
 el cartón cardboard
 el estado condition
 el hierro forjado wrought iron
 el ladrillo brick
 el papel paper
 el tejido fabric

USEFUL PHRASES
una silla de madera a wooden chair
una caja de plástico a plastic box
un anillo de oro a gold ring
en buen estado, en buenas condiciones in good condition
en mal estado, en malas condiciones in bad condition

600 materials

EL Complete Spanish Words Final.indd 600EL Complete Spanish Words Final.indd 600 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la lana wool
 la madera wood
 la piedra stone
 la piel fur; leather
 la plata silver
 la tela fabric

IMPORTANT WORDS (feminine)

 la fibra sintética synthetic fibre
 la seda silk

USEFUL PHRASES
un abrigo de piel a fur coat
un jersey de lana a woollen jumper
oxidado(a) rusty

materials 601

EL Complete Spanish Words Final.indd 601EL Complete Spanish Words Final.indd 601 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el acrílico acrylic
 el alambre wire
 el ante suede
 el bronce bronze
 el carbón coal
 el cemento concrete
 el cobre copper
 el encaje lace
 el estaño tin
 el hilo thread
 el latón brass
 el lino linen
 el líquido liquid
 el mármol marble
 el material material
 el mimbre wickerwork
 el pegamento glue
 el plomo lead
 el raso satin
 el terciopelo velvet
 el tweed tweed

602 materials

EL Complete Spanish Words Final.indd 602EL Complete Spanish Words Final.indd 602 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la arcilla clay
 la cera wax
 la cerámica ceramics
 la cola glue
 la cuerda string
 la escayola plaster
 la gomaespuma foam rubber
 la hojalata tin, tinplate
 la lona canvas
 la loza pottery
 la paja straw
 la pana corduroy
 la porcelana china

materials 603

EL Complete Spanish Words Final.indd 603EL Complete Spanish Words Final.indd 603 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el director de orquesta conductor
 el grupo band
 el instrumento musical musical instrument
 el músico musician
 el piano piano
 el violín (pl violines) violin

USEFUL WORDS (masculine)

 el acorde chord
 el acordeón (pl acordeones) accordion
 el arco bow
 el atril music stand
 el bajo bass
 el bombo bass drum
 el chelo cello
 el clarinete clarinet
 el contrabajo double bass
 el estuche case
 el estudio de grabación recording studio
 el fagot bassoon
 los instrumentos de cuerda string instruments
 los instrumentos de percusión percussion instruments
 los instrumentos de viento wind instruments
 el jazz jazz
 los metales brass
 el micrófono microphone
 el oboe oboe
 el órgano organ
 los platillos cymbals
 el saxofón (pl saxofones) saxophone
 el solfeo music theory
 el solista soloist
 el tambor drum
 el teclado keyboard
 el triángulo triangle
 el trombón (pl trombones) trombone
 el violonchelo cello

604 music

EL Complete Spanish Words Final.indd 604EL Complete Spanish Words Final.indd 604 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la batería drums, drum kit
 la directora de orquesta conductor
 la flauta flute
 la flauta dulce recorder
 la guitarra guitar
 la música music; musician
 la orquesta orchestra

USEFUL WORDS (feminine)

 la armónica harmonica
 el arpa (pl las arpas) harp
 la batuta conductor’s baton
 la composición (pl composiciones) composition
 la corneta bugle
 la cuerda string
 la gaita bagpipes
 la grabación digital digital recording
 (pl grabaciones ~es)
 la megafonía PA system
 la mesa de mezclas mixing deck
 la nota note
 la pandereta tambourine
 la solista soloist
 la tecla (de piano) (piano) key
 la trompeta trumpet
 la viola viola

USEFUL PHRASES
tocar or interpretar una pieza to play a piece
tocar alto/bajo to play loudly/softly
tocar afinado/desafinado to play in tune/out of tune
tocar el piano/la guitarra to play the piano/the guitar
tocar la batería to play drums
Pedro a la batería Pedro on drums
practicar el piano to practise the piano
¿tocas en un grupo? do you play in a band?
una nota falsa a wrong note

music 605

EL Complete Spanish Words Final.indd 605EL Complete Spanish Words Final.indd 605 07/09/2015 10:1207/09/2015 10:12

CARDINAL NUMBERS
cero 0 zero
uno (m), una (f) 1 one
dos 2 two
tres 3 three
cuatro 4 four
cinco 5 five
seis 6 six
siete 7 seven
ocho 8 eight
nueve 9 nine
diez 10 ten
once 11 eleven
doce 12 twelve
trece 13 thirteen
catorce 14 fourteen
quince 15 fifteen
dieciséis 16 sixteen
diecisiete 17 seventeen
dieciocho 18 eighteen
diecinueve 19 nineteen
veinte 20 twenty
veintiuno(a) 21 twenty -one
veintidós 22 twenty-two
veintitrés 23 twenty-three
treinta 30 thirty
treinta y uno(a) 31 thirty-one
treinta y dos 32 thirty-two
cuarenta 40 forty
cincuenta 50 fifty
sesenta 60 sixty
setenta 70 seventy
ochenta 80 eighty
noventa 90 ninety
cien 100 one hundred

606 numbers and quantities

EL Complete Spanish Words Final.indd 606EL Complete Spanish Words Final.indd 606 07/09/2015 10:1207/09/2015 10:12

CARDINAL NUMBERS (continued)
ciento uno(a) 101 a hundred and one
ciento dos 102 a hundred and two
ciento diez 110 a hundred and ten
ciento ochenta y dos 182 a hundred and eighty-two
doscientos(as) 200 two hundred
doscientos(as) uno(a) 201 two hundred and one
doscientos(as) dos 202 two hundred and two
trescientos(as) 300 three hundred
cuatrocientos(as) 400 four hundred
quinientos(as) 500 five hundred
seiscientos(as) 600 six hundred
setecientos(as) 700 seven hundred
ochocientos(as) 800 eight hundred
novecientos(as) 900 nine hundred
mil 1000 one thousand
mil uno(a) 1001 a thousand and one
mil dos 1002 a thousand and two
dos mil 2000 two thousand
dos mil seis 2006 two thousand and six
diez mil 10000 ten thousand
cien mil 100000 one hundred thousand
un millón 1000000 one million
dos millones 2000000 two million

USEFUL PHRASES
mil euros a thousand euros
un millón de dólares one million dollars
tres coma dos (3,2) three point two (3.2)

numbers and quantities 607

EL Complete Spanish Words Final.indd 607EL Complete Spanish Words Final.indd 607 07/09/2015 10:1207/09/2015 10:12

ORDINAL NUMBERS
primero(a) 1º, 1ª first
segundo(a) 2º, 2ª second
tercero(a) 3º, 3ª third
cuarto(a) 4º, 4ª fourth
quinto(a) 5º, 5ª fifth
sexto(a) 6º, 6ª sixth
séptimo(a) 7º, 7ª seventh
octavo(a) 8º, 8ª eighth
noveno(a) 9º, 9ª ninth
décimo(a) 10º, 10ª tenth
undécimo(a) 11º, 11ª eleventh
duodécimo(a) 12º, 12ª twelfth
decimotercero(a) 13º, 13ª thirteenth
decimocuarto(a) 14º, 14ª fourteenth
decimoquinto(a) 15º, 15ª fifteenth
decimosexto(a) 16º, 16ª sixteenth
decimoséptimo(a) 17º, 17ª seventeenth
decimoctavo(a) 18º, 18ª eighteenth
decimonoveno(a), decimonono(a) 19º, 19ª nineteenth
vigésimo(a) 20º, 20ª twentieth

Note:
Ordinal numbers are hardly ever used above 10th in spoken Spanish, and rarely at all
above 20th. It’s normal to use the cardinal numbers instead, except for milésimo(a),
millonésimo(a), etc.

milésimo(a) 1000º, 1000ª thousandth
dosmilésimo(a) 2000º, 2000ª two thousandth
millonésimo(a) 1000000º, 1000000ª millionth
dosmillonésimo(a) 2000000º, 2000000ª two millionth

608 numbers and quantities

EL Complete Spanish Words Final.indd 608EL Complete Spanish Words Final.indd 608 07/09/2015 10:1207/09/2015 10:12

FRACTIONS
un medio 1/2 a half
uno(a) y medio(a) 11/2 one and a half
dos y medio(a) 21/2 two and a half
un tercio, la tercera parte 1/3 a third
dos tercios, las dos terceras partes 2/3 two thirds
un cuarto, la cuarta parte 1/4 a quarter
tres cuartos, las tres cuartas partes 3/4 three quarters
un sexto, la sexta parte 1/6 a sixth
tres y cinco sextos 35/6 three and five sixths
un séptimo, la séptima parte 1/7 a seventh
un octavo, la octava parte 1/8 an eighth
un noveno, la novena parte 1/9 a ninth
un décimo, la décima parte 1/10 a tenth
un onceavo, la onceava parte 1/11 an eleventh
un doceavo, la doceava parte 1/12 a twelfth
siete doceavos, las siete 7/12 seven twelfths
 doceavas partes
un centésimo, la centésima parte 1/100 a hundredth
un milésimo, la milésima parte 1/1000 a thousandth

numbers and quantities 609

EL Complete Spanish Words Final.indd 609EL Complete Spanish Words Final.indd 609 07/09/2015 10:1207/09/2015 10:12

USEFUL PHRASES
ambos (f ambas), los dos (f las dos) both of them
un bocado de a mouthful of
un bote de a jar of; a tin or can of
una botella de a bottle of
un botellín (de cerveza) a small bottle (of beer)
una caja de a box of
(gran) cantidad de lots of
una caña (de cerveza) a small glass of beer
cien gramos de a hundred grammes of
un centenar de (about) a hundred
un cuarto de a quarter of
tres cuartos de three quarters of
una cucharada de a spoonful of
una docena de (about) a dozen
un grupo de a group of
una jarra de a jug of; a mug of (beer)
un kilo de a kilo of
un litro de a litre of
la mayoría (de), la mayor parte (de) most (of)
media docena de half a dozen
medio litro de half a litre of
una loncha de jamón a slice of ham
un metro de a metre of
miles de thousands of

610 numbers and quantities

EL Complete Spanish Words Final.indd 610EL Complete Spanish Words Final.indd 610 07/09/2015 10:1207/09/2015 10:12

USEFUL PHRASES
la mitad de half of
un montón de a pile of
mucho(a) a lot of, much
muchos (f muchas) a lot of, many
multitud de, montones de loads of
un paquete de a packet of
un par de a pair of
un plato de a plate of
un poco de a little; some
una porción de a portion of
un puñado de a handful of
una rebanada de pan a slice of bread
un rebaño de a herd of (cattle); a flock of (sheep)
una rodaja de merluza a slice of hake
un sobre de sopa a packet of soup
una taza de a cup of
un tazón de a bowl of
un terrón de azúcar a lump of sugar
un tonel de a barrel of
un trozo de papel/pastel a piece of paper/cake
a unos metros de a few metres from
un vaso de a glass of
varios several
a varios kilómetros de a few kilometres from

numbers and quantities 611

EL Complete Spanish Words Final.indd 611EL Complete Spanish Words Final.indd 611 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el anillo ring
 el cepillo brush
 el cepillo de dientes toothbrush
 el champú shampoo
 el desodorante deodorant
 el espejo mirror
 el maquillaje make-up
 el peine comb
 el perfume perfume
 el reloj watch

USEFUL WORDS (masculine)

 el aftershave aftershave
 el broche brooch
 el colgante pendant
 el collar necklace
 el dentífrico toothpaste
 el desmaquillador make-up remover
 el diamante diamond
 los efectos personales personal effects
 el esmalte (de uñas) nail varnish
 el gel de baño shower gel
 los gemelos cufflinks
 el klínex (pl inv) tissue
 el lápiz de labios (pl lápices ~ ~) lipstick
 el llavero key-ring
 el maquillaje make-up
 el neceser toilet bag
 el papel higiénico toilet paper
 el peinado hairstyle
 el pendiente earring
 los polvos compactos face powder
 el quitaesmalte nail varnish remover
 el rímel mascara
 el rulo roller
 el secador hairdryer

612 personal items

EL Complete Spanish Words Final.indd 612EL Complete Spanish Words Final.indd 612 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua de colonia (f) eau de toilette
 la cadena chain
 la colonia eau de toilette
 la crema hidratante moisturizing cream,
 moisturizer
 la crema para la cara face cream
 la cuchilla de afeitar razor
 la joya jewel
 la maquinilla de afeitar (safety) razor
 la pasta de dientes toothpaste
 la pulsera bracelet

USEFUL WORDS (feminine)

 la alianza wedding ring
 la base de maquillaje foundation
 la brocha de afeitar shaving brush
 la crema de afeitar shaving cream
 la esponja sponge
 la espuma de afeitar shaving foam
 la loción para después del afeitado aftershave
 la manicura manicure
 la perla pearl
 la polvera (powder) compact
 la sombra de ojos eye shadow

USEFUL PHRASES
maquillarse to put on one’s make-up
desmaquillarse to take off one’s make-up
hacerse un peinado to do one’s hair
peinarse to comb one’s hair
cepillarse el pelo to brush one’s hair
afeitarse to shave
lavarse los dientes, limpiarse los dientes to clean or brush one’s teeth

personal items 613

EL Complete Spanish Words Final.indd 613EL Complete Spanish Words Final.indd 613 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el árbol tree
 el césped lawn
 el jardín (pl jardines) garden
 el jardinero gardener
 el sol sun

IMPORTANT WORDS (masculine)

 el arbusto bush
 el banco bench
 el camino path
 el cultivo cultivation; crop
 el ramo de flores bunch of flowers

USEFUL PHRASES
plantar to plant
quitar las malas hierbas, desherbar to weed
regalar a algn un ramo de flores to give sb a bunch of flowers
cortar el césped to mow the lawn
“no pisar el césped” “keep off the grass”
a mi padre le gusta la jardinería my father likes gardening

614 plants and gardens

EL Complete Spanish Words Final.indd 614EL Complete Spanish Words Final.indd 614 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la flor flower
 la hierba grass
 la hoja leaf
 la jardinera gardener; flower bed
 la jardinería gardening
 la lluvia rain
 la planta plant
 la rama branch
 la rosa rose
 la tierra land; soil; ground
 las verduras vegetables

IMPORTANT WORDS (feminine)

 la abeja bee
 la avispa wasp
 las malas hierbas weeds
 la raíz (pl raíces) root
 la sombra shade; shadow
 la valla fence
 la verja gate

USEFUL PHRASES
las flores están creciendo the flowers are growing
en el suelo on the ground
regar las plantas to water the flowers
coger flores to pick flowers
irse a la sombra to go into the shade
quedarse en la sombra to remain in the shade
a la sombra de un árbol in the shade of a tree

plants and gardens 615

EL Complete Spanish Words Final.indd 615EL Complete Spanish Words Final.indd 615 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el arriate flowerbed
 el azafrán (pl azafranes) crocus
 el brote bud
 el clavel carnation
 el cortacésped lawnmower
 el crisantemo chrysanthemum
 el diente de león dandelion
 el estanque (ornamental) pool
 el follaje leaves
 el girasol sunflower
 el gusano worm
 el huerto vegetable garden
 el invernadero greenhouse
 el invierno winter
 el jacinto hyacinth
 el lirio lily
 el lirio del valle lily of the valley
 el narciso daffodil
 el otoño autumn, fall
 el parterre flowerbed
 el pensamiento pansy
 el ranúnculo buttercup
 el rocío dew
 el rosal rose bush
 el sendero path
 el seto hedge
 el suelo ground; soil
 el tallo stalk
 el tronco trunk (of tree)
 el tulipán (pl tulipanes) tulip
 el verano summer

616 plants and gardens

EL Complete Spanish Words Final.indd 616EL Complete Spanish Words Final.indd 616 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la amapola poppy
 la baya berry
 la campanilla campanula, bellflower
 la campanilla de invierno snowdrop
 la carretilla wheelbarrow
 la cerca fence
 la cosecha crop
 la espina thorn
 la herramienta tool
 la hiedra ivy
 la hortensia hydrangea
 las lilas lilac
 la madreselva honeysuckle
 la manguera hose
 la margarita daisy
 la mariposa butterfly
 la orquídea orchid
 la peonía peony
 la primavera spring; primrose
 la regadera watering can
 la semilla seed
 la violeta violet

plants and gardens 617

EL Complete Spanish Words Final.indd 617EL Complete Spanish Words Final.indd 617 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 los anteojos de sol (LAm) sunglasses
 el bañador swimming trunks; swimsuit
 el bañista swimmer
 el barco boat; ship
 el barco de pesca fishing boat
 el biquini or bikini bikini
 el bote boat
 el mar sea
 el muelle quay
 el paseo walk
 el paseo marítimo promenade
 el pescador fisherman
 el pesquero fishing boat
 el pícnic (pl ~s) picnic
 el puerto port, harbour
 el puerto deportivo marina
 el remo rowing; oar
 el traje de baño swimsuit

IMPORTANT WORDS (masculine)

 el cangrejo crab
 el castillo de arena sandcastle
 el fondo bottom
 el horizonte horizon
 el mareo seasickness
 el veraneante holiday-maker

USEFUL PHRASES
en la playa at the seaside; at or on the beach
en el horizonte on the horizon
está mareado he is seasick
nadar to swim
ahogarse to drown
me voy a dar un baño I’m going for a swim
tirarse al agua, zambullirse to dive into the water
flotar to float

618 seaside and boats

EL Complete Spanish Words Final.indd 618EL Complete Spanish Words Final.indd 618 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 el agua (f) water
 la arena sand
 la bañista swimmer
 la barca boat
 la costa coast
 las gafas de sol (Sp) sunglasses
 la isla island
 la natación swimming
 la pescadora fisherwoman
 la piedra stone
 la playa beach; seaside
 las quemaduras de sol sunburn
 la toalla towel

IMPORTANT WORDS (feminine)

 la colchoneta inflable airbed, lilo®

 la crema (de protección) solar suncream
 la tabla de windsurf windsurfing board
 la travesía crossing
 la tumbona deckchair
 la veraneante holiday-maker

USEFUL PHRASES
en el fondo del mar at the bottom of the sea
hacer la travesía en barco to go across by boat
broncearse, ponerse moreno(a) to get a tan
estar moreno(a) to be tanned
sabe nadar he can swim

seaside and boats 619

EL Complete Spanish Words Final.indd 619EL Complete Spanish Words Final.indd 619 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el acantilado cliff
 el aire del mar sea air
 el balde bucket
 el balón de playa beach ball
 el (barco de) vapor steamer
 los binoculares binoculars
 el bote de pedales pedalo
 el cabo headland
 el crucero cruise
 el cubo bucket
 el embarcadero pier
 el estuario estuary
 el faro lighthouse
 el ferri ferry
 el guijarro pebble
 el marinero sailor
 el marino sailor; naval officer
 el mástil mast
 el naufragio shipwreck
 los náufragos shipwrecked people,
 castaways
 el océano ocean
 el oleaje swell
 el pedal (Sp) pedalo
 los prismáticos binoculars
 el puente (de mando) bridge (of ship)
 los restos de un naufragio wreckage
 el salvavidas (pl inv) lifeguard; lifebelt
 el socorrista lifeguard
 el timón (pl timones) rudder
 el transbordador ferry

620 seaside and boats

EL Complete Spanish Words Final.indd 620EL Complete Spanish Words Final.indd 620 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 las algas seaweed
 el ancla (pl f las anclas) anchor
 la bahía bay
 la balsa raft
 la bandera flag
 la barca small boat
 la boya buoy
 la brisa marina sea breeze
 la carga cargo
 la concha shell
 la corriente current
 la desembocadura mouth (of river)
 la espuma foam
 la gaviota seagull
 la insolación (pl insolaciones) sunstroke
 la marea tide
 la marina navy; sailor; naval officer
 la marinera sailor
 la nave vessel
 la ola wave
 la orilla shore
 la pala spade
 la pasarela gangway
 la ría estuary
 la roca rock
 la salvavidas (pl inv) or socorrista lifeguard
 la sombrilla parasol
 la tripulación (pl tripulaciones) crew
 la vela sail; sailing

USEFUL PHRASES
tuve una insolación I had sunstroke
con la marea baja/alta at low/high tide
hacer vela to go sailing

seaside and boats 621

EL Complete Spanish Words Final.indd 621EL Complete Spanish Words Final.indd 621 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el banco bank
 el billete (de banco) banknote
 el cajero automático cashpoint
 el cambio change
 el céntimo cent
 el centro comercial shopping centre
 el cliente customer
 el datáfono card terminal
 el departamento department
 el dependiente shop assistant, sales assistant
 el descuento discount
 el dinero money
 el estanco tobacconist’s
 el euro euro
 los grandes almacenes department store
 el hipermercado hypermarket
 el horario comercial or de apertura opening hours
 or de atención al público
 el mercado market
 el número (de zapato) (shoe) size
 el precio price
 el regalo present
 el souvenir (pl ~s) souvenir
 el suelto small change
 el supermercado supermarket
 el vendedor salesman

USEFUL PHRASES
comprar/vender to buy/sell
¿cuánto cuesta? how much does it cost?
¿cuánto es? how much does it come to?
pagué veinte euros por esto, esto me costó veinte euros I paid 20 euros

for that
en la carnicería/la panadería at the butcher’s/bakery

622 shopping

EL Complete Spanish Words Final.indd 622EL Complete Spanish Words Final.indd 622 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la agencia de viajes travel agent’s
 la alimentación food
 la caja checkout; cash desk
 la carnicería butcher’s
 la charcutería pork butcher’s
 la clienta customer
 la compra purchase; shopping
 la compra online online shopping; online
 purchase
 la dependienta shop assistant, sales assistant
 la factura bill; invoice
 la farmacia chemist’s
 la floristería flower shop
 la frutería fruiterer’s
 la garantía guarantee
 la lista list
 la oficina de correos post office
 la panadería bakery
 la pastelería cake shop
 la perfumería perfume shop/department
 la pescadería fishmonger’s
 la pollería poultry shop
 la rebaja reduction
 las rebajas sales
 la sección (pl secciones) department
 la talla size
 la tarjeta de crédito credit card
 la tarjeta de débito debit card
 la tienda shop
 la tienda de alimentación grocer’s
 or de comestibles
 la tienda de regalos gift shop
 la tienda de ropa clothes shop
 la tienda virtual web store, online shop
 la vendedora saleswoman
 la verdulería greengrocer’s
 la zapatería shoe shop

shopping 623

EL Complete Spanish Words Final.indd 623EL Complete Spanish Words Final.indd 623 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el artículo article
 el carnicero butcher
 el carrito trolley
 el charcutero pork butcher
 el comerciante shopkeeper
 el comercio trade; shop
 el comercio electrónico e-commerce
 el comercio justo fair trade
 el encargado manager
 el frutero fruiterer
 el mercadillo street market
 el monedero purse
 el mostrador counter
 el panadero baker
 el pastelero confectioner
 el peluquero hairdresser
 el pescadero fishmonger
 el pollero poulterer
 el probador fitting room
 el rastro (Sp) flea market
 el recibo receipt
 el tícket (pl ~s) receipt; ticket
 el vendedor de periódicos newsagent
 el verdulero greengrocer
 el zapatero cobbler

USEFUL PHRASES
solo estoy mirando I’m just looking
es demasiado caro it’s too expensive
algo más barato something cheaper
es barato it’s cheap
“pague en caja” “pay at the checkout”
“no se admiten cambios ni devoluciones” “no refunds or exchanges”
¿lo quiere para regalo? would you like it gift-wrapped?
debe de haber un error there must be some mistake

624 shopping

EL Complete Spanish Words Final.indd 624EL Complete Spanish Words Final.indd 624 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la biblioteca library
 la boutique boutique
 la calculadora calculator
 la carnicera butcher
 la cartera wallet; purse; (LAm) handbag
 la charcutera pork butcher
 la comerciante shopkeeper
 la encargada manager
 la escalera mecánica escalator
 la etiqueta label
 la frutera fruiterer
 la galería comercial shopping arcade
 las galerías de alimentación small indoor food market
 la gran superficie superstore, hypermarket
 la librería bookshop
 la marca brand
 la panadera baker
 la pastelera confectioner
 la peluquera hairdresser
 la pescadera fishmonger
 la planta floor, storey
 la promoción (pl promociones) special offer
 la reclamación (pl reclamaciones) complaint
 la tintorería dry-cleaner’s
 la vendedora de periódicos newsagent
 la verdulera greengrocer
 la vitrina display case; (LAm) shop
 window

USEFUL PHRASES
¿algo más? anything else?
S.A. (= Sociedad Anónima) Ltd
S.L. (= Sociedad Limitada) limited liability company
y Cía & Co
“de venta aquí” “on sale here”
un coche de ocasión a used car
en oferta, de oferta on special offer
el café de comercio justo fair-trade coffee

shopping 625

EL Complete Spanish Words Final.indd 625EL Complete Spanish Words Final.indd 625 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el agente inmobiliario estate agent
 el color colour
 el escaparate shop window
 el ferretero ironmonger
 el gerente manager
 el joyero jeweller; jewellery box
 el kiosco de periódicos newsstand
 el lavado en seco dry cleaning
 el librero bookseller
 el medio de pago method of payment
 el óptico optician
 el producto product
 los productos produce
 el recado errand
 el relojero watchmaker; clockmaker
 el salón de belleza beauty parlour
 el sitio de comparación de precios price comparison site
 el tendero grocer
 el trato deal
 el vale de compra credit note
 el vale regalo gift voucher

USEFUL PHRASES
ir a ver escaparates, ir de escaparates to go window shopping
¿tiene cambio de cien euros? have you got change for a hundred euros?
pagar en metálico to pay cash
pagar con un cheque to pay by cheque
pagar con tarjeta de crédito to pay by credit card
una moneda de una libra/de dos euros/de cincuenta céntimos

a one-pound/two-euro/fifty-cent coin

626 shopping

EL Complete Spanish Words Final.indd 626EL Complete Spanish Words Final.indd 626 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la agencia de viajes travel agent’s
 la agencia inmobiliaria estate agent’s
 la agente inmobiliaria estate agent
 la banca electrónica e-banking
 la banca por Internet internet banking, online
 banking
 la cola queue
 las compras shopping
 la confitería sweetshop
 la devolución return (of product); refund (of
 money)
 la droguería shop selling household goods
 and cleaning products
 la ferretera ironmonger
 la ferretería ironmonger’s
 la gerente manager
 la joyera jeweller
 la joyería jeweller’s
 la lavandería laundry
 la librera bookseller
 la mercancía goods
 la óptica optician; optician’s
 la papelería stationer’s
 la relojera watchmaker; clockmaker
 la relojería watchmaker’s; clockmaker’s
 la sucursal branch
 la talla de cuello collar size
 la tarjeta de cliente loyalty card
 la tendera grocer
 la venta sale
 la venta online online shopping

USEFUL PHRASES
en el escaparate in the window
ir de compras to go shopping
hacer la compra to do the shopping
gastar to spend

shopping 627

EL Complete Spanish Words Final.indd 627EL Complete Spanish Words Final.indd 627 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aeróbic aerobics
 el ajedrez chess
 el arco (LAm) goal
 el automovilismo motor racing
 el balón (pl balones) ball (large)
 el baloncesto basketball
 el balonmano handball (game)
 el billar billiards
 el campeón (pl campeones) champion
 el campeonato championship
 el campo field, (football) pitch;
 (golf) course; (basketball) court
 el ciclismo cycling
 el deporte sport
 el equipo team
 el esquí skiing; ski
 el estadio stadium
 el fútbol football
 el fútbol sala five-a-side
 el gimnasta gymnast
 el golf golf
 el hockey hockey
 el juego game; play
 el jugador player
 el motociclismo motorcycling
 el partido match, game
 el resultado result; score
 el rugby rugby
 el tenis tennis
 el voleibol volleyball

USEFUL PHRASES
jugar al fútbol/tenis to play football/tennis
marcar un gol/anotar un punto to score a goal/a point
llevar la cuenta de los tantos to keep the score
ganar/perder un partido to win/lose a match
mi deporte preferido my favourite sport

628 sports

EL Complete Spanish Words Final.indd 628EL Complete Spanish Words Final.indd 628 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 las artes marciales martial arts
 la campeona champion
 la cancha (basketball/tennis) court;
 (LAm) field, (football) pitch
 la equitación horse-riding
 la gimnasia (artística/rítmica) (artistic/rhythmic) gymnastics
 la gimnasta gymnast
 la jugadora player
 la lucha libre wrestling
 la natación swimming
 la partida game (chess etc)
 la pelota ball
 la pesca fishing
 la piscina swimming pool
 la pista track; court (tennis)
 la portería goal
 la tabla de windsurf windsurfing board
 la vela sailing; sail

USEFUL PHRASES
empatar to equalize; to draw
correr to run; saltar to jump; lanzar to throw
ganar or derrotar or vencer a algn to beat sb
entrenarse to train
el Liverpool gana por 2 a 1 Liverpool is leading by 2 goals to 1
un partido de tenis a game of tennis
es socio de un club he belongs to a club
ir a nadar to go swimming; ir de pesca to go fishing
ir a la piscina to go to the swimming pool
¿sabes nadar? can you swim?
hacer deporte to do sport
montar en bicicleta or hacer ciclismo to go cycling
hacer vela/footing/alpinismo to go sailing/jogging/climbing
patín de cuchilla/de ruedas/en línea (ice) skate/roller skate/Rollerblade®

tiro con arco/al blanco archery/target practice

sports 629

EL Complete Spanish Words Final.indd 629EL Complete Spanish Words Final.indd 629 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 los bolos skittles
 el encuentro match

USEFUL WORDS (masculine)

 el adversario opponent
 el alpinismo climbing; mountaineering
 el árbitro referee; umpire (tennis)
 el atletismo athletics
 el bádminton badminton
 el boxeo boxing
 el buceo diving
 el circuito circuit; racetrack
 el cronómetro stopwatch
 el defensa defender
 el delantero forward
 el descanso half-time
 el entrenador trainer; coach
 el espectador spectator
 el footing jogging
 el ganador winner
 el gol goal
 los Juegos Olímpicos Olympic Games
 el maratón marathon
 el Mundial (de fútbol) World Cup
 el pádel paddle tennis
 el parapente paragliding
 el patín skate
 el patinaje sobre hielo (ice) skating
 el perdedor loser
 el portero goalkeeper
 el remo rowing; oar
 el salto de altura high jump
 el salto de longitud long jump
 el senderismo trekking; hill walking
 el tiro shot; shooting
 el torneo tournament
 el windsurf or windsurfing windsurfing
 el yudo judo

630 sports

EL Complete Spanish Words Final.indd 630EL Complete Spanish Words Final.indd 630 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la bola ball (small)
 la carrera race
 la carrera de relevos relay race
 las carreras (de caballos) horse-racing
 la defensa defence
 la delantera forward line; forward
 la petanca pétanque
 la pista de esquí ski slope

USEFUL WORDS (feminine)

 la adversaria opponent
 la árbitra referee; umpire (tennis)
 la camiseta (de deporte) jersey, shirt
 la caña de pescar fishing rod
 la caza hunting
 la copa cup
 la Copa del Mundo World Cup
 la eliminatoria heat; qualifying round
 la entrenadora trainer, coach
 la esgrima fencing
 la espectadora spectator
 la estación de esquí ski resort
 (pl estaciones de ~)
 la etapa stage
 la final final
 la ganadora winner
 la halterofilia weightlifting
 la jabalina javelin
 la lucha libre wrestling
 la pelota vasca pelota
 la perdedora loser
 la pista de hielo/de patinaje ice/skating rink
 la portera goalkeeper
 la prórroga extra time
 la raqueta racket
 la red net
 las zapatillas de deporte sports shoes; trainers
 las zapatillas de tenis tennis shoes

sports 631

EL Complete Spanish Words Final.indd 631EL Complete Spanish Words Final.indd 631 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el actor actor
 el ambiente atmosphere
 el anfiteatro dress circle
 el asiento seat
 el auditorio auditorium; audience
 el boleto (LAm) ticket
 el cine cinema
 el circo circus
 el cómico comedian
 el espectáculo show
 el patio de butacas stalls
 el payaso clown
 el programa programme
 el público audience
 el teatro theatre
 el telón curtain
 el vestuario costume
 el videoclip (pl ~s) music video
 el wéstern (pl ~s) western

IMPORTANT WORDS (masculine)

 el acomodador usher
 el actor principal leading man
 el ballet (pl ~s) ballet
 el cartel notice; poster
 el director director
 el entreacto interval
 el intermedio interval
 el maquillaje make-up

USEFUL PHRASES
ir al teatro/al cine to go to the theatre/to the cinema
reservar un asiento or una butaca to book a seat
un asiento en el patio de butacas a seat in the stalls
mi actor preferido/actriz preferida my favourite actor/actress
durante el intermedio during the interval
salir a escena to come on stage
interpretar el papel de to play the part of

632 theatre and cinema

EL Complete Spanish Words Final.indd 632EL Complete Spanish Words Final.indd 632 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la actriz (pl actrices) actress
 la banda sonora soundtrack
 la boletería (LAm) box office
 la cómica comedian
 la entrada ticket
 la especialista stuntwoman
 la estrella de cine (m+f) film star
 la música music
 la obra (de teatro) play
 la ópera opera
 la orquesta orchestra
 la payasa clown
 la película film
 la película de animación cartoon, animated film
 la sala auditorium; cinema
 la salida exit
 la sesión (pl sesiones) performance; showing
 la taquilla box office

USEFUL PHRASES
interpretar to play
bailar to dance
cantar to sing
filmar una película to shoot a film
“próxima sesión: 21 horas” “next showing: 9 p.m.”
“versión original” “original version”
“subtitulada” “subtitled”
“localidades agotadas” “full house”
aplaudir to clap
¡otra! encore!
¡bravo! bravo!
una película de ciencia ficción/de amor a science fiction film/a romance
una película de aventuras/de terror an adventure/horror film

theatre and cinema 633

EL Complete Spanish Words Final.indd 633EL Complete Spanish Words Final.indd 633 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine continued)

 el primer actor leading man
 el protagonista star
 el subtítulo subtitle
 el título title

USEFUL WORDS (masculine)

 los aplausos applause
 el argumento plot
 los bastidores wings
 los créditos credits
 el crítico critic
 el culebrón (pl culebrones) soap (opera)
 el decorado scenery
 el director de escena producer; stage manager
 el dramaturgo playwright
 el elenco cast
 el ensayo (general) (dress) rehearsal
 el escenario stage; scene
 el escenógrafo stage/set designer
 el especialista stuntman
 el espectador member of the audience
 el estreno first night, premiere
 el foco spotlight
 el foso de la orquesta orchestra pit
 el gallinero the “gods”
 el guardarropa cloakroom
 el guion script
 el guionista scriptwriter
 el monologuista (cómico) stand-up comedian
 el musical musical
 el palco box
 el papel part
 el personaje character
 el productor producer
 el realizador director (cinema); producer (TV)
 el regidor stage manager
 el reparto cast
 el vestíbulo foyer

634 theatre and cinema

EL Complete Spanish Words Final.indd 634EL Complete Spanish Words Final.indd 634 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la acomodadora usherette
 la actriz principal (pl actrices ~es) leading lady
 la butaca seat
 la cartelera hoarding, billboard;
 listings section
 la comedia comedy
 la directora director
 la platea stalls
 la primera actriz (pl ~s actrices) leading lady
 la protagonista star
 la reserva booking

USEFUL WORDS (feminine)

 la actuación (pl actuaciones) acting, performance
 la crítica review; critics; critic
 la directora de escena producer; stage manager
 la dramaturga playwright
 la escena scene
 la escenógrafa stage/set designer
 la escenografía scenery
 la espectadora member of the audience
 la farsa farce
 la función (pl funciones) performance
 la guionista scriptwriter
 la interpretación acting, performance
 la monologuista (cómica) stand-up comedian
 la pantalla screen
 la platea stalls
 la precuela prequel
 la productora producer
 la puesta en escena production
 la realizadora director (cinema); producer (TV)
 la regidora stage manager
 la representación (pl representaciones) performance
 la secuela sequel
 la serie series
 la tragedia tragedy

theatre and cinema 635

EL Complete Spanish Words Final.indd 635EL Complete Spanish Words Final.indd 635 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el año year
 el cuarto de hora quarter of an hour
 el despertador alarm clock
 el día day
 el fin de semana weekend
 el instante moment
 el mes month
 el minuto minute
 el momento moment
 el reloj watch; clock
 el segundo second
 el siglo century
 el tiempo time

USEFUL PHRASES
a mediodía at midday
a medianoche at midnight
pasado mañana the day after tomorrow
hoy today
hoy en día nowadays
anteayer, antes de ayer the day before yesterday
mañana tomorrow
ayer yesterday
hace dos días 2 days ago
dentro de dos días in 2 days
una semana a week
una quincena a fortnight
todos los días every day
¿a qué día estamos?,¿qué día es hoy? what day is it?
¿cuál es la fecha de hoy?, ¿qué fecha es hoy? what’s the date today?
de momento for the time being, for the moment
las tres menos cuarto a quarter to 3
las tres y cuarto a quarter past 3
en el siglo XXI in the 21st century
ayer por la noche last night, yesterday evening

636 time

EL Complete Spanish Words Final.indd 636EL Complete Spanish Words Final.indd 636 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la hora hour; time (in general)
 la jornada day
 la mañana morning
 la media hora half an hour
 la noche night; evening
 la quincena fortnight
 la semana week
 la tarde afternoon; evening

USEFUL PHRASES
el año pasado/próximo last/next year
la semana/el año que viene next week/year
dentro de media hora in half an hour
una vez once
dos/tres veces two/three times
varias veces several times
tres veces al año three times a year
nueve de cada diez veces nine times out of ten
érase una vez once upon a time there was
diez a la vez ten at a time
¿qué hora es? what time is it?
¿tiene hora? have you got the time?
son las seis/las seis menos diez/las seis y media it is 6 o’clock/10 to 6/

half past 6
son las dos en punto it is 2 o’clock exactly
hace un rato a while ago
dentro de un rato in a while
temprano early
tarde late
esta noche (past) last night; (to come) tonight

time 637

EL Complete Spanish Words Final.indd 637EL Complete Spanish Words Final.indd 637 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el día siguiente next day
 el futuro future; future tense
 el pasado past; past tense
 el presente present (time); present tense
 el retraso delay

USEFUL WORDS (masculine)

 el año bisiesto leap year
 el calendario calendar
 el cronómetro stopwatch
 el lustro five years
 el reloj de pie grandfather clock
 el reloj de pulsera wristwatch

USEFUL PHRASES
dos días después two days later
el día antes or el día anterior the day before
un día sí y otro no every other day
en el futuro in the future
un día libre a day off
un día de fiesta a public holiday
un día laborable a weekday
en un día de lluvia, en un día lluvioso on a rainy day
al amanecer, al alba at dawn
la mañana/tarde siguiente the following morning/evening
ahora now

638 time

EL Complete Spanish Words Final.indd 638EL Complete Spanish Words Final.indd 638 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 las agujas hands (of clock)
 la década decade
 la Edad Media Middle Ages
 la época time; era
 la esfera face (of clock)
 las manecillas hands (of clock)

USEFUL PHRASES
llegas tarde you are late
llegas temprano you are early
este reloj adelanta/atrasa this watch is fast/slow
llegar a tiempo, llegar a la hora to arrive on time
¿cuánto tiempo? how long?
el tercer milenio the third millennium
no levantarse hasta tarde to have a lie-in
de un momento a otro any minute now
dentro de una semana in a week’s time
el lunes que viene no, el otro a week on Monday
la noche antes, la noche anterior the night before
en esa época at that time

time 639

EL Complete Spanish Words Final.indd 639EL Complete Spanish Words Final.indd 639 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el bricolaje DIY
 el manitas (pl inv) handyman
 el taller workshop

USEFUL WORDS (masculine)

 el alambre (de espino) (barbed) wire
 los alicates pliers
 el andamio scaffolding
 el candado padlock
 el celo (Sp) Sellotape®

 el chinche (LAm) drawing pin
 el cincel chisel
 el clavo nail
 el destornillador screwdriver
 el durex® (LAm) Sellotape®

 el martillo hammer
 el muelle spring
 el pico pickaxe
 el pincel paintbrush
 el taladro drill
 el tornillo screw

USEFUL PHRASES
hacer bricolaje, hacer chapuzas to do odd jobs
clavar un clavo con el martillo to hammer in a nail
“recién pintado(a)” “wet paint”
pintar to paint
empapelar to wallpaper

640 tools

EL Complete Spanish Words Final.indd 640EL Complete Spanish Words Final.indd 640 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la cuerda rope
 la herramienta tool
 la llave key; (LAm) tap
 la llave inglesa spanner
 la manitas (pl inv) handywoman
 la máquina machine

USEFUL WORDS (feminine)

 la aguja needle
 la batería battery (in car)
 la caja de herramientas toolbox
 la cerradura lock
 la chinche (LAm) drawing pin
 la chincheta (Sp) drawing pin
 la cola glue
 la escalera (de mano) ladder
 la goma (elástica) rubber band
 la horca (garden) fork
 la lima file
 la obra construction site
 la pala spade
 la pila battery (in radio etc)
 la sierra saw
 la tabla plank
 la taladradora pneumatic drill
 las tijeras scissors

USEFUL PHRASES
“prohibido el paso a la obra” “construction site: keep out”
práctico(a) handy
cortar to cut
reparar to mend
atornillar to screw (in)
desatornillar to unscrew

tools 641

EL Complete Spanish Words Final.indd 641EL Complete Spanish Words Final.indd 641 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 los alrededores surroundings
 el aparcamiento (Sp) car park; parking space
 el autobús (pl autobuses) bus
 el ayuntamiento town hall; town council
 el banco bank; bench
 el barrio district
 el bloque de departamentos (LAm) block of flats
 el bloque de pisos (Sp) block of flats
 el café café; coffee
 el carro (LAm) car
 el casco viejo old town
 el centro de la ciudad town centre
 el cine cinema
 el coche (Sp) car
 el edificio building
 el estacionamiento (LAm) car park; parking space
 el habitante inhabitant
 el hotel hotel
 el mercado market
 el metro underground, subway
 el museo museum; art gallery
 el parking (pl ~s) car park
 el parque park
 el peatón (pl peatones) pedestrian
 el policía policeman
 el puente bridge
 el restaurante restaurant
 los suburbios suburbs; slum areas
 el taxi taxi
 el teatro theatre
 el tour (pl ~s) tour
 el turista tourist

642 town

EL Complete Spanish Words Final.indd 642EL Complete Spanish Words Final.indd 642 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la boutique boutique
 la calle street
 la carretera road
 la catedral cathedral
 la ciudad town, city
 la comisaría police station
 la contaminación air pollution
 la esquina corner
 la estación (de trenes) (train) station
 (pl estaciones (~ ~))
 la estación de autobuses bus station
 (pl estaciones ~ ~)
 la fábrica factory
 la gasolinera petrol station
 la habitante inhabitant
 la lavandería automática launderette
 la oficina office
 la oficina de correos post office
 la parada de autobús bus stop
 la parada de taxis taxi rank
 la piscina swimming pool
 la plaza square
 la policía policewoman; police
 la tienda shop
 la torre tower
 la turista tourist
 la vista view
 la vivienda de protección oficial council flat/house

USEFUL PHRASES
voy a la ciudad or al centro I’m going into town
en el centro (de la ciudad) in the town centre
en la plaza in the square
una calle de sentido único a one-way street
una zona muy urbanizada a built-up area
“dirección prohibida” “no entry”
cruzar la calle to cross the road

town 643

EL Complete Spanish Words Final.indd 643EL Complete Spanish Words Final.indd 643 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el abono (de transportes) season ticket
 el agente (de policía) police officer
 el alcalde mayor
 el atasco traffic jam
 el cartel notice; poster
 el castillo castle
 el cibercafé internet café
 el cruce crossroads
 los jardines públicos park
 el lugar place
 el monumento monument
 el parquímetro parking meter
 el quiosco de periódicos newsstand
 el semáforo traffic lights
 el sitio place
 el tráfico traffic
 el transeúnte passer-by
 el zoológico zoo

USEFUL PHRASES
en la esquina de la calle at the corner of the street
vivir en las afueras to live in the outskirts
andar, caminar to walk
tomar el autobús/el metro, coger el autobús/el metro (Sp) to take the

bus/the underground
comprar una tarjeta multiviajes to buy a multiple-journey ticket
picar to punch (ticket)

644 town

EL Complete Spanish Words Final.indd 644EL Complete Spanish Words Final.indd 644 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la acera pavement
 la agente (de policía) police officer
 la alcaldesa mayor
 la biblioteca library
 la calle principal main street
 la calzada road
 la circulación traffic
 la circunvalación ring road
 la desviación (pl desviaciones) diversion
 la estación de servicio petrol station
 (pl estaciones ~ ~)
 la iglesia church
 la máquina expendedora de ticket machine
 billetes (Sp) or de boletos (LAm)
 la mezquita mosque
 la parte antigua old town
 la polución air pollution
 la sinagoga synagogue
 la tarjeta multiviajes multiple-journey ticket
 la transeúnte passer-by
 la zona azul restricted parking zone
 la zona industrial industrial estate
 la zona peatonal pedestrian precinct
 la zona verde green space

USEFUL PHRASES
industrial industrial
histórico(a)historic
bonito(a) pretty
feo(a) ugly
limpio(a)clean
sucio(a) dirty

town 645

EL Complete Spanish Words Final.indd 645EL Complete Spanish Words Final.indd 645 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el adoquín (pl adoquines) cobblestone
 el barrio residencial residential area
 el callejón sin salida (pl callejones ~ ~) cul-de-sac, dead end
 el camino de bicicletas cycle path
 el carril bici cycle lane
 el cementerio cemetery
 el ciudadano citizen
 el cochecito (de niño) pram, buggy
 el concejo municipal town council
 el desfile parade
 el distrito district
 el edificio building
 el embotellamiento traffic jam
 el folleto leaflet
 los lugares de interés sights, places of interest
 el paradero de autobús (LAm) bus stop
 el parque de bomberos (Sp) fire station
 el paso de cebra zebra crossing
 el paso de peatones pedestrian crossing
 el pavimento road surface
 el rascacielos (pl inv) skyscraper
 el sondeo de opinión opinion poll

646 town

EL Complete Spanish Words Final.indd 646EL Complete Spanish Words Final.indd 646 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 las afueras outskirts
 la alcantarilla sewer
 la cafetería coffee shop, café; canteen
 la calle cortada or sin salida cul-de-sac, dead end
 la camioneta de reparto delivery van
 la cárcel prison
 la ciudadana citizen
 la cola queue
 la ciudad universitaria university campus
 la curva bend
 la estación de bomberos fire station
 (pl estaciones ~ ~) (LAm)
 la estatua statue
 la farola street lamp
 la flecha arrow
 la galería de arte art gallery
 la glorieta roundabout; square
 la isla peatonal traffic island
 la muchedumbre crowd
 la multitud crowd
 la muralla rampart
 la población (pl poblaciones) population
 la rotonda roundabout
 la señal de tráfico road sign

town 647

EL Complete Spanish Words Final.indd 647EL Complete Spanish Words Final.indd 647 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el andén (pl andenes) platform
 el asiento seat
 el AVE high-speed train
 el billete (Sp) ticket
 el billete de ida (Sp) single ticket
 el billete de ida y vuelta (Sp) return ticket
 el billete electrónico (Sp) e-ticket
 el billete sencillo (Sp) single ticket
 el boleto (LAm) ticket
 el boleto de ida (LAm) single ticket
 el boleto de ida y vuelta (LAm) return ticket
 el boleto electrónico (LAm) e-ticket
 el bolso (Sp) handbag
 el compartimento compartment
 el descuento reduction
 el enlace connection
 el equipaje luggage
 el expreso fast train
 el freno brake
 el horario timetable
 el maletero porter
 el metro underground, subway
 el número number
 el oficial de aduanas customs officer
 el pasaporte passport
 el plano map
 el precio del billete (Sp) fare
 or del boleto (LAm)
 el puente bridge
 el recargo extra charge
 el retraso delay
 el taxi taxi
 el tícket (pl ~s) ticket; receipt
 el tren train
 el vagón (pl vagones) carriage
 el viaje journey
 el viajero traveller

648 trains

EL Complete Spanish Words Final.indd 648EL Complete Spanish Words Final.indd 648 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la aduana customs
 la bici bike
 la bicicleta bicycle
 la boletería (LAm) ticket office
 la bolsa bag
 la cafetería (de la estación) station buffet
 la cantina (de la estación) station buffet
 la cartera wallet; (LAm) handbag
 la clase class
 la conexión (pl conexiones) connection
 la consigna left-luggage office
 la consigna automática left-luggage locker
 la dirección (pl direcciones) direction
 la entrada entrance
 la estación (pl estaciones) station
 la estación de metro (pl estaciones ~ ~) underground station
 la información information
 la línea line
 la llegada arrival
 la maleta suitcase
 la oficial de aduanas customs officer
 la oficina de objetos perdidos lost property office
 la parada de taxis taxi rank
 la petaca (Mex) suitcase
 la reserva reservation
 la sala de espera waiting room
 la salida departure; exit
 la taquilla ticket office; locker
 la vía track, line
 la viajera traveller

USEFUL PHRASES
reservar un asiento to book a seat
pagar un recargo, pagar un suplemento to pay an extra charge, to pay

a surcharge
hacer/deshacer el equipaje to pack/unpack

trains 649

EL Complete Spanish Words Final.indd 649EL Complete Spanish Words Final.indd 649 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el coche-cama (pl ~s~) sleeping car
 el coche-comedor (pl ~s~) dining car
 el conductor driver
 el destino destination
 el ferrocarril railway
 el revisor ticket collector
 el vagón restaurante dining car

USEFUL WORDS (masculine)

 el abono season ticket
 el baúl trunk
 el carnet joven (pl ~s ~) young persons’ discount card
 el coche carriage
 el descarrilamiento derailment
 el jefe de estación stationmaster
 el maquinista engine-driver
 el panel informativo noticeboard
 el paso a nivel level crossing
 el silbato whistle
 el suplemento extra charge, supplement
 el trayecto journey
 el (tren de) cercanías (pl (~es~)~) suburban train; commuter train
 el (tren de) mercancías (pl (~es ~) ~) goods train

USEFUL PHRASES
tomar el tren, coger el tren (Sp) to take the train
perder el tren to miss the train
montarse en el tren to get on the train
bajar del tren to get off the train
¿está libre este asiento? is this seat free?
el tren lleva retraso the train is late
un vagón de fumadores/no fumadores a smoking/ non-smoking

compartment
“prohibido asomarse por la ventanilla” “do not lean out of the window”

650 trains

EL Complete Spanish Words Final.indd 650EL Complete Spanish Words Final.indd 650 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 la barrera barrier
 la conductora driver
 la duración (pl duraciones) length (of time)
 la escalera mecánica escalator
 la frontera border
 la litera couchette
 la propina tip
 la RENFE Spanish Railway
 la revisora ticket collector
 la tarifa fare

USEFUL WORDS (feminine)

 la alarma alarm
 la etiqueta label
 la jefa de estación stationmaster
 la locomotora locomotive
 la maquinista engine-driver
 la vía férrea (railway) line or track
 las vías rails

USEFUL PHRASES
te acompañaré a la estación I’ll go to the station with you
iré a buscarte a la estación I’ll come and pick you up at the station
el tren de las diez con destino a/procedente de Madrid the 10 o’clock

train to/from Madrid

trains 651

EL Complete Spanish Words Final.indd 651EL Complete Spanish Words Final.indd 651 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el árbol tree
 el bosque wood

USEFUL WORDS (masculine)

 el abedul birch
 el abeto fir tree
 el acebo holly
 el albaricoque apricot tree
 el árbol frutal fruit tree
 el arbusto bush
 el arce maple
 el boj box tree
 el brote bud
 el castaño chestnut tree
 el cerezo cherry tree
 el chabacano (Mex) apricot tree
 el chopo poplar
 el duraznero (LAm) peach tree
 el espino hawthorn
 el follaje foliage
 el fresno ash
 el huerto orchard
 el limonero lemon tree
 el manzano apple tree
 el melocotonero (Sp) peach tree
 el naranjo orange tree
 el nogal walnut tree
 el olmo elm
 el peral pear tree
 el pino pine
 el platanero banana tree
 el plátano plane tree
 el roble oak
 el sauce llorón (pl ~s llorones) weeping willow
 el tejo yew
 el tilo lime tree
 el tronco trunk
 el viñedo vineyard

652 trees

EL Complete Spanish Words Final.indd 652EL Complete Spanish Words Final.indd 652 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la hoja leaf
 la rama branch
 la selva (tropical) rain forest

USEFUL WORDS (feminine)

 la baya berry
 la corteza bark
 la encina ilex, holm oak
 el haya (pl f las hayas) beech
 la higuera fig tree
 la raíz (pl raíces) root
 la viña vineyard

trees 653

EL Complete Spanish Words Final.indd 653EL Complete Spanish Words Final.indd 653 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el ajo garlic
 los champiñones mushrooms
 los chícharos (Mex) peas
 los ejotes (Mex) French beans
 los guisantes (Sp) peas
 el pimiento pepper
 el tomate tomato

USEFUL WORDS (masculine)

 el apio celery
 el berro watercress
 el brécol or brócoli broccoli
 el calabacín (pl calabacines) courgette
 el elote (Mex) sweetcorn
 los espárragos asparagus
 los frijoles or fríjoles (LAm) beans
 los garbanzos chickpeas
 el maíz (dulce or tierno) sweetcorn
 el nabo turnip
 el pepino cucumber
 el perejil parsley
 el pimiento morrón (pl ~s morrones) (sweet) pepper
 el puerro leek
 el rábano radish
 el repollo cabbage

USEFUL PHRASES
cultivar verduras to grow vegetables
una mazorca de maíz (Sp), una mazorca de choclo (Mex) corn on the cob

654 vegetables

EL Complete Spanish Words Final.indd 654EL Complete Spanish Words Final.indd 654 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 las acelgas Swiss chard, spinach beet
 las arvejas (LAm) peas
 la cebolla onion
 la coliflor cauliflower
 la ensalada salad
 las habichuelas (LAm) French beans
 las hortalizas vegetables
 las judías verdes (Sp) French beans
 la papa (LAm, Southern Sp) potato
 la patata (Sp)
 las verduras vegetables
 la zanahoria carrot

USESFUL WORDS (feminine)

 la alcachofa artichoke
 las alubias (Sp) beans
 la berenjena aubergine
 la calabacita (Mex) courgette
 la calabaza pumpkin
 la cebolleta spring onion
 la col cabbage
 las coles de Bruselas Brussels sprouts
 la endibia endive, chicory
 la escarola curly endive
 las espinacas spinach
 las judías beans
 las judías blancas haricot beans
 la lechuga lettuce
 las legumbres pulses
 las lentejas lentils
 la remolacha beetroot
 la rúcula rocket

USEFUL PHRASES
zanahoria rallada grated carrot
biológico(a) organic
vegetariano(a) vegetarian; vegano(a) vegan

vegetables 655

EL Complete Spanish Words Final.indd 655EL Complete Spanish Words Final.indd 655 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el autobús (pl autobuses) bus
 el autocar coach
 el avión (pl aviones) plane
 el barco de vela sailing ship; sailing boat
 el bote boat
 el bote de remos rowing boat
 el camión (pl camiones) lorry
 el carro cart; (LAm) car
 el casco helmet
 el ciclomotor moped
 el coche (Sp) car
 el coche de línea coach
 el helicóptero helicopter
 el medio de transporte means of transport
 el metro underground, subway
 el precio del billete (Sp) or fare
 del boleto (LAm)
 el taxi taxi
 el transbordador ferry
 el transporte público public transport
 el tren train
 el vehículo vehicle
 el vehículo pesado heavy goods vehicle

IMPORTANT WORDS (masculine)

 el coche de bomberos fire engine

USEFUL PHRASES
viajar to travel
ha ido a Barcelona en avión he flew to Barcelona
tomar el autobús/el metro/el tren, coger (Sp) el autobús/el metro/el

tren to take the bus/the subway/the train
montar en bicicleta to go cycling
se puede ir en coche you can go there by car

656 vehicles

EL Complete Spanish Words Final.indd 656EL Complete Spanish Words Final.indd 656 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la bici bike
 la bicicleta bicycle
 la camioneta van
 la caravana caravan
 la distancia distance
 la moto motorbike
 la motocicleta motorcycle, motorbike
 la parte de atrás back
 la parte de delante front
 la parte delantera front
 la parte trasera back
 la vespa® scooter

IMPORTANT WORDS (feminine)

 la ambulancia ambulance
 la grúa breakdown van

USEFUL PHRASES
reparar el coche de algn to repair sb’s car
un coche de alquiler a hire car
un coche deportivo a sports car
un coche de carreras a racing car
un coche de empresa a company car
“coches de ocasión” “used cars”
arrancar to start, to move off

vehicles 657

EL Complete Spanish Words Final.indd 657EL Complete Spanish Words Final.indd 657 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (masculine)

 el aerodeslizador hovercraft
 el (barco de) vapor steamer
 el bulldozer (pl ~s) bulldozer
 el buque ship
 el camión articulado (pl camiones ~s) articulated lorry
 el camión cisterna (pl camiones ~) tanker
 el cochecito (de niño) pram, buggy
 el cohete rocket
 el hidroavión (pl hidroaviones) seaplane
 el jeep (pl ~s) jeep
 el monovolumen people carrier, MPV
 el navío ship
 el ovni (objeto volador UFO (unidentified flying object)
 no identificado)
 el petrolero oil tanker (ship)
 el planeador glider
 el platillo volante flying saucer
 el portaaviones (pl inv) aircraft carrier
 el remolcador tug
 el remolque trailer
 el riesgo risk
 el submarino submarine
 el tanque tank
 el teleférico cable car
 el telesilla chairlift
 el todoterreno SUV
 el tractor tractor
 el tranvía tram
 el velero sailing ship; sailing boat
 el velomotor moped
 el yate yacht; pleasure cruiser

658 vehicles

EL Complete Spanish Words Final.indd 658EL Complete Spanish Words Final.indd 658 07/09/2015 10:1207/09/2015 10:12

USEFUL WORDS (feminine)

 la autocaravana motor home
 la barcaza barge
 la camioneta de reparto delivery van
 la canoa canoe
 la carreta waggon; cart
 la excavadora digger
 la golondrina pleasure boat
 la lancha boat (small); launch
 la lancha de salvamento lifeboat
 la lancha de socorro lifeboat
 la lancha neumática rubber dinghy
 la lancha rápida speedboat
 la locomotora locomotive
 la ranchera estate car

vehicles 659

EL Complete Spanish Words Final.indd 659EL Complete Spanish Words Final.indd 659 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el aire air
 el boletín meteorológico weather report
 (pl boletines ~s)
 el calor heat
 el cambio climático climate change
 el cielo sky
 el clima climate
 el este east
 el frío cold
 el grado degree
 el hielo ice
 el invierno winter
 el norte north
 el oeste west
 el otoño autumn
 el paraguas (pl inv) umbrella
 el parte meteorológico weather report
 el pronóstico del tiempo (weather) forecast
 el sol sun; sunshine
 el sur south
 el tiempo weather
 el verano summer
 el viento wind

USEFUL PHRASES
¿qué tiempo hace? what’s the weather like?
hace calor/frío it’s hot/cold
hace un día estupendo, hace un día precioso it’s a lovely day
hace un día horrible it’s a horrible day
al aire libre in the open air
hay niebla it’s foggy
30° a la sombra 30° in the shade
escuchar el pronóstico del tiempo to listen to the weather forecast
llover to rain
nevar to snow
llueve it’s raining
nieva it’s snowing

660 the weather

EL Complete Spanish Words Final.indd 660EL Complete Spanish Words Final.indd 660 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la estación (pl estaciones) season
 la lluvia rain
 la niebla fog
 la nieve snow
 la nube cloud
 la primavera spring
 la región (pl regiones) region, area
 la temperatura temperature

USEFUL PHRASES
brilla el sol the sun is shining
sopla el viento the wind is blowing
hace un frío que pela it’s freezing
helarse to freeze
ha helado there’s been a frost
fundirse to melt
soleado(a) sunny
tormentoso(a) stormy
lluvioso(a) rainy
frío(a) cool
variable changeable
húmedo(a)humid
el cielo está cubierto the sky is overcast

the weather 661

EL Complete Spanish Words Final.indd 661EL Complete Spanish Words Final.indd 661 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (masculine)

 el chaparrón (pl chaparrones) shower
 el claro sunny spell
 el humo smoke
 el polvo dust

USEFUL WORDS (masculine)

 el aguacero downpour
 el amanecer dawn, daybreak
 el anochecer nightfall, dusk
 el arco iris (pl inv) rainbow
 el barómetro barometer
 el cambio change
 el carámbano icicle
 el charco puddle
 el ciclón cyclone
 el copo de nieve snowflake
 el crepúsculo twilight
 el deshielo thaw
 el granizo hail
 el huracán (pl huracanes) hurricane
 el pararrayos (pl inv) lightning conductor
 el quitanieves (pl inv) snowplough
 el rayo lightning
 el rayo de sol ray of sunshine
 el relámpago flash of lightning
 el rocío dew
 el trueno thunder
 el tsunami tsunami

662 the weather

EL Complete Spanish Words Final.indd 662EL Complete Spanish Words Final.indd 662 07/09/2015 10:1207/09/2015 10:12

IMPORTANT WORDS (feminine)

 las precipitaciones rainfall
 la previsión meteorológica (weather) forecast
 (pl previsiones ~s)
 la sombrilla parasol
 la tormenta storm
 la visibilidad visibility

USEFUL WORDS (feminine)

 el alba (pl f las albas) dawn
 la atmósfera atmosphere
 la brisa breeze
 la bruma mist
 la corriente (de aire) draught
 la escarcha frost (on the ground)
 la gota de lluvia raindrop
 la helada frost (weather)
 la inundación (pl inundaciones) flood
 la luz de la luna moonlight
 la mejora or mejoría improvement
 la nevada snowfall
 la ola de calor heatwave
 la ola de frío cold spell
 la oscuridad darkness
 la puesta de sol sunset
 la quitanieves (pl inv) snowplough
 la ráfaga de viento gust of wind
 la sequía drought
 la tormenta thunderstorm
 la ventisca snowdrift

the weather 663

EL Complete Spanish Words Final.indd 663EL Complete Spanish Words Final.indd 663 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (masculine)

 el albergue juvenil youth hostel
 los baños públicos (LAm) toilets
 el bote de la basura (Mex) dustbin
 el comedor dining room
 el cuarto de baño bathroom
 el cubo de la basura dustbin
 el desayuno breakfast
 el dormitorio dormitory
 los lavabos toilets
 el mapa map
 los servicios (Sp) toilets
 el silencio silence
 el visitante visitor

IMPORTANT WORDS (masculine)

 el carnet de socio (pl ~s ~ ~) membership card
 el lavabo washbasin; toilet
 el saco de dormir sleeping bag

664 youth hostelling

EL Complete Spanish Words Final.indd 664EL Complete Spanish Words Final.indd 664 07/09/2015 10:1207/09/2015 10:12

ESSENTIAL WORDS (feminine)

 la cama bed
 la (cama) litera bunk bed
 la cocina kitchen; cooking
 la comida meal
 la ducha shower
 la estancia stay
 la lista de precios price list
 la noche night
 la oficina office
 la sábana sheet
 la sala de juegos games room
 la tarifa rate(s)
 las vacaciones holidays
 la visitante visitor

IMPORTANT WORDS (feminine)

 la caminata hike
 la excursión (pl excursiones) trip
 la guía guidebook
 la mochila rucksack
 las normas rules
 la ropa de cama bed linen

USEFUL PHRASES
pasar una noche en el albergue juvenil to spend a night at the youth

hostel
quisiera alquilar un saco de dormir I would like to hire a sleeping bag
está todo ocupado there’s no more room

youth hostelling 665

EL Complete Spanish Words Final.indd 665EL Complete Spanish Words Final.indd 665 07/09/2015 10:1207/09/2015 10:12

The vocabulary items on pages 204 to 233 have been grouped under parts
of speech rather than topics because they can apply in a wide range of
circumstances. Use them just as freely as the vocabulary already given.

ARTICLES AND PRONOUNS

What is an article?
In English, an article is one of the words the, a and an which is given in
front of a noun.

What is a pronoun?
A pronoun is a word you use instead of a noun, when you do not need or
want to name someone or something directly, for example, it, you, none.

algo something; anything
alguien somebody, someone;

anybody, anyone
alguno/alguna one; someone,

somebody
algunos/algunas some, some of

them; some of us, some of you,
some of them

ambos/ambas both
aquel/aquella; aquél/aquélla that
aquellos/aquellas; aquéllos/

aquéllas those
cada each; every
cual which; who; whom

lo cual which
cuál what, which one
cualquiera any one; anybody,

anyone
cualquiera de los dos/las dos
either (see also Adjectives)

cualesquiera (pl) any (see also
Adjectives)

cuanto/cuanta as much as
cuánto/cuánta how much
cuantos/cuantas as many as
cuántos/cuántas how many
cuyo/cuya/cuyos/cuyas whose

en cuyo caso in which case
demasiado/demasiada too much
demasiados too many
dos: los/las dos both
el/la the
él he; him; it

de él his
ella she; her; it

de ella hers
ello it
ellos/ellas they; them

de ellos/ellas theirs
ese/esa; ése/ésa that
esos/esas; ésos/ésas those
este/esta; éste/ésta this
estos/estas; éstos/éstas these
la her; it; you
las them; you
le him; her; it; you
les them; you
lo him; it; you
los/las the
los them; you
me me; myself
mi/mis my
(el)mío/(la) mía/(los) míos/(las)

mías mine

666 supplementary v0cabulary

EL Complete Spanish Words Final.indd 666EL Complete Spanish Words Final.indd 666 07/09/2015 10:1207/09/2015 10:12

mismo/misma/mismos/mismas
same
mí mismo/misma; yo mismo/
misma myself; nosotros mismos/
nosotras mismas ourselves;
sí misma; ella misma herself;
sí mismo; él mismo himself;
sí mismos/sí mismas; ellos
mismos/ellas mismas themselves;
ti mismo/ti misma; tú mismo/
tú misma; usted mismo/
usted misma yourself; vosotros
mismos/vosotras mismas;
ustedes mismos/ustedes
mismas yourselves; uno mismo/
una misma oneself

mucho/mucha a lot, lots; much
(see also Adjectives; Adverbs)

muchos/muchas a lot, lots; many
(see also Adjectives)

nada nothing
nada más nothing else

nadie nobody, no one; anybody,
anyone
nadie más nobody else

ninguno/ninguna any; neither;
either; none; no one, nobody
ninguno de los dos/ninguna
de las dos neither (see also
Adjectives)

ningunos/ningunas any; none
(see also Adjectives)

nos us; ourselves; each other
nosotros/nosotras we; us
nuestro/nuestra/nuestros/

nuestras our; ours
el nuestro/la nuestra/
los nuestros/las nuestras ours

os you; yourselves; each other
otro/otra another, another one

(see also Adjectives)

otros/otras others (see also
Adjectives)

poco/poca un poco a bit, a little
dentro de poco shortly

pocos/pocas not many, few
que who; that
qué what; what a
quien/quienes who; whoever
quién/quiénes who
se him; her; them; you; himself;

herself; itself; themselves;
yourself; yourselves; oneself; each
other

su/sus his; her; its; their; your; one’s
(el) suyo/(la) suya /(los) suyos/

(las) suyas his; her; its; their; your;
hers; theirs; yours; one’s own

tal/tales such
tampoco not...either, neither
te you; yourself
ti you
todo/toda (it) all

todo el mundo everybody,
everyone (see also Adjectives)

todos/todas all; every; everybody;
everyone (see also Adjectives)

tu/tus your
tú you
usted you
ustedes you
(el) tuyo/ (la) tuya/ (los) tuyos/

(las) tuyas yours
un/una a; an; one
unos/unas some; a few; about,

around
varios/varias several
vosotros/vosotras you
vuestro/vuestra/vuestros/

vuestras your; yours
los vuestros/las vuestras yours

yo I; me

supplementary v0cabulary 667

EL Complete Spanish Words Final.indd 667EL Complete Spanish Words Final.indd 667 07/09/2015 10:1207/09/2015 10:12

ahora though
ahora bien however; ahora que
now that

antes: antes de que before
así: así (es) que so

así pues so
aunque although, though
como as
conque so, so then
consiguiente: por consiguiente

so, therefore
cuando when; whenever; if
cuanto: en cuanto as soon as;

as
dar: dado que since
decir: es decir that is to say
desde: desde que since
después: después de que after
e and
embargo: sin embargo still,

however
entonces then
fin: a fin de que so that, in order

that
forma: de forma que so that
hasta: hasta que until, till
luego therefore
manera: de manera que so that
mas but
más: más que more than
menos: menos que less than
mientras while; as long as

mientras que whereas; mientras
(tanto) meanwhile

modo: de modo que so that
momento: en el momento en que

just as
ni or; nor; even

ni...ni neither...nor
o or

o … o … either … or …
para: para que so that
pero but
porque because
pronto: tan pronto como as soon

as
pues then; well; since
puesto: puesto que since
que that
ser: o sea that is

a no ser que unless
si if; whether

si no otherwise
siempre: siempre que whenever;

as long as, provided that
sino but; except; only
tal: con tal (de) que as long as,

provided that
tanto: por (lo) tanto so, therefore
u or
vez: una vez que once
vista: en vista de que seeing that
y and
ya: ya que as, since

668 supplementary v0cabulary

CONJUNCTIONS

What is a conjunction?
A conjunction is a word such as and, but, or, so, if and because, that links
two words or phrases of a similar type, or two parts of a sentence, for
example, Diane and I have been friends for years; I left because I was bored.

EL Complete Spanish Words Final.indd 668EL Complete Spanish Words Final.indd 668 07/09/2015 10:1207/09/2015 10:12

abierto(a) open
absoluto(a) absolute
absurdo(a) absurd
académico(a) academic
accesible accessible; approachable
aceptable acceptable
acondicionado(a) fitted out

con aire acondicionado
air-conditioned

acostumbrado(a) accustomed
activo(a) active
acusado(a) accused; marked
adecuado(a) appropriate
admirable admirable
aéreo(a) aerial
aficionado(a) keen
afilado(a) sharp
afortunado(a) fortunate, lucky
agitado(a) rough; agitated; hectic
agotado(a) exhausted
agradable pleasant, agreeable
agresivo(a) aggressive
agrícola agricultural
agudo(a) sharp; acute
aislado(a) isolated
alegre happy; bright; lively; merry
alguno/alguna (before masc sing

algún) some; any (see also Articles
and Pronouns)

algunos/algunas some; several
(see also Articles and Pronouns)

alternativo(a) alternating; alternative

alto(a) high; tall
amargo(a) bitter
ancho(a) broad; wide
anciano(a) elderly
animado(a) lively; cheerful
anónimo(a) anonymous
anormal abnormal
anterior former
antiguo(a) old; vintage; antique
anual annual
apagado(a) out; off; muffled; dull
aparente apparent
apasionado(a) passionate
apropiado(a) appropriate, suitable
aproximado(a) rough
arriba: de arriba top
asequible affordable
asombrado(a) amazed, astonished
asombroso(a) amazing,

astonishing
áspero(a) rough
atestado(a) crowded; popular
atento(a) attentive; watchful
atractivo(a) attractive
automático(a) automatic
avanzado(a) advanced
bajo(a) low; short
barba: con barba bearded
barbudo(a) bearded
básico(a) basic
bastante enough; quite a lot of

(see also Adverbs)

supplementary v0cabulary 669

ADJECTIVES

What is an adjective?
An adjective is a ‘describing’ word that tells you more about a person
or thing, such as their appearance, colour, size or other qualities, for
example, pretty, blue, big.

EL Complete Spanish Words Final.indd 669EL Complete Spanish Words Final.indd 669 07/09/2015 10:1207/09/2015 10:12

bien well-to-do
bienvenido(a) welcome
blando(a) soft
breve brief
brillante shining; bright
brutal brutal
bruto(a) rough; stupid; uncouth;

gross
bueno(a) good
cada each; every
caliente hot; warm
callado(a) quiet
cansado(a) tired
capaz capable
cariñoso(a) affectionate
caro(a) expensive, dear
cauteloso(a) cautious
central central
ceñido(a) tight
cercano(a) close; nearby
cerrado(a) closed; off
científico(a) scientific
cierto(a) true; certain
civil civil; civilian
claro(a) clear; light; bright
clásico(a) classical; classic
climatizado(a) air-conditioned
cobarde cowardly
comercial commercial
cómodo(a) comfortable
complejo(a) complex
completo(a) complete
complicado(a) complicated; complex
comprensivo(a) understanding
común common; mutual
concreto(a) specific; concrete
concurrido(a) crowded; popular
conmovedor(a) moving
consciente conscious; aware

conservador(a) conservative
considerable considerable
constante constant
contemporáneo(a) contemporary
contento(a) happy; pleased
continuo(a) continuous
convencional conventional
correcto(a) correct, right
corriente ordinary; common
cortado(a) cut; closed; off; shy
creativo(a) creative
cristiano(a) Christian
crítico(a) critical
crudo(a) raw
cuadrado(a) square
cualquiera (before masc and fem sing

cualquier) any (see also Articles
and Pronouns)

cualesquiera any (see also Articles
and Pronouns)

cuanto/cuanta as much as
cuánto/cuánta how much
cuantos/cuantas as many as
cuántos/cuántas how many
cultural cultural
curioso(a) curious
debido(a) due, proper
decepcionante disappointing
decidido(a) determined
delicado(a) delicate
delicioso(a) delicious
demasiado/demasiada too much
demasiados too many
democrático(a) democratic
derecho(a) right
desafortunado(a) unfortunate
desagradable unpleasant
desconocido(a) unknown
desesperado(a) desperate

670 supplementary v0cabulary

EL Complete Spanish Words Final.indd 670EL Complete Spanish Words Final.indd 670 07/09/2015 10:1207/09/2015 10:12

desierto(a) deserted
desnudo(a) naked; bare
despejado(a) clear
despierto(a) awake; sharp; alert
despreocupado(a) carefree; careless
destruido(a) destroyed
detallado(a) detailed
diestro(a) skilful
difícil difficult
digno(a) worthy; dignified
diminuto(a) tiny
directo(a) direct
disgustado(a) upset
disponible available
dispuesto(a) arranged; willing
distinguido(a) distinguished
distinto(a) different; various
divertido(a) funny, amusing; fun;

entertaining
dividido(a) divided
divino(a) divine
doble double
domesticado(a) tame
doméstico(a) domestic
dos: los/las dos both
dulce sweet
duro(a) hard
económico(a) economic; economical
efectivo(a) effective
eficaz effective; efficient
eficiente efficient
eléctrico(a) electric
electrónico(a) electronic
elemental elementary
emocionante exciting
emotivo(a) emotional; moving
encantador(a) charming; lovely
enmascarado(a) masked
enorme enormous, huge

enterado(a) knowledgeable;
well-informed; aware

entero(a) whole
equivalente equivalent
equivocado(a) wrong
escandaloso(a) shocking
esencial essential
especial special
específico(a) specific
espectacular spectacular
espeso(a) thick
espiritual spiritual
estrecho(a) narrow
estricto(a) strict
estropeado(a) broken (off); off
estupendo(a) marvellous, great
estúpido(a) stupid
étnico(a) ethnic
evidente obvious, evident
exacto(a) exact; accurate
excelente excellent
excepcional outstanding
exclusivo(a) exclusive
exigente demanding, exacting
experto(a) experienced
éxito: de éxito successful
exitoso(a) successful
exquisito(a) delicious; exquisite
extra extra; top-quality
extranjero(a) foreign
extraño(a) strange; foreign
extraordinario(a) extraordinary;

outstanding; special
extremo(a) extreme
fácil easy
falso(a) false
familiar family; familiar
famoso(a) famous
fatigoso(a) tiring

supplementary v0cabulary 671

EL Complete Spanish Words Final.indd 671EL Complete Spanish Words Final.indd 671 07/09/2015 10:1207/09/2015 10:12

federal federal
feroz fierce
fijo(a) fixed; permanent
final final
financiero(a) financial
fino(a) fine; smooth; refined
firme firm; steady
físico(a) physical
flexible flexible
fluido(a) fluid; fluent
formal reliable; formal; official
frágil fragile; frail
frecuente frequent
fresco(a) fresh; cool; cheeky
fuerte strong; loud
futuro(a) future
general general
generoso(a) generous
genial brilliant; wonderful
gentil kind
genuino(a) genuine
global global
gordo(a) fat; big
grande (before masc sing gran) big;

great
grandioso(a) grand; grandiose
habitual usual
herido(a) injured; wounded; hurt
hermoso(a) beautiful
histórico(a) historic; historical
holgado(a) loose
honrado(a) honest; respectable
horrible horrific; hideous; terrible
horroroso(a) dreadful; hideous;

terrible
humano(a) human; humane
ideal ideal
idéntico(a) identical
igual equal

ilegal illegal
iluminado(a) illuminated, lit;

enlightened
ilustrado(a) illustrated
imaginario(a) imaginary
impar odd
importante important
imposible impossible
imprescindible indispensable
impresionante impressive; moving;

shocking
inaguantable unbearable
incapaz (de) incapable (of)
increíble incredible; unbelievable
inculto(a) uncultured
indefenso(a) defenceless
independiente independent
indiferente unconcerned
individual individual; single
industrial industrial
inesperado(a) unexpected
inevitable inevitable
infantil childlike; childish
inflable inflatable
injusto(a) unfair
inmediato(a) immediate
inmenso(a) immense
inmune immune
inquieto(a) anxious; restless
intacto(a) intact
intencionado(a) deliberate
intenso(a) intense; intensive
interior interior; inside; inner;

domestic
interminable endless
internacional international
interno(a) internal
interrumpido(a) interrupted
inútil useless

672 supplementary v0cabulary

EL Complete Spanish Words Final.indd 672EL Complete Spanish Words Final.indd 672 07/09/2015 10:1207/09/2015 10:12

invisible invisible
izquierdo(a) left
junto(a) together
justo(a) just, fair; exact; tight
largo(a) long
legal legal
lento(a) slow
libre free
ligero(a) light; slight; agile
limpio(a) clean
liso(a) smooth; straight; plain
listo(a) ready; bright
llamativo(a) bright; striking
llano(a) flat; straightforward
lleno(a) (de) full (of)
lluvioso(a) rainy, wet
loco(a) mad, crazy
lujo: de lujo luxurious
lujoso(a) luxurious
magnífico(a) magnificent;

wonderful, superb
maligno(a) malignant; evil, malicious
malo(a) bad
malvado(a) wicked
manso(a) meek; tame
maravilloso(a) marvellous,

wonderful; magic
marcado(a) marked
más more of a
máximo(a) maximum
mayor bigger; elder

el/la...mayor the biggest...;
the eldest...

mecánico(a) mechanical
médico(a) medical
medio(a) half; average
medioambiental environmental
mejor better

el/la mejor the best

menor smaller; younger
el/la...menor the smallest;
the youngest

menos less of a
mental mental
militar military
minucioso(a) thorough; very

detailed
mismo(a) same
misterioso(a) mysterious
moderado(a) moderate
moderno(a) modern
mojado(a) wet; soaked
molesto(a) annoying; annoyed;

awkward; uncomfortable
montañoso(a) mountainous
mucho/mucha a lot of, lots of;

much (see also Pronouns; Adverbs)
muchos/muchas a lot of, lots of;

many (see also Pronouns)
muerto(a) dead
mundial worldwide, global
mutuo(a) mutual
nacido(a) born
nacional national; domestic
nativo(a) native
natural natural
necesario(a) necessary
negativo(a) negative
ninguno/ninguna (before masc sing

ningún) no; any (see also
Pronouns)

ningunos/ningunas no; any
(see also Pronouns)

normal normal; standard
nuclear nuclear
nuevo(a) new
numeroso(a) numerous
obediente obedient

supplementary v0cabulary 673

EL Complete Spanish Words Final.indd 673EL Complete Spanish Words Final.indd 673 07/09/2015 10:1207/09/2015 10:12

objetivo(a) objective
obligatorio(a) compulsory,

obligatory
obvio(a) obvious
ocupado(a) busy; taken; engaged;

occupied
oficial official
oportuno(a) opportune;

appropriate
original original
oscuro(a) dark; obscure
otro/otra another

a/en otro lugar somewhere else;
otra cosa something else; otra
persona somebody else; otra vez
again (see also Pronouns); otros/
otras other (see also Pronouns)

pacífico(a) peaceful; peaceable
pálido(a) pale
par even
particular special; particular; private
patético(a) pathetic
peligroso(a) dangerous
peor worse

el peor the worst
perdido(a) lost; stray; remote
perfecto(a) perfect
personal personal
pesado(a) heavy; tedious
picante hot
pie: de pie standing (up)
poco/poca not much, little
pocos/pocas not many, few
poderoso(a) powerful
polémico(a) controversial
polvoriento(a) dusty; powdery
popular popular
portátil portable
posible possible; potential

positivo(a) positive
práctico(a) practical
precioso(a) lovely, beautiful;

precious
preciso(a) precise; necessary
preferido(a) favourite
preliminar preliminary
presentable presentable
presunto(a) alleged
previo(a) previous
primario(a) primary
principal main
privado(a) private
privilegiado(a) privileged
profundo(a) deep
prometido(a) promised; engaged
propio(a) own
próximo(a) near, close; next
psicológico(a) psychological
público(a) public
pueril childish
pulcro(a) neat
puntiagudo(a) pointed; sharp
puntual punctual
puro(a) pure
qué what; which; what a
querido(a) dear
químico(a) chemical
racial racial
radical radical
rápido(a) fast, quick
raro(a) strange, odd; rare
razonable reasonable
reacio(a) reluctant
real actual; royal
reciente recent
recto(a) straight; honest
redondo(a) round
refrescante refreshing

674 supplementary v0cabulary

EL Complete Spanish Words Final.indd 674EL Complete Spanish Words Final.indd 674 07/09/2015 10:1207/09/2015 10:12

regional regional
regular regular
religioso(a) religious
repentino(a) sudden
repuesto: de repuesto spare
reservado(a) reserved
resistente resistant; tough
responsable (de) responsible (for)
revolucionario(a) revolutionary
ridículo(a) ridiculous
rival rival
romántico(a) romantic
rubio(a) fair, blond
ruidoso(a) noisy
rural rural
sabio(a) wise
sagrado(a) sacred
salvaje wild
salvo: a salvo safe
sanitario(a) sanitary; health
sano(a) healthy

sano(a) y salvo(a) safe and sound
santo(a) holy
satisfecho(a) (de) satisfied (with)
seco(a) dry
secreto(a) secret
secundario(a) secondary
seguro(a) safe; secure; certain; sure
semejante similar
sencillo(a) simple; natural; single
sensacional sensational
sentado(a) sitting, seated
señalado(a) special
separado(a) separate
servicial helpful
severo(a) severe
sexual sexual
significativo(a) significant;

meaningful

siguiente next, following
silencioso(a) silent; quiet
sincero(a) sincere
singular singular; outstanding
siniestro(a) sinister
situado(a) situated
sobra: de sobra spare
sobrante spare
social social
solemne solemn
sólido(a) solid
 solo(a) alone; lonely; black;

straight, neat
soltero(a) single
sombrío(a) sombre; dim
sonriente smiling
soportable bearable
sorprendente surprising
sospechoso(a) suspicious
suave smooth; gentle; mild; slight
sucio(a) dirty
superior top; upper; superior
supremo(a) supreme
supuesto(a) assumed; supposed
tal/tales such
tanto/tanta so much
tantos/tantas so many
técnico(a) technical
terrible terrible
típico(a) typical
tirante tight; tense
todo/toda all (see also Pronouns)
todos/todas all; every (see also

Pronouns)
tolerante broad-minded
total total
tradicional traditional
tremendo(a) tremendous
triste sad

supplementary v0cabulary 675

EL Complete Spanish Words Final.indd 675EL Complete Spanish Words Final.indd 675 07/09/2015 10:1207/09/2015 10:12

último(a) last
el último the latest

ultrajante offensive; outrageous
único(a) only; unique
urgente urgent
útil useful, helpful
vacante vacant
vacío(a) empty
valiente brave, ourageous
valioso(a) valuable
valor: de valor valuable
variado(a) varied

varios/varias several
vecino(a) neighbouring
verdad: de verdad real
verdadero(a) real; true
viejo(a) old
vil villainous; vile
violento(a) violent; awkward
visible visible
vital vital
vivo(a) living; alive; lively
voluntario(a) voluntary

676 supplementary v0cabulary

EL Complete Spanish Words Final.indd 676EL Complete Spanish Words Final.indd 676 07/09/2015 10:1207/09/2015 10:12

a to; at; into: onto
abajo down; downstairs; below

allá abajo down there
absolutamente absolutely
acá here, over here; now
acerca: acerca de about
actualmente at present
acuerdo: de acuerdo OK, okay
adelante forward

en adelante from now on
hacia adelante forward

además also; furthermore,
moreover, in addition
además de as well as; besides

admirablemente admirably
afortunadamente fortunately
agradablemente nicely
ahora now; in a minute

hasta ahora so far
alcance: al alcance within reach
allá there, over there
allí there
alrededor de around
ansiosamente anxiously
ante before; in the face of; faced with

ante todo above all
antemano: de antemano

beforehand, in advance
anteriormente previously, before
antes before antes de before

cuanto antes as soon as possible
lo antes posible as soon as possible

apartado: apartado de away from
aparte: aparte de apart from
apenas hardly, scarcely; only
aproximadamente approximately
aquí here; now
arriba up; upstairs; above

allá arriba up there
así like that; like this

así como as well as
atentamente attentively, carefully;

kindly
atrás behind; at the back;

backwards; ago
hacia atrás backwards

aun even aun así even so
aun cuando even if

aún still, yet; even
azar: al azar at random

supplementary v0cabulary 677

ADVERBS AND PREPOSITIONS

What is an adverb?
An adverb is a word usually used with verbs, adjectives or other
adverbs that gives more Information about when, how, where, or in
what circumstances something happens, or to what degree something
is true, for example, quickly, happily, now, extremely, very.

What is a preposition?
A preposition is a word such as at, for, with, into or from, which is
usually followed by a noun, pronoun, or, in English, a word ending in
-ing. Prepositions show how people or things relate to the rest of the
sentence, for example, She’s at home; a tool for cutting grass; It’s from David.

EL Complete Spanish Words Final.indd 677EL Complete Spanish Words Final.indd 677 07/09/2015 10:1207/09/2015 10:12

bajo low; quietly; under
básicamente basically
bastante enough; quite a lot; quite

(see also Adjectives)
bien well; carefully; very; easily
brevemente briefly
bruscamente abruptly
cambio: a cambio de in exchange

for; in return for
en cambio instead

camino: de camino on the way
casi almost, nearly
caso: en el caso de (que) in the case of

en todo caso in any case
casualidad: por casualidad by

chance
causa: a causa de because of
cerca (de) close (to); near (to)
claramente clearly
cómo how
como like; such as; as; about
completamente completely
con with
concreto: en concreto specifically,

in particular
continuamente constantly
contra against
correctamente correctly
cortésmente politely
cuando when
cuándo when
cuanto: en cuanto a as regards, as for
cuánto how much; how far; how
cuenta: a fin de cuentas ultimately

teniendo en cuenta considering
cuidado: con cuidado carefully
cuidadosamente carefully
curiosamente curiously
curso: en el curso de in the course of

de of; from; about; by; than; in; if
debajo underneath

debajo de under; por debajo
underneath; por debajo de under;
below

débilmente faintly; weakly
delante in front; at the front;

opposite
delante de in front of; opposite
hacia delante forward
por delante ahead; at the front

demasiado too; too much
dentro inside

dentro de inside; in; within
deprisa quickly, hurriedly
derecha: a la derecha on the right
desde from; since
desgraciadamente unfortunately
despacio slowly
después later; after(wards); then

después de after
detrás behind; at the back; on the

back; after
detrás de behind; por detrás from
behind; on the back

día: al día per day
diariamente on a daily basis
diario: a diario daily
donde where; wherever
dónde where
dondequiera anywhere
duda: sin duda definitely,

undoubtedly
dulcemente sweetly; gently
durante during; for

durante todo/toda throughout
efecto: en efecto in fact
ejemplo: por ejemplo for example
en in; on; at; into; by

678 supplementary v0cabulary

EL Complete Spanish Words Final.indd 678EL Complete Spanish Words Final.indd 678 07/09/2015 10:1207/09/2015 10:12

encima on top
encima de above; on top of; por
encima over; por encima de over;
above

enfrente (de) opposite
enseguida right away
entonces then

desde entonces since then; hasta
entonces until then

entre among(st); between
especialmente especially,

particularly; specially
evidentemente obviously, evidently
exactamente exactly
excepción: con la excepción de

with the exception of
excepto except (for)
extranjero: en el extranjero

overseas; abroad
extremadamente extremely
fácilmente easily
fielmente faithfully
fin: por fin finally; at last
finalmente eventually
forma: de alguna forma somehow

de esta forma like that; like this;
de ninguna forma in no way;
de otra forma otherwise;
de todas formas anyway

francamente frankly; really
frecuentemente frequently
frente: frente a opposite, facing;

against
fuera outside; out

fuera de outside
gana: de buena gana willingly,

happily
de mala gana reluctantly

general: por lo general as a rule

generalmente generally
gracias: gracias a thanks to
gradualmente gradually
hacia towards
hasta to, as far as; up to; down to;

until
honradamente honestly
igualmente equally; likewise
incluido including
inmediatamente immediately
intensamente intensely
izquierda: a la izquierda on the left
jamás never; ever
junto: junto a close to, near; next

to; together with
junto con together with

justamente just; exactly; justly
lado: al lado (de) next door (to); near

al lado de alongside; al otro lado de
across; de un lado a otro to and fro;
por este lado (de) on this side (of)

largo: a lo largo de along
lejos (de) far (from)
ligeramente lightly; slightly
luego then; later, afterwards

desde luego certainly
mal badly; poorly; ill
manera: de alguna manera

somehow
de esta manera like that; like this;
de ninguna manera in no way; de
otra manera otherwise; de todas
maneras anyway

más more; plus
el/la más the most; más allá de
beyond; más bien rather; más
cerca closer; más lejos further;
más o menos about; más...que
more...than; no más no more

supplementary v0cabulary 679

EL Complete Spanish Words Final.indd 679EL Complete Spanish Words Final.indd 679 07/09/2015 10:1207/09/2015 10:12

medio: en medio de in the middle of
por medio de by means of

mejor better
el mejor the best

menos less; minus
el/la menos the least; menos...
que less than; por lo menos at
least

mentalmente mentally
menudo: a menudo often
misteriosamente mysteriously
modo: de algún modo somehow

de este modo like that; like this; de
ningún modo in no way; de otro
modo otherwise; de todos modos
anyway

momento: en este momento at
the moment
en ese mismo momento at that
very moment

mucho a lot
no mucho not much (see also
Pronouns; Adjectives)

muy very
naturalmente naturally
nerviosamente nervously
no no; not
nombre: en nombre de on behalf of
normalmente normally; usually
novedad: sin novedad safely
nunca never; ever
paciencia: con paciencia patiently
para for; to

para atrás backwards; para la
derecha towards the right; para
siempre forever

parte: de mi parte on my behalf
en cualquier parte anywhere;
en gran parte largely

en otra parte elsewhere
en parte partly, in part; en todas
partes everywhere; por otra parte
on the other hand

peligrosamente dangerously
peor worse

el peor the worst
perfectamente perfectly
persona: por persona per person
personalmente personally
pesadamente heavily
pesar: a pesar de despite; in spite of

a pesar de que even though
pie: a pie on foot
poco not very; not a lot; not much

poco a poco little by little, bit by bit
por because of; for; by; through

por qué why
precisamente precisely, exactly
primero first
principalmente mainly
principio: al principio at first
probable likely
probablemente probably
profundamente deeply
pronto soon
propósito: a propósito deliberately;

on purpose
qué how
querer: sin querer accidentally
quién: de quién/de quiénes whose
rápidamente fast, quickly
rápido quickly
realidad: en realidad in fact, actually
realmente really
recientemente recently, lately
regularmente regularly, on a

regular basis
relativamente relatively

680 supplementary v0cabulary

EL Complete Spanish Words Final.indd 680EL Complete Spanish Words Final.indd 680 07/09/2015 10:1207/09/2015 10:12

repente: de repente suddenly
seguida: en seguida right away
seguido straight on

todo seguido straight on
según according to; depending on
seguramente probably; surely
sencillamente simply
sentido: en este sentido in this

respect
separado: por separado separately
ser: a no ser que unless
serio: en serio seriously
sí yes
siempre always

como siempre as usual
siguiente: al/el día siguiente next

day
silencio: en silencio quietly; in

silence
silenciosamente quietly, silently
sin without sin embargo still,

however, nonetheless
siquiera: ni siquiera not even
sitio: en algún sitio somewhere

en ningún sitio nowhere
sobre on; over; about
solamente only; solely
sólo only; solely

tan sólo only, just
suavemente gently; softly; smoothly
suelo: al suelo to the ground

en el suelo on the ground
sumamente highly, extremely
supuesto: por supuesto of course
tal: tal como just as

tal y como están las cosas
under the circumstances; tal vez
perhaps, maybe

también also, too

tampoco not...either, neither
tan so; such

tan … como as … as
tanto so much; so often

tanto más all the more
tarde late

más tarde later; afterwards
temprano early

más temprano earlier
tiempo: a tiempo in time; on time

al mismo tiempo at the same
time; mucho tiempo long

todavía still; yet; even
todo: en todo/toda throughout

todo lo más at (the) most
total in short; at the end of the day

en total altogether, in all
totalmente totally, completely
través: a través de through; across
vano: en vano in vain
velocidad: a toda velocidad at full

speed, at top speed
ver: por lo visto apparently
vez: algunas veces sometimes

cada vez más more and more;
cada vez menos less and less; de
vez en cuando from time to time,
now and then; en vez de instead
of; rara vez rarely, seldom; una
vez once; una vez más once more

vía: en vías de on its way to
en vías de desarrollo developing;
en vías de extinción endangered

vista: de vista by sight
en vista de in view of

voz: en voz alta aloud; loudly
en voz baja in a low voice

ya already
ya mismo at once; ya no not any
more, no longer

supplementary v0cabulary 681

EL Complete Spanish Words Final.indd 681EL Complete Spanish Words Final.indd 681 07/09/2015 10:1207/09/2015 10:12

la abertura opening
el abismo gulf
el aburrimiento boredom
el abuso abuse
el acceso access
la acción (pl acciones) action
el acento accent
el ácido acid
el acontecimiento event
la actitud attitude
la actividad activity
el acuerdo agreement; settlement
la advertencia warning
la afirmación (pl afirmaciones) claim
la agencia agency
la agenda diary
el/la agente agent
la agitación (pl agitaciones) stir
el agujero hole
la alcantarilla drain
la alcayata hook
la alegría joy
el alfabeto alphabet
el alfiler pin
el/la aliado/a ally
el aliento breath
el alivio relief
el alma (f) soul
el almacén (pl almacenes) store
el/la amante lover
la ambición (pl ambiciones) ambition
la amenaza threat
el/la amigo(a) mate

la amistad friendship
el amor love
el análisis (pl inv) analysis
la anchura breadth; width
el/la anfitrión(ona) host
el ángel angel
el ángulo angle
la angustia anguish
el animal doméstico pet
la antigüedad antique
el anuncio announcement
el anzuelo hook
el apoyo support
la aprobación (pl aprobaciones)

approval
la apuesta bet; stake
la armada navy
el arreglo compromise
la artesanía craft
el artículo article; item
la asociación (pl asociaciones)

association
el asombro astonishment
el aspecto aspect
la astilla splinter
el asunto affair
el atajo short-cut
el ataúd coffin
la atención (pl atenciones) attention
el atentado attempt
la atracción; el atractivo attraction
la ausencia absence
la autoridad authority

682 supplementary v0cabulary

SOME EXTRA NOUNS

What is a noun?
A noun is a ‘naming’ word for a living being, thing or idea, for example,
woman, desk, happiness, Andrew.

EL Complete Spanish Words Final.indd 682EL Complete Spanish Words Final.indd 682 07/09/2015 10:1207/09/2015 10:12

la aventura adventure; affair
el aviso notice
la ayuda assistance, help
el/la ayudante assistant
el ayuntamiento council
el azar chance
la bala bullet
la bañera tub
la barandilla rail
la barrera barrier
el barril barrel
la base base
la batalla battle
la batería battery
la beca grant
el beso kiss
la Biblia Bible
el/la blogero(a) blogger
la bolsa bag
la bomba bomb
la bondad kindness
el borde edge
la broma joke
el brote outbreak
el bullicio bustle
la burbuja bubble
el cable cable
la caja box
la calcomanía transfer
el cálculo calculation
el caldo stock
la calidad quality
la calma calm
el camino path; way
el campamento camp
la campaña campaign
el camping (pl ~s) site
el canal channel
el/la canguro baby-sitter

la cantidad amount
el caos chaos
la capa layer
la capacidad ability; capacity
el capítulo chapter
la característica characteristic;

feature
la caridad charity
el cartucho de tinta ink cartridge
el/la catedrático(a) professor
el cazo pot
los celos jealousy (sing)
el centro centre; focus; middle
el centro turístico resort
la cesta basket
el chiste joke
el cielo heaven
la cima top
el círculo circle
las circunstancias circumstances
la cita quote; extract; appointment
el/la civil civilian
la civilización (pl civilizaciones)

civilization
la clase sort; period
la clasificación (pl clasificaciones)

classification
la codicia greed
la columna column
el columpio swing
la combinación (pl combinaciones)

combination
el combustible fuel
el comentario comment, remark
el/la comentarista commentator
las comillas: entre comillas

inverted commas: in quotes
la comisión (pl comisiones)

commission

supplementary v0cabulary 683

EL Complete Spanish Words Final.indd 683EL Complete Spanish Words Final.indd 683 07/09/2015 10:1207/09/2015 10:12

el comité (pl comités) committee
el compañero fellow
la comparación (pl comparaciones)

comparison
la compasión (pl compasiones)

sympathy
la competición (pl competiciones)

contest
el/la competidor(a) rival
la comprensión (pl comprensiones)

sympathy
el compromiso commitment
la comunicación (pl

comunicaciones) communication
la comunidad community
la concentración (pl

concentraciones) concentration
la conciencia conscience
la condecoración (pl

condecoraciones) honour
la condición (pl condiciones)

condition; status
la conducta conduct
la conexión (pl conexiones)

connection
la conferencia conference
la confianza confidence
el conflicto conflict
el confort comfort
el congreso conference
la conmoción (pl conmociones)

shock; disturbance
el conocimiento consciousness;

knowledge
la consecuencia consequence
el consejo advice
la construcción (pl construcciones)

construction; structure
el/la consumidor(a) consumer

el contacto contact
el contenido content
el contexto context
el contorno outline
el contraste contrast
la contribución (pl contribución)

contribution
la conversación (pl conversaciones)

conversation
la copia copy
el corazón (pl corazones) heart; core
la corona crown
el/la corresponsal correspondent
la corrupción (pl corrupciones)

corruption
la cortesía politeness
la cosa thing
las cosas stuff (sing)
la costumbre custom
el crecimiento growth
el/la criado(a) servant
la crisis (pl inv) crisis
la crítica criticism
el cuadro picture
la cuba tub
el cubierto place
el cuchicheo whispering
la cuenta count

por su cuenta of his own accord
el cuento tale
la cuestión (pl cuestiones) question
la cueva cave
el cuidado care
la culpa blame
la cultura culture
la cuota fee
la curiosidad curiosity
los datos data (pl)
el debate debate

684 supplementary v0cabulary

EL Complete Spanish Words Final.indd 684EL Complete Spanish Words Final.indd 684 07/09/2015 10:1207/09/2015 10:12

el deber duty
la decepción (pl decepciones)

disappointment
la decisión (pl decisiones) decision
el defecto fault
la definición (pl definiciones)

definition
el/la dependiente(a) assistant
la depresión (pl depresiones)

depression
el/la derecho(a) right

los derechos fee
el desagüe drain
el desarrollo development
el desastre disaster
el descanso break
el/la desconocido(a) stranger
la desdicha unhappiness
el deseo desire; wish; urge
el desgarrón (pl desgarrones) tear
la desgracia misfortune
el desorden disorder; mess
el destino destiny; fate
la destreza skill
la destrucción (pl destrucciones)

destruction
la desventaja disadvantage
el detalle detail
la devolución (pl devoluciones)

refund; return
el diagrama diagram
el diálogo dialogue
la diana target
el diario diary; journal
la diferencia difference
la dificultad difficulty
la dimensión (pl dimensiones)

dimension
el Dios God

el/la diplomático(a) diplomat
el/la diputado(a) deputy
la dirección (pl direcciones) direction
la disciplina discipline
el discurso speech
la discusión (pl discusiones)

argument; discussion
el diseño design
el dispositivo device
la disputa dispute
la distancia distance
la división (pl divisiones) division
el drama drama
la duda doubt
el eco echo
la economía economics (sing);

economy
la edición (pl ediciones) edition
el efecto effect
el ejemplar copy
el ejemplo example

por ejemplo for instance
el/la elector(a) elector
la elegancia elegance
el elemento element
la encuesta survey
el/la enemigo(a) enemy
la energía energy
el entusiasmo enthusiasm;

excitement
la envidia envy
la época period
el equilibrio balance
el equipo equipment
el error mistake
el escándalo scandal
el escape leak
la escasez shortage
la escritura writing

supplementary v0cabulary 685

EL Complete Spanish Words Final.indd 685EL Complete Spanish Words Final.indd 685 07/09/2015 10:1207/09/2015 10:12

el esfuerzo effort
el espacio space
la espalda back
la especie species (sing)
el espectáculo show; sight
la esperanza hope
el espesor; la espesura thickness
el esquema outline; diagram
la estaca stake
la estancia stay
la estatua statue
el estilo style
la estrategia strategy
el estrés stress
la estructura structure
el estudio studio
la estupidez (pl estupideces)

stupidity
la etapa stage
la excepción (pl excepciones)

exception
el exceso excess
la excusa excuse
el/la exiliado(a) exile
el exilio exile
las existencias stock
el éxito success
la experiencia experience
el/la experto(a) expert
la explicación (pl explicaciones)

explanation
la explosión (pl explosiones)

explosion
una explosión a bomb blast

las exportaciones exports
la exposición (pl exposiciones)

exhibition
la expresión (pl expresiones)

expression

la extensión (pl extensiones) extent
el extracto extract
el/la extranjero(a) foreigner
la fabricación (pl fabricaciones)

manufacture
la facilidad facility
el factor factor
el fallo failure
la falta: absence

falta (de) lack (of)
la fama reputation
el favor favour
la fe faith
la felicidad happiness
la fila row
la filosofía philosophy
el fin end
la flecha arrow
el fondo background; bottom; fund
el/la forastero(a) stranger
la forma form; shape
la fortuna fortune
el fracaso failure
la frase sentence; phrase
la frente front
el frescor, la frescura freshness
la fuente source
la fuerza force; strength
la función (pl funciones) function
la ganancia gain
el gancho hook
los gastos expenses
la generación (pl generaciones)

generation
el gol goal
el golfo gulf
el golpe bang; blow; knock
la gotera leak
el grado degree

686 supplementary v0cabulary

EL Complete Spanish Words Final.indd 686EL Complete Spanish Words Final.indd 686 07/09/2015 10:1207/09/2015 10:12

el gráfico chart
el grito cry
el grupo group
la guía guide
el hambre (f) hunger
el hecho fact
la higiene hygiene
la hilera row
el honor honour
los honorarios fee
la honra honour
el hueco gap
el humo fumes (pl); smoke
el humor humour
la idea idea

no tengo ni idea I haven’t a clue
el idioma language
el/la idiota fool; idiot
la imagen (pl imágenes) image
la imaginación (pl imaginaciones)

imagination
el impacto impact
el imperio empire
las importaciones imports
la importancia importance
la impresión (pl impresiones)

impression
el impuesto duty
el impulso urge
la inauguración (pl inauguraciones)

opening
el incidente incident
la independencia independence
el índice index
la indirecta hint
la infancia childhood
el infierno hell
la influencia influence
los ingresos earnings

el/la inspector(a) inspector
el instante instant
la institución (pl instituciones)

institution
el instituto institute
las instrucciones instructions
el instrumento instrument
la intención (pl intenciones)

intention; aim
el interés (pl intereses) interest
el/la internauta internet user
la interrupción (pl interrupciones)

interruption
el intervalo gap
la investigación (pl investigaciones)

research
la invitación (pl invitaciones)

invitation
la ira anger
el jaleo row
el/la jefe(a) chief
el juego gambling
los juegos del ordenador gaming
el juguete toy
la lágrima tear
la lata can
el/la lector(a) reader
la leyenda legend; caption
la libertad freedom
la licenciatura degree
el/la líder leader
la liga league
el límite boundary; limit
la limpieza cleanliness
la línea line
la liquidación (pl liquidaciones)

settlement
la lista list
la literatura literature

supplementary v0cabulary 687

EL Complete Spanish Words Final.indd 687EL Complete Spanish Words Final.indd 687 07/09/2015 10:1207/09/2015 10:12

el local premises (pl)
la locura madness
el logro achievement
la loncha slice
la longitud length
el lugar site
el lujo luxury
la luz (pl luces) light

luz de la luna moonlight
el/la maestro(a) master
la magia magic
la manera manner
la máquina machine
la marca brand; mark
el marco frame
el margen (pl márgenes) margin
la máscara mask
la matrícula fee
el máximo maximum
la mayoría majority
el medio (de) means (of)
la mejora, la mejoría improvement
la memoria memory
la mente mind
el método method
la mezcla mixture
el miedo fear
el milagro miracle
la mina mine
el mínimo minimum
el ministerio ministry
la minoría minority
la mirada glance
la misa mass
la misión (pl misiones) mission
el misterio mystery
el mitin (pl mítines) rally
el mito myth
la moda fashion; trend

la molestia annoyance
el molino mill
el montón (pl montones) mass; pile
la moral morals (pl)
el mordisco bite
el motivo pattern
el motor motor
el muchacho lad
la muchedumbre crowd
la muestra sample
la muñeca doll
la naturaleza nature
el naufragio wreckage (sing)
la negociación (pl negociaciones)

negotiation
el nervio nerve
la niñez childhood
el nivel level
el nombramiento appointment
la nota note
el número number; issue
la objeción (pl objeciones) objection
el objetivo objective; purpose;

target
el objeto object; goal
las obras works
el odio hate
el/la oficial officer
la olla pot
el olor smell
la opción (pl opciones) option
la opinión (pl opiniones) opinion
la oportunidad chance; opportunity
la oposición (pl oposiciones)

opposition
la orden (pl órdenes) order
la organización (pl organizaciones)

organization
organización benéfica charity

688 supplementary v0cabulary

EL Complete Spanish Words Final.indd 688EL Complete Spanish Words Final.indd 688 07/09/2015 10:1207/09/2015 10:12

el orgullo pride
el origen (pl orígenes) origin
la oscuridad darkness
la paciencia patience
la página page
la paja straw
la palabra word
el palacio palace
el palo stick
el pánico panic
el paquete pack; packet
el paquete de programas software

package
la pareja pair
la parte part

parte de arriba top; parte
delantera front; parte trasera rear;
de parte de algn on behalf of sb

la partida item
el parto labour

estar de parto to be in labour
el pasaje; el pasillo passage
la pasión (pl pasiones) passion
el paso footstep
el patrón (pl patrones) pattern
la pausa pause
el pedazo piece
el pedido order
el peligro danger
la pena distress; penalty
el penalty (pl penalties) penalty
el pensamiento thought
el periódico journal
el periodo period
el/la perito(a) expert
el permiso permission
la persona person
el personal personnel
la perspectiva prospect

la pesadilla nightmare
la picadura bite
la pieza piece; item
la pila battery; pile
la pista clue
el placer delight; pleasure
el plan plan; scheme
el plato dish
la plaza place
el poder power
el poema poem
la política politics (sing); policy
la póliza policy
el polvo dust
la pompa bubble
el porcentaje percentage
la porción (pl porciones) portion
el portavoz (pl portavoces)

spokesman
la posibilidad possibility
la posición (pl posiciones) position
el post post (on forum or blog)
la práctica practice
la preferencia choice
el prefijo code
la pregunta question
el premio award
la preparación (pl preparaciones)

preparation
los preparativos arrangements
la presencia presence
la presión (pl presiones) pressure
el presupuesto budget; quote
la princesa princess
el príncipe prince
el principio beginning; principle
la prioridad priority
el problema problem; trouble
el proceso process

supplementary v0cabulary 689

EL Complete Spanish Words Final.indd 689EL Complete Spanish Words Final.indd 689 07/09/2015 10:1207/09/2015 10:12

el/la profesor(a) master
la profundidad depth
el programa schedule
la prohibición (pl prohibiciones) ban
el propósito purpose

a propósito on purpose
la propuesta proposal
la prosperidad prosperity
la protección (pl protecciones)

protection
la protesta protest
las provisiones provisions
el proyecto plan
la publicidad publicity
la puja bid
la punta point
la puntería aim
el punto item; point

punto de partida starting point;
punto de vista point of view

el/la querido(a) darling
la rabia rage
la raja crack
el rato while
la razón (pl razones) reason
la reacción (pl reacciones) reaction;

response
la realidad reality
la rebanada slice
el/la rebelde rebel
el recado message
la recepción (pl recepciones)

reception
la recesión (pl recesiones) recession
la reclamación (pl reclamaciones)

claim
el recuerdo souvenir
el recurso resource

como último recurso as a last resort

la red network
la reducción (pl reducciones)

reduction
la reforma reform
la regla period
la reina queen
la relación (pl relaciones) relationship
la religión (pl religiones) religion
la reputación (pl reputaciones) status
el requisito requirement
la reserva fund; stock
la resistencia resistance
la resolución (pl resoluciones)

resolution
el respecto: con respecto a with

regard to
el respeto respect
la respiración (pl respiraciones) breath
la responsabilidad responsibility
la respuesta reply; response
los restos remains; wreckage (sing)
el resultado outcome
el reto challenge
el retrato portrait
la reunión (pl reuniones) meeting
la revista magazine; journal
el rey (pl ~es) king
el riel rail
el ritmo pace
el/la rival rival
la rodaja slice
el ruido noise
la ruina ruin
el rumor rumour
la ruptura break
la rutina routine
el sacrificio sacrifice
el/la santo(a) saint
la sección (pl secciones) section

690 supplementary v0cabulary

EL Complete Spanish Words Final.indd 690EL Complete Spanish Words Final.indd 690 07/09/2015 10:1207/09/2015 10:12

el secreto secret
el sector sector
la sed thirst
la seguridad security; safety
la selección (pl selecciones)

selection; choice
el sentido sense; way
el sentimiento feeling
la señal sign; mark
el señor lord
el servicio service
la sesión (pl sesiones) session
el significado meaning
el silbato whistle
el silencio silence
el símbolo symbol
el sindicato trade union
el sistema system
el sitio place
la situación (pl situaciones)

situation
el/la socio(a) member
la soledad loneliness
la solución (pl soluciones) solution
la sombra shadow
el sondeo (de opinión) poll
el sonido sound
el soporte (físico) hardware
la sorpresa surprise
la sospecha suspicion
la subasta auction
el subtítulo caption
la subvención (pl subvenciones)

grant
la suciedad dirtiness
el sueño sleep
la suerte luck

buena/mala suerte good/bad
luck

la sugerencia suggestion
el suicidio suicide
la suma sum
la superficie surface
la supervisión (pl supervisiones)

supervision
el/la superviviente survivor
el/la suplente substitute
el surtido choice
la sustancia substance
el/la sustituto(a) substitute
la táctica tactics (pl)
el talento talent
la tapa top
la tapicería, el tapiz (pl tapices)

tapestry
el tapón (pl tapones) top
la tarea task
la tarifa; la tasa rate
el teatro theatre; drama
la técnica technique
la tecnología technology
el tema theme; issue
la tendencia trend
la tensión (pl tensiones) tension;

strain
la tentativa attempt; bid
la teoría theory
el territorio territory
el terrón (pl terrones) lump
el texto text
la tienda store
la timidez shyness
el tipo type; kind; fellow, guy
el tío (Sp) guy
la tirada edition
el título title
el tomo volume
la tortura torture

supplementary v0cabulary 691

EL Complete Spanish Words Final.indd 691EL Complete Spanish Words Final.indd 691 07/09/2015 10:1207/09/2015 10:12

el total total
la tradición (pl tradiciones)

tradition
la trampa trap
la tranquilidad calmness
la transferencia transfer
el tratamiento treatment
el trato deal; treatment
la tristeza sadness
el trozo bit; piece; slice
el truco trick
el tubo tube
la tumba grave
el tumor growth
el turno turn
la unidad unit
la valentía bravery, courage
el valor value
el vapor steam
la variedad variety; range

la vela candle
el veneno poison
la ventaja advantage; asset
la verdad truth
la vergüenza shame
la versión (pl versiones) version
la victoria victory
la vida life
el vínculo bond
la violencia violence
la visita; visit; visitor
el/la visitante visitor
la vista sight
el volumen (pl volúmenes) volume
el/la voluntario(a) volunteer
el/la votante voter
la vuelta turn; return

dar una vuelta to go for a stroll;
dar una vuelta en bicicleta to go
for a bike ride

692 supplementary v0cabulary

EL Complete Spanish Words Final.indd 692EL Complete Spanish Words Final.indd 692 07/09/2015 10:1207/09/2015 10:12

abandonar to abandon
abrigar(se) to shelter
abrir to turn on

abrir(se) to open
abrochar to fasten
aburrir to bore

aburrirse to get bored
acabar de hacer algo to have just

done sth
acampar to camp
aceptar to accept
acercarse (a) to approach

acercarse a to go towards
aclarar(se) to clear
acompañar to accompany; to go with
aconsejar to advise; to suggest
acordarse de to remember
acostarse to lie down
acostumbrarse a algo/algn to get

used to sth/sb
actuar to act; to operate
acusar to accuse
adaptar to adapt
adelantar to go forward; to overtake
adivinar to guess
admirar to admire
admitir to admit
adoptar to adopt
adorar to adore
adquirir to acquire; to purchase
afectar to affect
afirmar to assert; to state

agarrar to catch; to grab; to grasp
agradecer to thank (for)
aguantar to bear
ahorrar to save
ahuyentar to chase (off)
alcanzar to reach

alcanzar a algn to catch up with sb;
alcanzar a ver to catch sight of

alimentar to nourish
aliviar to relieve
almacenar to store
alojarse to put up

alojarse con to lodge with
alquilar to hire; to rent: to let
amar to love
amenazar to threaten
amontonar to stack
andar to walk
anhelar to long for
animar to encourage

animar a algn a hacer algo to
urge sb to do sth

anunciar to advertise; to announce
añadir to add
apagar to switch off; to turn off;

to put out
apagar to turn off

apagarse to fade
aparecer to appear
apetecer to fancy

me apetece un helado I fancy an
ice cream

supplementary v0cabulary 693

VERBS

What is a verb?
A verb is a ‘doing’ word which describes what someone or something
does, what someone or something is, or what happens to them,
for example, be, sing, live.

EL Complete Spanish Words Final.indd 693EL Complete Spanish Words Final.indd 693 07/09/2015 10:1207/09/2015 10:12

aplastar to crush
aplaudir to applaud; to cheer; to clap
aplazar to postpone; to put back
aplicar a to apply to
apostar (a) to bet (on)
apoyar to support; to endorse

apoyar(se) to lean
apreciar to appreciate
aprender to learn
apretar to press; to squeeze
aprobar to approve of; to endorse
aprovechar to take advantage (of)
apuntar to take down
arañar to scratch
arrancar to pull out
arrastrar to drag

arrastrarse to crawl
arreglar to fix (up); to arrange; to settle

arreglárselas to cope; to manage
arrepentirse de to regret
arriesgar to risk
arrojar to hurl
arruinar to ruin
asar to bake
ascender to promote
asegurar to assure; to ensure;

to secure
asentir con la cabeza to nod
asfixiar(se) to suffocate
asistir (a) to attend
asombrar to amaze; to astonish
asustar to alarm; to frighten;

to startle
atacar to attack
atar to attach; to tie
atender to treat

atender a to attend to
atraer to attract
atrasar to hold up

atreverse (a hacer algo) to dare
(to do sth)

aumentar to increase; to raise
avanzar to advance
averiarse to break down
averiguar to check
avisar to warn
ayudar to help
azotar to whip
bailar to dance
bajar: to come down; to go down;

to lower
bajar (de): to get off; bajar de to
get out of

balbucir to stammer
barrer to sweep
basar algo en to base sth on
batir to whip; to beat
besar to kiss
bombardear to bomb
brillar to shine; to sparkle
bromear to joke
burlarse de to make fun of
buscar to look for; to search; to seek
caerse to fall (down)

se me cayó I dropped it
calcular to estimate
calentar(se) to heat (up)
callarse to be quiet
cambiar to alter; to exchange

cambiar(se) to change
cancelar to cancel
cantar to sing
capturar to capture
carecer de to lack
cargar (de) to load (with)
causar to cause
cavar to dig
celebrar to celebrate

694 supplementary v0cabulary

EL Complete Spanish Words Final.indd 694EL Complete Spanish Words Final.indd 694 07/09/2015 10:1207/09/2015 10:12

centellear to sparkle
cerrar: to turn off: to close; to fasten

cerrar(se): to shut; cerrar con
llave to lock

charlar to chat
chillar to scream
chismear to gossip
chocar con to bump into
chupar to suck
citar to quote
clasificarse to qualify
cobrar to claim; to get
coger to catch; to grab; to seize
colaborar to collaborate
coleccionar to collect
colgar to hang (up)
colocar to place
combinar to combine
comenzar (a) to start (to)
cometer to commit
compaginar to combine
comparar to compare
compartir to share
compensar to compensate (for)

compensar por to make up for
competir en to compete in
complacer to please
completar to complete; to make up
comprar (a) to buy (from)
comprender to comprise
comunicar to communicate
conceder to grant
concentrarse to concentrate
concertar to arrange
concluir to conclude; to accomplish
condenar to condemn; to sentence
conducir to lead
conectar to connect
confesar to confess

confiar to trust
confiar en to rely on

confirmar to confirm
confundir (con) to confuse (with)

confundir a algn con to mistake
sb for

congelar to freeze
conocer to know
conseguir to achieve; to get; to secure

conseguir (hacer) to succeed (in
doing)

considerar to consider; to rate
constar de to consist of

hacer constar to record
constituir to constitute; to make up
construir to build; to put up
consultar to consult
consumir to consume
contar to count

contar con to depend on
contemplar to contemplate
contener to contain; to hold
contestar to answer
continuar to continue; to keep;

to resume
contribuir to contribute
controlar to control
convencer to convince
convenir to suit
convertir to convert
copiar to copy
correr to run
cortar to cut (off); to mow
costar to cost
crear to create
crecer to grow
creer to believe; to reckon
criar to bring up
criticar to criticize

supplementary v0cabulary 695

EL Complete Spanish Words Final.indd 695EL Complete Spanish Words Final.indd 695 07/09/2015 10:1207/09/2015 10:12

cruzar to cross
cubrir (de) to cover (with)
cuchichear to whisper
cuidar to look after; to take care of;

to mind
cuidar de to take care of

cultivar to cultivate
cumplir to accomplish; to carry out
curar to heal
dañar to harm
dar to give:

dar a to overlook; dar asco a to
disgust; dar de comer a to feed;
dar la bienvenida to welcome;
dar marcha atrás to reverse;
dar saltitos to hop; dar un paseo
to go for a stroll; dar un puñetazo
a to punch; dar una bofetada a to
slap; dar vergüenza a to embarrass;
dar vuelta a to turn; darse cuenta
de algo to become aware of sth;
darse por vencido to give up;
darse prisa to hurry;

deber must; to owe
deber hacer algo to be supposed
to do sth; debo hacerlo I must do it

decepcionar to disappoint
decidir(se) (a) to decide (to)
decidirse (a) to make up one’s mind

(to)
decir to say; to tell
declarar to declare

declarar culpable to convict;
declararse en huelga to (go on)
strike

decorar to decorate
dedicar to devote
defender to defend
definir to define

dejar to leave
dejar caer to drop

deletrear to spell
demorar(se) to delay
demostrar to demonstrate
depender de to depend on
derribar to demolish
desanimar to discourage
desaparecer to disappear
desarrollar(se) to develop
descansar to rest
descargar to unload
describir to describe
descubrir to discover; to find out
desear to desire; to wish
deshacerse de to get rid of
deslizar(se) to slip
desnudarse to strip
despedir to dismiss
despegar to take off
despejar(se) to clear
despertar(se) to wake up
desprenderse to come off
desteñirse to fade
destruir to smash
desviar to divert
detener to arrest
determinar to determine
detestar to detest
devolver to bring back; to give back;

to send back
devolver a su sitio to put back

dibujar to draw
diferenciarse (de) to differ (from)
dimitir to resign
dirigir to conduct; to direct; to

manage
disculparse (de) to apologise (for)
discutir to argue; to debate; to discuss

696 supplementary v0cabulary

EL Complete Spanish Words Final.indd 696EL Complete Spanish Words Final.indd 696 07/09/2015 10:1207/09/2015 10:12

diseñar to design
disfrazar to disguise
disfrutar to enjoy
disminuir to decline; to decrease;

to diminish
distinguir to distinguish
distribuir to distribute
divertir to divert

divertirse to enjoy oneself
dividir to divide; to split
doblar to fold

doblar(se) to double
dominar to dominate; to master
ducharse to shower
dudar to doubt
durar to last
echar to pour:

echar a algn to throw sb out;
echar a algn la culpa de algo
to blame sb for sth; echar al correo
to post; echar de menos to miss;
echar una mirada a algo to glance
at sth; echarse to lie; echarse a
llorar to burst into tears; echarse
a reír to burst out laughing

educar to bring up; to educate
ejecutar to execute
elegir to choose; to select; to elect
elogiar to praise
emocionar to excite
empatar to draw, to tie
empezar (a) to begin (to)
emplear to employ
empujar to push
encarcelar to imprison
encender to switch on; to turn on;

to light
encerrar to shut in
encontrar to find; to meet

enfocar to focus
enjugar to wipe
enseñar to teach; to show
entender to understand
enterarse de to hear about
enterrar to bury
entrar (en) to enter
entregarse to give oneself up;

to surrender
entrevistar to interview
enviar to send
envolver to wrap up
equivocarse to make a mistake;

to be mistaken
erigir to erect
escapar (de) to escape (from)
escarbar to dig
escoger to choose; to pick
esconderse to hide
escuchar to listen (to)
especializarse en to specialize in
especular to gamble
esperar to wait (for); to expect;

to hope
establecer to establish; to set up

establecerse to settle
estallar to blow up
estar to be

estar acostumbrado a algo/
algn to be used to sth/sb; estar
de acuerdo to agree; estar de pie
to be standing; estar dispuesto
a hacer algo to be prepared to do
sth; to be willing to do sth;
estar equivocado to be wrong;
estar involucrado en algo to be
involved in sth

estirar(se) to stretch (out)
estrecharse la mano to shake hands

supplementary v0cabulary 697

EL Complete Spanish Words Final.indd 697EL Complete Spanish Words Final.indd 697 07/09/2015 10:1207/09/2015 10:12

estrellar(se) to crash
estropear to ruin

estropear(se) to spoil
estudiar to study; to investigate
evitar (hacer) to avoid (doing)
exagerar to exaggerate
examinar to examine

examinarse to sit an exam
excitar to excite
exclamar to exclaim
excluir to exclude; to suspend
existir to exist
experimentar to experience
explicar to explain
explorar to explore
explotar to explode
exponer to display
exportar to export
expresar to express
exprimir to squeeze
expulsar temporalmente to suspend
extender to spread: to extend

extender(se) to spread out
extrañar (LAm) to miss
fabricar to manufacture
faltar to be lacking; to fail
felicitar to congratulate
fiarse de to trust
financiar to finance
fingir to pretend (to)
firmar to sign
flotar to float
fluir to flow
formar(se) to form
forzar a algn a hacer (algo) to force

sb to do (sth)
fotografiar to photograph
frecuentar to frequent
freír to fry

funcionar to work
(hacer) funcionar to operate

fustigar to whip
ganar to earn; to gain
garantizar to guarantee
gastar to spend: to waste

gastar(se) to wear (out)
gemir to groan
golpear to knock; to beat
grabar to record
gritar to shout; to scream; to cry
guardar to keep; to store
guiar to guide
gustar to like
haber to have
hablar to speak; to talk
hacer to do; to make; to bake

hacer añicos to shatter; hacer
campaña to campaign; hacer
comentarios to comment; hacer
daño a to hurt; hacer las maletas
to pack; hacer preguntas to ask
questions; hacer público to issue;
hacer señas or una señal to
signal; hacer una lista de to list;
hacer una oferta to bid; hacer una
pausa to pause; hacer una señal
con la mano to wave; hacerse to
become; to get; hacerse adulto
to grow up; hacer(se) pedazos to
smash

helarse to freeze
herir to injure
hervir to boil
huir to flee; to run away or off
identificar to identify
iluminar(se) to light
imaginar to imagine
impedir to prevent (from)

698 supplementary v0cabulary

EL Complete Spanish Words Final.indd 698EL Complete Spanish Words Final.indd 698 07/09/2015 10:1207/09/2015 10:12

implicar to imply; to involve
imponer to impose
importar to matter; to mind; to care

¡no me importa! I don’t care!;
¿y a quién le importa? who cares?

impresionar to impress
imprimir to print
inclinar to bend

inclinarse to bend down
incluir to include
indicar to point out; to indicate
influir to influence
informar to inform
inscribirse to register
insinuar to hint
insinuar to imply
insistir en to insist on
instruir to educate
insultar to insult
intentar to attempt to
interesar to interest

interesarse por to be interested in
interrogar to question
interrumpir to interrupt
introducir to introduce
invadir to invade
investigar to investigate
invitar to invite

invitar a algn a algo to treat sb to sth
ir to go

ir a buscar a algn to fetch sb;
ir bien a to suit; ir deprisa to dash;
ir en bicicleta to ride a bike

irse to go away
irritar to irritate; to aggravate
jugar to play; to gamble
juntarse con to join
jurar to swear
justificar to justify

juzgar to judge
lamentarse to moan
lamer to lick
lanzar to throw; to launch

lanzarse a to rush into
leer to read
levantar to raise; to put up; to lift

levantarse to get up; to rise
limpiar to clean
llamar to call

llamar por teléfono: to ring;
llamarse to be called

llegar to arrive
llenar (de) to fill (with)
llevar: to carry; to bear; to wear

llevar a cabo to carry out;
llevarse to take

llorar to cry, weep
llover to rain

llover a cántaros to pour
luchar to fight; to struggle
maltratar to abuse
manchar to dirty
mandar to command, to order
manifestarse to demonstrate
mantener to maintain; to support

mantener el equilibrio to balance
marcharse to depart; to leave
medir to measure
mejorar(se) to improve
mencionar to mention
mentir to lie
merecer to deserve
meterse en to get into
mezclar to mix
mimar to spoil
mirar to look (at); to watch

mirar fijamente to stare at
modificar to adjust

supplementary v0cabulary 699

EL Complete Spanish Words Final.indd 699EL Complete Spanish Words Final.indd 699 07/09/2015 10:1207/09/2015 10:12

molestar to annoy; to disturb;
to trouble

montar a caballo to ride
morder to bite
morir to die
mostrar to hold up

mostrar(se) to show
mover to move
multiplicar to multiply
nacer to be born
necesitar to need
negar to deny

negarse (a) to refuse (to)
negociar to negotiate
notar to note
obedecer to obey
obligar a algn a to oblige sb to
observar to notice; to observe
obstruir to block
obtener to obtain
ocasionar to bring about
ocultar to hide
ocupar to occupy

ocuparse de to deal with
ocurrir to occur
odiar to hate
ofender to offend
ofrecer to offer

ofrecerse a hacer algo to volunteer
to do sth

oír to hear
oler to smell
olvidar to forget
operar a algn to operate on sb
oponerse a to oppose; to object to
organizar(se) to organize
otorgar to award
pagar to pay
pararse to come to a halt, to stop

parecer to seem (to); to look
parecerse a to look like, to resemble

participar en to take part in
partir to share

partir(se) to split
pasar to pass; to overtake; to spend
pedir to request; to order

pedir a algn que haga algo to ask
sb to do sth; pedir algo a algn to
ask sb for sth; pedir algo prestado
a algn to borrow sth from sb

pegar to hit; to stick; to strike
pensar to think

pensar en to think about; pensar
hacer to intend to do

perder to miss:
perder a algn de vista to lose
sight of sb

perdonar a to forgive
perdurar to survive
permitir to allow, to permit, to let

permitirse to afford
perseguir to pursue
persuadir to persuade
pertenecer a to belong to
pesar to weigh
picar to bite
pinchar(se) to burst
planchar to iron
plegar to fold
poder to be able to; can; might

¿puedo llamar por teléfono?: can I
use your phone?; el profesor podría
venir ahora: the teacher might
come now; puede que venga más
tarde he might come later

poner to put; to lay
poner de relieve to highlight;
poner en duda to question; poner

700 supplementary v0cabulary

EL Complete Spanish Words Final.indd 700EL Complete Spanish Words Final.indd 700 07/09/2015 10:1207/09/2015 10:12

en el suelo to put down; poner en
orden to tidy; ponerse to put on;
ponerse de pie to stand up;
ponerse en contacto con to contact

portarse to behave
poseer to own, to possess
practicar to practise
precipitarse to rush
predecir to predict
preferir to prefer
preguntar (por) to inquire (about)

preguntarse to wonder
prender fuego to catch fire
preocupar to trouble; to bother

preocuparse (por) to worry
(about)

preparar(se) to prepare
prescindir de to do without
presentar to present; to introduce
prestar to lend
prevenir to warn
prever to foresee
privar to deprive
probar to prove
producir to produce
prohibir to ban; to forbid
prometer to promise
pronosticar to predict
pronunciar to pronounce
propagarse to spread
proponer to propose
proteger to protect
protestar to protest
proveer to provide
publicar to publish
quedar to remain

quedarse to stay
quejarse (de) to complain (about)
quemar to burn

querer to want (to); to love; to like
quitar to remove

quitar algo a algn to take sth
from sb; quitarse to take off

reaccionar to react; to respond
realizar to fulfil; to realize
reanudar to resume
recalcar to emphasize; to stress
rechazar to reject
recibir to receive

recibirse (LAm) to qualify
reclamar to demand; to claim
recoger to pick (up); to collect;

to gather
recomendar to recommend
reconocer to recognize
recordar to recall

recordarle a algn to remind sb of
recuperarse to recover
reducir(se) to reduce
reembolsar to refund
referirse a to refer (to)

en lo que se refiere a … as regards …
reflejar, reflexionar to reflect
reformar to reform
regañar to tell off
regar to water
registrar to register; to examine
reír to laugh

reírse de to laugh at
relajarse to relax
relatar to report
renovar to renew
reñir to quarrel
reparar to repair, to mend
repartir to deal; to deliver
repetir(se) to repeat
reponer to replace

reponerse to mend

supplementary v0cabulary 701

EL Complete Spanish Words Final.indd 701EL Complete Spanish Words Final.indd 701 07/09/2015 10:1207/09/2015 10:12

representar to perform; to represent
requerir to require
resbalar to slide
reservar to book; to reserve
resistir to hold out

resistir(se) to resist
resolver to solve
respetar to respect
respirar to breathe
responder to reply, to answer;

to respond
restaurar to restore
resultar to prove
retar to challenge
retirar(se) to withdraw
reunir(se) to collect

reunirse to gather; reunirse con
to rejoin

revelar to reveal
rodear (de) to surround (with)
romper(se) to break; to tear;

to burst
ruborizarse to blush
saber a to taste of
saber to know

sé nadar I can swim
sacar to bring out; to take out

sacar brillo to polish; sacarse el
título to qualify

sacudir to shake
salir to emerge
saltar to leap
saludar to greet

saludar con la cabeza to nod
salvar to rescue; to save
secar(se) to dry
seguir to follow

seguir haciendo algo to go on
doing sth

sentarse to sit (down)
sentir to be sorry

sentir(se) to feel
señalizar to indicate
ser to be
servir to serve
significar to mean
sobrevivir to survive
solicitar to apply to; to seek
soltar to release
sonar to sound

(hacer) sonar to ring
sonreír to smile
sorprender to surprise
sospechar to suspect
subir to climb; to come up; to go up

subir a to board; to get on
suceder to happen
sufrir (de) to suffer (from)

sufrir un colapso to collapse
sugerir to suggest
sujetar to fix
suministrar to supply
suponer to assume; to suppose;

to involve
surgir to emerge
suspender to suspend; to fail
suspirar to sigh
sustituir to replace
telefonear to telephone
temblar to shake
temer to fear
tender to hold out
tener to have; to hold

tener antipatía a to dislike; tener
cuidado to be careful; tener éxito
to be successful; tener lugar
to take place; to come off; tener
mala suerte to be unlucky; tener

702 supplementary v0cabulary

EL Complete Spanish Words Final.indd 702EL Complete Spanish Words Final.indd 702 07/09/2015 10:1207/09/2015 10:12

miedo to be afraid; tener que
to have to; tener que ver con
to concern; tener razón to be
right; tener suerte to be lucky;
tener tendencia a hacer algo
to tend to do sth

terminar to end; to finish
tirar to throw away

tirar de to pull
tocar to touch; to play; to ring
tomar to take
torcer to twist
trabajar to work
traducir to translate
traer to bring
traicionar to betray
tranquilizar(se) to calm down
trasladar to transfer
tratar to treat

tratar (de) to try (to); tratar con
to deal with

unir to join
unir(se) to unite

untar to spread
usar to use
vaciar(se) to empty
vacilar to hesitate
valer to be worth
variar to vary
vencer to conquer, to defeat,

to overcome
vender to stock

vender(se) to sell
venir to come

venirse abajo to collapse
ver to see
visitar to visit
vislumbrar to catch sight of
vivir to live
volar to fly
volcar to overturn
volver to come back; to go back;

to return
volver(se) to turn round; volverse
hacia to turn towards

votar to vote

supplementary v0cabulary 703

EL Complete Spanish Words Final.indd 703EL Complete Spanish Words Final.indd 703 07/09/2015 10:1207/09/2015 10:12

EL Complete Spanish Words Final.indd 704EL Complete Spanish Words Final.indd 704 07/09/2015 10:1207/09/2015 10:12

	Cover
	Title Page
	Imprint
	Contents
	Foreword for language teachers
	Introduction for students
	Glossary of Grammar Terms
	Nouns
	Using nouns
	Gender
	Forming plurals
	Articles
	Different types of article
	The definite article: el, la, los and las
	The indefinite article: un, una, unos and unas
	The article lo
	Adjectives
	Using adjectives
	Making adjectives agree
	Word order with adjectives
	26 AdjectivesComparatives and superlatives of adjectives
	Demonstrative adjectives
	Interrogative adjectives
	Adjectives used in exclamations
	Possessive adjectives (1)
	Possessive adjectives (2)
	Indefinite adjectives
	Pronouns
	Personal pronouns: subject
	Personal pronouns: direct object
	Personal pronouns: indirect object
	Order of object pronouns
	Further information on object pronouns
	Pronouns after prepositions
	Possessive pronouns
	Indefinite pronouns
	Relative pronouns
	Interrogative pronouns
	Demonstrative pronouns
	The present tenses
	The present simple tense
	ser and estar
	The present continuous tense
	The imperative
	Reflexive verbs
	The future tense
	The conditional
	The preterite
	The imperfect tense
	The perfect tense
	The pluperfect or past perfect tense
	The passive
	The gerund
	Impersonal verbs
	The subjunctive
	The infinitive
	Prepositions after verbs
	Verbal Idioms
	Negatives
	Questions
	Asking questions in Spanish
	Adverbs
	How adverbs are used
	How adverbs are formed
	Adverbs 169Comparatives and superlatives of adverbs
	Common adverbs
	Position of adverbs
	Prepositions
	Using prepositions
	a, de, en, para and por
	Some other common prepositions
	Conjunctions
	y, o, pero, porque and si
	Some other common conjunctions
	Split conjunctions
	Spelling
	Stress
	Which syllable to stress
	The acute accent used to show meaning
	Numbers
	Time and Date
	Main Index
	Verb Tables
	Verb Index
	Vocabulary

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 10%)
 /CalRGBProfile (Editing space)
 /CalCMYKProfile (HC CMYK set-up 002)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 350
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.28286
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 350
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.28286
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1270
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 2.51969
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
>> setdistillerparams
<<
 /HWResolution [2540 2540]
 /PageSize [612.000 792.000]
>> setpagedevice

		2015-12-29T07:36:12+0000
	Preflight Ticket Signature

