Key Verbs and Structures for GCSE

(Regular verb infinitives)

Foundation verbs Higher verbs
	Ar
	Pasear – to walk

	
	Practicar – to practise

	Aconsejar – to advise
	Preguntar – to ask

	Apagar – to turn off
	Preparar – to prepare

	Arreglar – to tidy
	Regresar – to return

	Bailar – to dance
	Sacar – to take out

	Bajar – to go down
	Terminar – to finish

	Cambiar – to change
	Tocar – to play (instrument)

	Caminar – to walk
	Tomar – to take / have (food)

	Cenar – to dine
	Trabajar – to work

	Comprar – to buy
	Tratar de – to try to

	Contestar – to answer
	Utilizar – to use

	Dejar – to leave
	Viajar – to travel

	Enseñar – to teach / show
	Visitar – to visit

	Entrar – to enter
	

	Enviar – to send
	Er

	Escuchar – to listen to
	

	Esperar – to hope / wait
	Aprender – to learn

	Estudiar – to study
	Beber – to drink

	Evitar – to avoid
	Coger – catch

	Explicar – to explain
	Comer – eat

	Fumar – to smoke
	Correr – to run

	Ganar – to win / earn
	Creer – to believe

	Gastar – to spend £
	Deber – to have to

	Lavar – to wash
	Vender – to sell

	Llamar – to call
	Ver – to watch / see

	Limpiar – to clean
	

	Llegar – to arrive
	Ir

	Llenar – to fill
	

	Llevar – to wear / carry
	Abrir – to open

	Nadar – to swim
	Cubrir – to cover

	Necesitar – to need
	Decidir – to decide

	Obligar – to force
	Escribir – to write

	Pasar – to spend time / pass
	Recibir – to receive

	Pagar – to pay
	Subir – to go up

1. Present tense

	Regular verbs (AR)
	
	Regular Verbs (ER)

	
	
	

	(infinitive) Hablar – to speak
	
	(Infinitive) Comer – to eat

	
	
	

	Hablo – I speak
	
	Como – I eat

	Hablas – you speak
	
	Comes – you eat

	Habla – he/she/it speaks
	
	Come – he/she/it eats

	Hablamos – we speak
	
	Comemos – we eat

	Habláis – you speak (pl)
	
	Coméis – you eat (pl)

	Hablan – they speak
	
	Comen – they eat

	Regular verbs (IR)

	

	(Infinitive) Vivir – to live

	

	Vivo – I live

	Vives – you live

	Vive – he/she/it lives

	Vivimos – we live

	Vivís – you live (pl)

	Viven – they live

(Irregular in 1st person only (Present tense))

Conducir – to drive

Conduzco – I drive

Conocer – to know

Conozco – I know

Decir – to say / tell

Digo – I say / tell
Estar – to be (state / position)
Estoy – I am

Hacer – to do / make
Hago – I do / make
Oír – to hear

Oigo – I hear
Poner – to put / set

Pongo – I put / set

Salir – to go out

Salgo – I go out
Saber – to know (fact)
Sé – I know

Tener – to have

Tengo – I have
Traer – to bring

Traigo – I bring
Venir – to come

Vengo – I come
(Irregular completely (Need to learn completely))

Ir – to go

Ser – to be

voy – I go

Soy – I am

vas – you go

Eres – you are

Va – he/she/it goes

Es – he/she/it is

Vamos – we go

Somos – we are

Vais – you go

Sois – you are

Van – they go

Son – they are

(Reflexive Verb Infinitives)

* Be aware of verbs which are both reflexive and radically changing

Foundation verbs Higher verbs
	Ar
	Preocuparse de – to worry about

	
	Quedarse / alojarse – to stay

	Acordarse (ue) de – to remember
	Quejarse de – to complain about

	Acostarse (ue) – to go to bed
	Relajarse – to relax

	Arreglarse – to sort out
	

	Bañarse – to have a bath
	Ir

	Despertarse (ie) – to wake up
	

	Inquietarse de – to worry about
	Divertirse (ie) – to enjoy o.s

	Lavarse – to have a wash
	Dormirse (ue) – to fall asleep

	Levantarse – to get up
	Herirse (ie) – to get injured

	Olvidarse de – to forget
	Vestirse (i) – to get dressed

(Full verb formation)

	Me
	
	levanto – I get (myself) up

	Te
	
	levantas – you get up

	Se
	
	levanta – he/she/it gets up

	Nos
	
	levantamos – we get up

	Os
	
	levantáis – you get up

	Se
	
	levantan – they get up

(Radical Change verbs (Present tense only))

Foundation verbs Higher verbs
	E – ie
	Dormirse (ue) – to fall asleep

	
	Doler (ue) – to hurt

	Cerrar (ie) – to close
	Encontrar (ue) – to find

	Despertarse (ie) – to wake up
	Llover (ue) – to rain

	Divertirse (ie) – to enjoy o.s
	Poder (ue) – to be able to

	Empezar (ie) – to begin
	Probar (ue) – to try

	Encender (ie) – to light
	Soñar (ue) con – to dream of

	Herirse (ie) – to get injured
	Soler (ue) – to usually ….

	Pensar (ie) – to think
	Volar (ue) – to fly

	Perder (ie) – to lose
	Volver (ue) – to return

	Preferir (ie) – to prefer
	

	Querer (ie) – to want
	E – i

	Sentirse (ie) – to feel
	

	
	Elegir (i) – to choose

	O – ue
	Medir (i) – to measure

	
	Pedir (i) – to ask for

	Acordarse (ue) de – to remember
	Reír (i) – to laugh

	Acostarse (ue) – to go to bed
	Repetir (i) – to repeat

	Almorzar (ue) – to have lunch
	Seguir (i) – to continue

	Costar (ue) – to cost
	Servir (i) – to serve

	Dormir (ue) – to sleep
	Vestirse (i) – to get dressed

Radical change verbs (E-ie)

 (o-ue)

Empiezo – I begin

Vuelvo – I return

Empiezas – you begin

Vuelves – you return

Empieza – he/she it begins

Vuelve – he/she/it returns

Empezamos – we begin

Volvemos – we return
Empezáis – you begin (pl)

Volvéis – you return (pl)
Empiezan – they begin

Vuelven – they return
(e – i)

Sirvo – I serve

Sirves – You serve

Sirve – He/she/it serves

Servimos – We serve

Servís – You serve (pl)
Sirven – They serve

* Notice no change from infinitive in these persons

2. Two past tenses

Preterite (Finished action/ once)

	Regular verbs (AR)
	
	Regular Verbs (ER) + (IR)

	
	
	

	(infinitive) Hablar – to speak
	
	(Infinitive) Comer – to eat

	
	
	

	Hablé – I spoke
	
	Comí – I ate

	Hablaste – you spoke
	
	Comiste – you ate

	Habló – he/she/it spoke
	
	Comío – he/she/it ate

	Hablamos – we spoke
	
	Comimos – we ate

	Hablasteis – you spoke (pl)
	
	Comisteis – you ate (pl)

	Hablaron – they spoke
	
	Comieron – they ate

(Irregular preterites)

Ir – to go

Hacer – to do

Fui – I went

Hice – I did

Fuiste – You went

Hiciste – you did

Fue – he went

Hizo – he/she/it dd

Fuimos – we went

Hicimos – we did

Fuistéis – you went

Hicisteis – you did (pl)

Fueron – they went

Hicieron – they did

Follow hacer endings for following
Puse – I put

Estuve – I was

Pude – I could

Anduve – I walked

Tuve – I had

Dije – I said

Quise – I wanted

Supe – I knew

(Imperfect tense (ongoing action/ description / was doing))

	Regular verbs (AR)
	
	Regular Verbs (ER) + (IR)

	
	
	

	(infinitive) Hablar – to speak
	
	(Infinitive) Comer – to eat

	
	
	

	Hablaba – I used to speak
	
	Comía – I used to eat

	Hablabas – you used to speak
	
	Comías – you used to eat

	Hablaba – he/she/it used to speak
	
	Comía – he/she/it used to eat

	Hablábamos – we used to speak
	
	Comíamos – we used to eat

	Hablabáis – you used to speak (pl)
	
	Comíais – you used to eat (pl)

	Hablaban – they used to speak
	
	Comían – they used to eat

(* 2 Irregulars only)

1) Ser – to be (Important**)
Era – I was / used to be
Eramos – we were/ used to be

Eras – you were / used to be
Eráis – you were/ used to be

Era – he was /used to be
Eran – they were / used to be

2) Ir – to go

Iba – I used to go (etc)

(use same endings as SER)

3. The perfect and pluperfect tense
* Both tenses are made up of a helper and a past participle

(Perfect tense)

	Helper
	Past participle (AR) (ER + IR)

	
	

	
	Infinitive – (Hablar)
	Infinitive – (Comer)

	He – I have
	Hablado – spoken
	Comido – eaten

	Has – You have
	Hablado – spoken
	Comido – eaten

	Ha – He/she/it has
	Hablado – spoken
	Comido – eaten

	Hemos – we have
	Hablado – spoken
	Comido – eaten

	Habéis – you have
	Hablado – spoken
	Comido – eaten

	Han – they have
	Hablado – spoken
	Comido – eaten

Ejemplos:

He hablado – I have spoken
He comido – I have eaten

(Irregular past participles)

Hecho – done/ made

Puesto – put

Dicho – said

Escrito – written

Visto – seen

Roto – broken
Ejemplo: He hecho – I have done

(Plu-Perfect tense)

	Helper
	Past participle (AR) (ER + IR)

	
	

	
	Infinitive – (Hablar)
	Infinitive – (Comer)

	Había – I had
	Hablado – spoken
	Comido – eaten

	Habías – You had
	Hablado – spoken
	Comido – eaten

	Había – He/she/it had
	Hablado – spoken
	Comido – eaten

	Habíamos – we had
	Hablado – spoken
	Comido – eaten

	Habiáis – you had
	Hablado – spoken
	Comido – eaten

	Habían – they had
	Hablado – spoken
	Comido – eaten

Ejemplos:

Había hablado – I had spoken
 Había comido – I had eaten
Había hecho – I had done

(Irregular past participles are same as above)

4. Future and conditional tenses

Future (All endings same for AR,ER,IR)

Conditional (All endings same for AR,ER,IR)

	Regular verbs (Future)
	Regular Verbs (Conditional)

	
	

	(infinitive) Hablar – to speak
	(Infinitive) Comer – to eat

	
	

	Hablaré – I will speak
	Comería – I would eat

	Hablarás – you will speak
	Comerías – You would eat

	Hablará – he/she/it will speak
	Comería – He/she/it would eat

	Hablaremos – we will speak
	Comeríamos – We would eat

	Hablaréis – you will speak (pl)
	Comeríais – You would eat (pl)

	Hablarán – they will speak
	Comerían – They would eat

(Irregular stems (Work for both Future and Conditional))

Saldré – I will go out
 Saldría – I would go out

Sabrás – you will know
 Sabrías – You would know

Habrá – there will be
 Habría – there would be

Tendremos – we will have
 Tendríamos – there would be

Podremos – we will be able to
 Pondríamos – We would be able to

Pondréis – you will put (pl)
 Pondríais – you would put (pl)

Vendrán – they will come
 Vendrían – they would come

(Compound verbs (Contain part of a familiar verb))

Contener (ie) – to contain

Contiene – it contains

Obtener (ie) – to obtain

Obtengo – I obtain

Mantener (ie) – to maintain

Mantienen – they maintain

Tener lugar (ie) – to take place
Tiene lugar – it takes place

Tener en cuenta (ie) – to take into account

Reconocer – to recognise

Reconozco – I recognise

Sonreir (i) – to smile

Sonrío – I smile

Descubrir – To discover

Descubro – I discover

Aprobar (ue) – to pass (exam)
Apruebo – I pass

(Families of words (Verbs / nouns / adjectives)

	VERB
	NOUN
	ADJECTIVE

	
	
	

	Volar (ue) – to fly
	Vuelo - Flight
	

	Llenar – to fill
	
	Lleno – full

	Vender – to sell
	Venta - sale
	

	Viajar – to travel
	Viaje – journey
	

	Elegir – to choose
	Elección – choice
	

	Aconsejar – to advise
	Consejo - advice
	

