	PRESENTE
	FUTURO SIMPLE
	PRETERITO

	hablar to speak
comer to eat
vivir to live
habl-o
habl-as
habl-a
habl-amos
habl-áis

habl-an
com-o

com-es
com-e

com-emos
com-éis
com-en
viv-o

viv-es
viv-e
viv-imos
viv-ís
viv-en
The present tense is used to describe what you’re doing at the present moment in time, e.g: “I am eating breakfast” or what you do routinely, e.g: “I eat breakfast every day”.
	nadar to swim
beber to drink
abrir to open
nadar-é
nadar-ás
nadar-á

nadar-emos
nadar-éis
nadar-án
beber-é

beber-ás
beber-á

beber-emos
beber-éis
beber-án
abrir-é

abrir- ás
abrir-á

abrir-emos
abrir-éis
abrir-án
The future tense is used to say what you will do in the future.
	preguntar to ask
comer to eat
escribir to write
pregunt-é
pregunt-aste
pregunt-ó
pregunt-amos

pregunt-ásteis

pregunt-aron

com-í
com-iste
com-ió
com-imos
com-ísteis
com-ieron
escrib-í
escrib-iste

escrib-ió

escrib-imos

escrib-ísteis

escrib-ieron
The preterite is sometimes known as the simple past. It’s used to talk about events in the past, e.g. I asked, I ate, I wrote.

	PRESENTE CONTINUO
	CONDICIONAL
	IMPERFECTO

	hablar to speak
comer to eat
vivir to live
estoy hablando
estás hablando

está hablando

estamos hablando
estáis hablando

están hablando

estoy comiendo
estás comiendo

está comiendo

estamos comiendo
estáis comiendo
están comiendo
estoy viviendo
estás viviendo
está viviendo
estamos viviendo
estáis viviendo
están viviendo
The present continous tense is used to indicate what is happening at the time of speaking, or when one action is happening at the same time as another. Estar+past participle
	nadar to swim
beber to drink
abrir to open
nadar-ía
nadar-ías
nadar-ía
nadar-íamos
nadar-íais
nadar-ían
beber-ía
beber-ías
beber-ía
beber-íamos
beber-íais
beber-ían
abrir-ía
abrir-ías
abrir-ía
abrir-íamos
abrir-íais
abrir-ían
The conditional is recognised in English by the use of the word “would” or sometimes “should”, e.g. “I would swim”
	trabajar to work
comer to eat
escribir to write
trabaj-aba
trabaj-abas
trabaj-aba
trabaj-ábamos

trabaj-ábais

trabaj-aban

com-ía

com-ías

com-ía

com-íamos

com-íais

com-ían
escrib-ía

escrib-ías

escrib-ía

escrib-íamos

escrib-íais

escrib-ían
The imperfect tense is used for things that ‘used to happen’ or ‘were happening’ e.g.I worked, I used to work, I was working

	PARTICIPIO PRESENTE

PARTICIPIO PASADO

	FUTURO INMEDIATO (I am going to +Verb)
	PRESENTE PERFECTO

	-AR

-ando hablando

-AR

-ado hablado

-ER

-iendo comiendo

-ER

-ido comido

-IR

-iendo viviendo

-IR

-ido vivido

The present participle or gerund is recognised in English by the ending –ing .e.g. talking, eating, living.
To find the past participle of a verb in English, just imagine that the words ‘ I have’ are in front of it. E.g. ‘to eat’ put ‘I have’ in front of it you would say ‘I have eaten’ so ‘eaten’.
	voy

vas

va

vamos

vais

van
a

a

a

a

a

a

trabajar I am going to work
estudiar

beber

comer

abrir

vivir

The immediate future tense can be used to express what is going to happen in the future. E.g. I am going to work, I am going to study, I am going to drink, I am going to eat….
	hablar to speak
comer to eat
vivir to live
he hablado

has hablado
ha hablado
hemos hablado
habéis hablado
han hablado
he comido

has comido
ha comido
hemos comido
habéis comido
han comido
he vivido

has vivido
ha vivido
hemos vivido
habéis vivido
han vivido
The present perfect in English always contains ‘has’ or ‘have’ in it. E.g.I have spoken, I have eaten, I have lived.

	There is/are= hay

There was/were= había
	Most verbs in Spanish have six forms which correspond to their respective pronouns and which will be listed in the following order:

1) yo (I)

2) tú (you-familiar a person you know well, a familiar relationship)

3) él/ella/usted (he/she/you-formal a person you don’t know, a formal relationship)

4) nosotros/nosotras (we)

5) vosotros/vosotras (you-plural-familiar [only used in Spain])

6) ellos/ellas/ustedes (they/you-plural-formal [Spain]/you-plural [L. America])

It’s essential that you get the correct ending for the person you’re talking about in Spanish because pronouns don’t tend to be used in Spanish.
	PASADO PERFECTO

	In Spanish the infinitive form of a verb always ends with the letter r and falls into three categories:

1) those which end with -ar (ar verbs) e.g. hablar = to speak

2) those which end with -er (er verbs) e.g. comer = to eat

3) those which end with -ir (ir verbs) e.g. vivir = to live

For regular verbs in the present, preterite and imperfect tenses, you must first remove the -ar, -er or -ir endings from the infinitive form of the verb, and then add the correspondent endings.

	
	hablar to speak
comer to eat
vivir to live
había hablado

habías hablado
había hablado
habíamos hablado
habíais hablado
habían hablado
había comido

habías comido
había comido
habíamos comido
habíais comido
habían comido
había vivido

habías vivido
había vivido
habíamos vivido
habíais vivido
habían vivido
The past perfect is used to indicate an action that happened and was completed before another action took place in the past. E.g.I had spoken/lived/eaten

