Preterite Tense

The preterite is the past tense used to express an action completed at a definite time in the past.

Regular -ar Verbs

The preterite of regular -ar verbs is formed by dropping the infinitive ending and adding the following personal endings -é, -aste, -ó, -amos, (-asteis), -aron.

	Infinitive

Root

yo

tú

él, ella, Ud.

nosotros(as)

vosotros(as)

ellos, ellas, Uds.

	hablar

habl-

hablé

hablaste

habló

hablamos

hablasteis

hablaron

	mirar

mir-

miré

miraste

miró

miramos

mirasteis

miraron

	estudiar

estudi-

estudié

estudiaste

estudió

estudiamos

estudiasteis

estudiaron

	Endings

-é

-aste

-ó

-amos

-asteis

-aron

Because of the spelling patterns ca, que, qui, co, cu; ga, gue, gui, go, gu; za, ce, ci, zo, zu, the following verbs have special spellings. Note the following examples.

	buscar

busqué

buscaste

buscó

buscamos

buscasteis

buscaron

	jugar

jugué

jugaste

jugó

jugamos

jugasteis

jugaron

	empezar

empecé

empezaste

empezó

empezamos

empezasteis

empezaron

1. Write six things you did or did not do last year, using the indicated verbs.

1. El año pasado yo (no)

. (nadar)

2.

.(esquiar)

3.

.(jugar al fútbol)

4.

.(trabajar después de las clases)

5.

.(ganar mucho dinero)

6.

.(visitar un país extranjero)

2. Complete the following sentences.

1. Yo estudié mucho en la escuela pero mi hermano...

2. Yo saqué muy buenas notas pero el...

3. Yo jugué al fútbol y él...

4. Después de las clases yo no trabajé pero él…

3. Complete the following verbs with the appropriate preterite ending.

1. Ellos habl ______ con el profesor.

2. Yo visit ______ a mis abuelos.

3. El autor public la novela.

4. Anoche nosotros mir ______ la televisión.

5. Tú estudi _____ mucho.

6. Ellos prepar la comida.

7. Yo trabaj con aquella compañía.

8. El tren lleg tarde.

9. Uds. viaj mucho el año pasado.

10. Tú cant muy bien.

4. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. María

con Juan. (hablar)

2. Nosotros

en el mar. (nadar)

3. Carlos

 la guitarra. (tocar)

4. Ellos

 la casa. (comprar)

5. Yo

 muy tarde. (cenar)

6. Yo no sé a qué hora

Uds. (terminar)

7. La niña

muy bien. (esquiar)

8. Tú

; no

.(gritar, hablar)

5. Rewrite the following sentences in the preterite.

1. Tú compras demasiado.

2. Miguel no habla en voz alta.

3. Yo no preparo nada.

4. Ellos no bailan mucho.

5. Tú terminas pronto.

6. Ud. canta muy bien.

7. Nosotros limpiamos la casa.

8. Lavo el carro.

6. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Yo

al fútbol. (jugar)

2. Yo

la cuenta. (pagar)

3. Ellos no

al béisbol. (jugar)

4. ¿Quién lo

? (pagar)

5. Yo

el periódico. (buscar)

6. La película

 a las cuatro. (empezar)

7. Yo

a las ocho. (comenzar)

8. Yo

anoche. (practicar)

7. Form sentences in the preterite from the following.

1. Ellos / nadar / piscina

2. Yo / jugar / fútbol / estadio

3. El / hablar / su / amigos / café

4. Tú / bailar / y / cantar / bien / anoche

5. Nosotros / buscar / casa / aquel / barrio

 6. Ud. / viajar / mucho / año / pasado

Regular -er and -ir Verbs

The preterite of regular -er and -ir verbs is formed by dropping the infinitive ending and adding the following personal endings: -í, -iste, -ió, -imos, (-isteis), -ieron.
	Infinitive

Root

yo

tú

él, ella, Ud.

nosotros(as)

vosotros(as)

ellos, ellas, Uds.
	comer

com-

comí

comiste

comió

comimos

comisteis

comieron
	vender

vend-

vendí

vendiste

vendió

vendimos

vendisteis

vendieron
	vivir

viv-

viví

viviste

vivió

vivimos

vivisteis

vivieron
	escribir

escrib-

escribí

escribiste

escribió

escribimos

escribisteis

escribieron

8. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Ellos

su opinión. (defender)

2. Yo

la casa el año pasado. (vender)

3. Mis primos

en la capital. (vivir)

4. Tú lo

el otro día. (recibir)

5. ¿A qué hora

 Uds.? (salir)

6. Nosotros

 mucho en aquel curso. (aprender)

7. Su equipo

el juego. (perder)

8. Yo no

mucho. (comer)

9. ¿

tú aquel articulo? (escribir)

10. Nosotros

a las ocho. (volver)

11. Elena

la montaña. (subir)

12. Ellos

el equipaje en la maletera del carro. (meter)

13. Nosotros

una cuenta corriente. (abrir)

14. Yo lo

en seguida. (aprender)

15. Ellos

el telegrama ayer. (recibir)

9. Rewrite the following sentences in the preterite.

1. Carmen y Maria salen a las ocho.

2. Nosotros bebemos vino.

3. El vende el carro.

4. Yo vivo en el centro mismo.

5. Nadie pierde.

6. Tú escribes buenos artículos.

7. Yo no como mucho.

8. Elena defiende bien su opinion.

9. Ellos vuelven a tiempo.

10. Recibimos muchos paquetes.

10. Complete the following story with the correct form of the preterite of the indicated verb.

Gladys

(salir) anoche con su amigo Tadeo. Ellos

(asistir) a un concierto de Julio Iglesias, el cantante español que goza de tanta popularidad. A Gladys le

(gustar) mucho el concierto. Dice que Julio

(cantar) muy bien y que

(escoger) canciones preciosas. El concierto

(empezar) y

(terminar) a tiempo. Teresa

(volver) a casa a eso de las once. Antes de volver a casa los dos amigos
(tomar) un refresco en la cafetería Metropol en la Gran Vía. ¡Que coincidencia! Anoche yo

(salir) también. Yo

(salir) con mi amiga Santa. Santa y yo

(ver) una película muy buena en el cine Colón. Cuando nosotros

(salir) del cine
(decidir) ir a la cafetería Metropol a tomar un refresco. Desgraciadamente no

(ver) a Gladys y a Tadeo porque ellos
 (salir) de la cafetería a eso de las diez y media y nosotros
(llegar) a las once y pico.

The Verb dar
The verb dar is irregular in the preterite. It is conjugated the same as a second or third conjugation verb.

dar

di

dimos

diste

disteis

dio

dieron

11. Rewrite the following sentences in the preterite.

1. Yo le doy una limosna al pobre.

2. Carlos le da la propina al camarero.

3. Nosotros le damos los papeles al profesor.

4. Tú me das buenos consejos.

5. Yo no te doy nada.

6. ¿Quién te da las noticias?

7. Eso me da miedo.

8. Ellos le dan un regalo a su madre.

Second-Class Stem-Changing Verbs

Whereas other verbs do not hold onto the stem change when they change to preterite, second-class stem-changing verbs (-ir stem-changers) do have a stem change in both the present and the preterite (and also the progressive gerund). Such verbs as preferir, sentir have an i in the third-person singular and plural. The verbs dormir and morir have a U.

	preferir

preferí

preferiste

prefirió

preferimos

preferisteis

prefirieron

	sentir

sentí

sentiste

sintió

sentimos

sentisteis

sintieron

	dormir

dormí

dormiste

durmió

dormimos

dormisteis

durmieron

12. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. El no me

. (mentir)

2. Tú

el plan. (sugerir)

3. Yo lo

mucho. (sentir)

4. Tú

bien anoche. (dormir)

5. ¿Por qué

ellos ir en tren? (preferir)

6. Nosotros no

. (mentir)

7. ¿Cuántos años tenía él cuando

? (morir)

8. Yo

más de ocho horas. (dormir)

9. El

callarse. (preferir)

10. Uds. me lo

. (sugerir)

13. Rewrite the following sentences in the preterite.

1. El prefiere ir en avión.

2. Ellos no mienten.

3. Ella no duerme muy bien.

4. Ellos se mueren de risa.

5. El no sugiere nada.

6. Ellos sienten oír las malas noticias.

Third-Class Stem-Changing Verbs

Another –ir stem changer, the third-class stem-changing verbs, have an i in the third-person singular and plural of the preterite.

	pedir

pedí

pediste

pidió

pedimos

pedisteis

pidieron
	repetir

repetí

repetiste

repitió

repetimos

repetisteis

repitieron

14. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. El cocinero

el pollo. (freír)

2. ¿Por qué

tú? (reírse)

3. Ellos no me

nada. (pedir)

4. Yo

 la comida. (servir)

5. El niño nos

 . (sonreír)

6. ¿Por qué

nosotros con él? (reñir)

7. Ellos

la distancia. (medir)

8. El jefe lo

. (despedir)

15. Rewrite the following sentences in the preterite.

1. Ella le pide la cuenta al camarero.

2. Los pobres piden limosna.

3. Yo no riño con ellos.

4. Nosotros servimos una comida muy buena.

5. El sastre lo mide.

6. Por qué despiden al director?

7. Yo no me río de nada.

8. Ellas fríen el pollo en aceite de oliva.

16. Complete the following story with the correct forms of the preterite of the indicated verbs.

El viernes pasado yo

(comer) en el restaurante Luna. Yo
(pedir) mariscos en salsa verde y mis compañeros

(pedir) una combinación de bistec y langosta. El mesero les

(servir) el bistec y la langosta acompañados de tostones y frijoles y arroz. Y después de comer todo eso ellos
 (pedir) un postre. Pero yo no. Yo no

(pedir) nada. La única cosa que yo le
 (pedir) al mesero fue la cuenta. El

(reírse) un poco. Pero a mi no me importa porque yo

(seguir) mi régimen. Yo

(comer) los mariscos pero no

(comer) el arroz que los acompañaba.

Verbs with y Stem

Verbs whose infinitives end in -uir take a y in the third-person singular and plural. The verbs leer and oír also belong to this group in the preterite. Note that the third-person singular ending is -o and the third plural is -eron.

	contribuir

contribuí

contribuiste

contribuyó

contribuirnos

contribuisteis

contribuyeron
	leer

leí

leiste

leyó

leimos

leisteis

leyeron
	oír

oí

oiste

oyó

oimos

oisteis

oyeron

17. Rewrite the following sentences in the preterite.

1. Ellos contribuyen mucho a la iglesia.

2. Yo incluyo todos los detalles.

3. El niño lee mucho.

4. ¿No oyes las noticias?

5. Distribuimos los informes.

6. Yo no leo aquel periódico.

7. El construye el puente.

8. Ellos no oyen nada.

Irregular Verbs

Many common verbs are irregular in the preterite tense. Many of these irregular verbs, however, can be grouped together as they function in the same way in the preterite.

Tener, andar, estar

The verbs tener, andar, and estar have uv in the preterite stem.

	tener

tuve

tuviste

tuvo

tuvimos

tuvisteis

tuvieron
	andar

anduve

anduviste

anduvo

anduvimos

anduvisteis

anduvieron
	estar

estuve

estuviste

estuvo

estuvimos

estuvisteis

estuvieron

18. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Ellos

por el parque. (andar)

2. Su padre

enfermo el año pasado. (estar)

3. Nosotros no

suficiente dinero. (tener)

4. Yo no

allí. (estar)

5. ¿Tú

por aquella región? (andar)

6. Los árabes

ocho siglos en España. (estar)

7. ¿Quién lo

? (tener)

8. ¿

Uds. por el interior del país? (andar)

9. Yo no

tal oportunidad. (tener)

10. ¿Por qué

tú allí? (estar)

19. Rewrite the following sentences in the preterite.

1. Yo tengo mala suerte.

2. Yo ando por el parque.

3. Yo estoy en el mercado.

4. Nosotros tenemos que mandar la carta.

5. Nosotros andamos por el centro de la ciudad.

6. Nosotros estamos en la Argentina.

7. María lo tiene.

8. Ellas tienen que depositar el dinero.

9. ¿Por qué no andas por los pasillos del museo?

10. El está en la capital.

Poner, poder, saber, caber

The verbs poner, poder, saber, and caber all have a u in the preterite stem. Study the following forms.

	poner

puse

pusiste

puso

pusimos

pusisteis

pusieron
	poder

pude

pudiste

pudo

pudimos

pudisteis

pudieron
	saber

supe

supiste

supo

supimos

supisteis

supieron
	caber

cupe

cupiste

cupo

cupimos

cupisteis

cupieron

The verbs poder, saber, and caber are not very frequently used in the preterite.

20. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Yo no

trabajar ayer. (poder)

2. Teresa y Carlos

 la mesa. (poner)

3. Ellos no lo

.(saber)

4. Nosotros

los billetes en la maleta. (poner)

5. ¿Cuándo

 Uds. los detalles? (saber)

6. ¿Por qué no

tú llegar más temprano? (poder)

7. Nosotros no

nada del episodio. (saber)

8. Juan

el carro en el garaje. (poner)

9. El no

resistir el frío. (poder)

10. Yo

la radio. (poner)

11. Todos no

en el carro. (caber)

12. El equipaje

en la maletera del carro. (caber)

Querer, hacer, venir

The verbs querer, hacer, and venir all have an i in the preterite. Study the following forms.

	querer

quise

quisiste

quiso

quisimos

quisisteis

quisieron

	hacer

hice

hiciste

hizo

hicimos

hicisteis

hicieron

	venir

vine

viniste

vino

vinimos

vinisteis

vinieron

The verb querer is seldom used in the preterite.

21. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Ellos no

salir. (querer)

2. Yo

todo el trabajo. (hacer)

3. El

temprano. (venir)

4. Los Gómez

un viaje a México. (hacer)

5. ¿

 tú en tren o en coche? (venir)

6. ¿Por qué no lo

hacer Roberto? (querer)

7. ¿El

a pie, no? (venir)

8. Yo no

hablar del asunto. (querer)

9. Ellos me

un gran favor. (hacer)

10. Nosotros no

nada. (hacer)

Decir, traer, producir, traducir

The verbs decir, traer, producir, and traducir all have a j in the preterite. Note that the third-person singular ending is -o and the third-person plural ending is -eron.

	decir

dije

dijiste

dijo

dijimos

dijisteis

dijeron

	traer

traje

trajiste

trajo

trajimos

trajisteis

trajeron

	traducir

traduje

tradujiste

tradujo

tradujimos

tradujisteis

tradujeron

22. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. El

la carta del inglés al español. (traducir)

2. Yo no

nada. (traer)

3. ¿Quiénes

eso? (decir)

4. Nosotros no le

nada a Enrique. (decir)

5. El país

mucha caña de azúcar. (producir)

6. Los poetas

las poesías. (traducir)

7. Tú

muchas cosas de interés. (decir)

8. Ellos

la comida en una canasta. (traer)

9. Las minas

 una gran cantidad de cobre. (producir)

10. Yo no

 nada. (decir)

Ir, ser

The verbs ir and ser are the same in the preterite. Meaning is made clear by the context of the sentence. Study the following forms.

	ir

fui

fuiste

fue

fuimos

fuisteis

fueron

	ser

fui

fuiste

fue

fuimos

fuisteis

fueron

23. Answer the following questions with complete sentences.

1. ¿Fuiste al mercado?

2. ¿Fuiste poeta una vez?

3. ¿Fue Juan a las montañas?

4. ¿Fue miembro el señor González?

5. ¿Fueron Uds. a casa de los López?

6. ¿Fueron Juan y Carlos quienes lo dijeron?

24. Rewrite the following sentences in the preterite.

1. Ellos van al mercado.

2. Yo soy el único.

3. Vamos todos juntos.

4. Aquel señor es el presidente.

5. Enrique va también.

6. Voy a la fiesta de María.

REVIEW

25. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Ellos

un viaje. (hacer)

2. ¿Por qué no lo

 tú al inglés? (traducir)

3. Maria no

salir. (querer)

4. Ellos

todo en orden. (poner)

5. ¿Dónde

Ud.? (estar)

6. Ella no

las provisiones. (traer)

7. Los chicos

y ella

la guitarra. (cantar, tocar)

8. Nosotros

a las ocho. (venir)

9. Tú no lo

hacer. (poder)

10. El director me lo

. (decir)

11. Yo no

nada del asunto. (saber)

12. Juanito lo

 todo. (comer)

13. Ellos no

 las últimas noticias. (oír)

14. El me

un favor. (pedir)

15. Nosotros

que salir en seguida. (tener)

26. Rewrite the following sentences in the preterite.

1. La compañía no tiene suficientes fondos económicos.

2. ¿Por qué vienes a las ocho de la mañana?

3. El no puede ayudarme.

4. Tú buscas los informes.

5. Nosotros andamos por la capital.

6. ¿Quién te lo dice?

7. Los alumnos no lo saben.

8. Yo voy en tren.

9. Ellos no están aquí.

10. ¿Por qué no lo ponemos en el garaje?

11. El no lee el programa del día.

12. No lo hacemos sin ayuda.

13. Yo no repito la contestación.

14. Ellos no quieren salir del centro.

15. Los fértiles campos del interior producen mucho.

16. Yo defiendo mi opinión.

17. Juan va a las montañas a escribir.

18. Nosotros no decimos nada.

19. El niño duerme muy bien.

20. El los prefieren estar presentes.

USES OF THE PRETERITE

Completed Past Action

The preterite is often referred to as the past definite. It is used to express an action that was completed at a definite time in the past. Some common adverbial phrases that accompany the preterite are:

	ayer

anteayer

anoche

el otro día

hace dos días, años

la semana pasada

el año pasado

durante tres siglos

	yesterday

the day before yesterday

last night

the other day

two days (years) ago

last week

last year

for three centuries

27. Complete the following sentences with the appropriate form of the preterite of the indicated verb.

1. Los árabes

a España en el siglo ocho. (invadir)

2. Colon

 el Nuevo Mundo en 1492. (descubrir)

3. Los países latinoamericanos

 por su independencia durante el siglo XIX. (luchar)

4. Lope de Vega

 sus obras durante el siglo XVII. (producir)

5. Nosotros

un viaje al Perú el año pasado. (hacer)

6. Yo

 la televisión anoche. (mirar)

7. Mis amigos

hace tres días. (llegar)

8. ¿

tú en aquel restaurante anoche? (comer)

9. Mi padre

enfermo el año pasado. (estar)

10. El me lo

anteayer. (decir)

11. Yo

a Juan el otro día. (ver)

12. Nosotros

a la playa el verano pasado. (ir)

Verbs with Special Meanings

Several verbs have a special meaning when used in the preterite. You have already learned that most verbs that denote mental activity are expressed by the imperfect in the past. When used in the preterite their meaning is quite special. Study the following.

	Maria no quiso salir.

El pudo huir.

Carlos no pudo hacerlo.

Ellos lo supieron ayer.

Juan conoció a Maria.

	Mary refused to leave.

He managed to escape.

Charles couldn't do it. (but he tried)

They found it out yesterday.

John met Mary.

28. Write the following sentences in Spanish.

1. He refused to work more.

2. I met Mary yesterday.

3. They didn't find it out.

4. We could not finish (but we tried).

5. He managed to explain the episode.

6. He refused to speak.

7. They found out the results.

8. She managed to finish.

Differences between Preterite and Imperfect

Completed versus noncompleted action

You have already learned the basic uses of the imperfect and preterite tenses. The imperfect is used to express a continuing action in the past; the preterite is used to express an action definitely begun and completed in the past even if the particular action lasted for some time.

El venía aquí cada día.

El vino aquí ayer.

El hablaba frecuentemente con el presidente.

El habló una vez con el presidente.

Ellos estaban mucho tiempo en España. (It is not stated whether or not they are still there.)

Los árabes estuvieron en España por ocho siglos. (They are no longer there.)
29. Rewrite the following sentences changing el otro día to a menudo.

1. El vino aquí el otro día.

2. Yo te vi el otro día.

3. Carlos me lo repitió el otro día.

4. Recibimos una carta de él el otro día.

5. El me llamó el otro día.

30. Rewrite the following changing repetidamente to hace dos días.

1. El nos visitaba repetidamente.

2. Ella me ayudaba repetidamente.

3. Yo iba allá repetidamente.

4. Ellos me lo decían repetidamente.

5. Tú comías allí repetidamente.

31. Rewrite the following sentences in either the preterite or imperfect according to the indicated time expression.

1. Ellos miraron la televisión anoche.

 cada noche.

2. Juan estuvo aquí ayer.

 el otro día también.

3. Fuimos allá el año pasado.

 muy a menudo.

4. Comían en aquel restaurante todos los sábados.

 el sábado pasado.

5. Yo lo veía de vez en cuando.

 con frecuencia.

6. Anoche discutimos el mismo problema.

Siempre

.

7. El profesor lo repetía muchas veces.

 una vez.

8. El director desapareció en 1940.

 de vez en cuando.

9. Su padre siempre estaba enfermo.

 por tres años.

10. Durante el ultimo viaje, él pagó con cheques de viajero.

Durante todos sus viajes,

.

32. Answer the following questions according to the model.

¿Recibir el paquete? (Sí, ayer) Sí, ella recibió el paquete ayer.

1. ¿Discutir el problema? (Sí, con frecuencia)

2. ¿Ir al campo? (Sí, el verano pasado)

3. ¿Vivir en Zaragoza? (Sí, hace dos años)

4. ¿Asistir a los conciertos? (Sí, todos los viernes)

5. ¿Bailar mucho? (Sí, anoche)

6. ¿Conducir el coche? (Sí, siempre)

7. ¿Luchar con el ejército? (Sí, en 1942)

8. ¿Reñir con ellos? (Sí, de vez en cuando)

Two actions in one sentence

Frequently there is more than one action expressed in the same sentence. In order to determine the tense to be used for each verb, it is helpful to think of a stage. Anything that is scenery or that takes place in the background is expressed by the imperfect. Any action that is carried out by the performers on the stage is in the preterite.

Juan entró y Maria salió.

Un señor vendió el carro y el otro lo compró.

Llovía cuando ellos salieron.

Cuando yo llegué, ellos hablaban.

Maria tocaba el piano mientras Juan cantaba.

Los niños jugaban mientras sus padres los miraban.

Sometimes the tense will change depending upon the idea that the speaker wishes to convey. Analyze the following.

Un señor vendió el carro y el otro lo compró. Here the speaker is merely reporting what took place. One man sold the car and the other bought it.

Un señor vendía el carro y el otro lo compraba. Here the speaker wishes to describe the background, what was taking place. One man was selling the car and the other was buying it.

33. Complete the following sentences with either the preterite or imperfect of the indicated verb.

1. Unos amigos

mientras los otros

el sol. (nadar, tomar)

2. María

con su madre cuando yo

.(hablar, entrar)

3. Ellos lo

cuando nosotros

.(discutir, interrumpir)

4. Mi madre

la comida mientras mi padre

la mesa. (preparar, poner)

5. Yo

cuando

el teléfono. (dormir, sonar)

6. Ellos
cuando yo

 por teléfono. (comer, llamar)

7. Mis padres

la televisión mientras yo

. (mirar, estudiar)

8. Ellos

de las elecciones cuando yo

los resultados. (hablar, anunciar)

9. Cuando ellos

 al aeropuerto,

buen tiempo. (llegar, hacer)

10. Unos

mientras otros

.(bailar, cantar)

34. Complete the following sentences as if you were telling someone what happened.

1. Un señor

y el otro

.(comer, beber)

2. María

 las maletas y su amiga

los billetes. (guardar, sacar)

3. El policía

y el ladrón

 . (entrar, salir)

4. El niño

 y el perro

. (llorar, ladrar)

5. El torero

el capote y el toro

 . (agitar, embestir)

35. Rewrite the sentences of the previous exercise as if you were describing to someone what was happening.

ANSWERS TO EXERCISES

	Set 1

1. nadé

2. esquié

3. jugué al fútbol

4. trabajé después de las clases

5. gané mucho dinero

6. visité un país extranjero

Set 2

1. no estudió

2. no sacó muy buenas notas

3. jugó al fútbol también

4. trabajó

Set 3

1. aron

2. é

3. ó

4. amos

5. aste

6. aron

7. é

8. ó

9. aron

10. aste

Set 4

1. habló

2. nadamos

3. tocó

4. compraron

5. cené

6. terminaron

7. esquió

8. gritaste, hablaste

	Set 5

1. Tú compraste demasiado.

2. Miguel no habló en voz alta.

3. Yo no preparé nada.

4. Ellos no bailaron mucho.

5. Tú terminaste pronto.

6. Ud. cantó muy bien.

7. Nosotros limpiamos la casa.

8. Lavé el carro.

Set 6

1. jugué

2. pagué

3. jugaron

 4. pagó

5. busqué

6. empezó

7. comencé

8. practiqué

Set 7

1. Ellos nadaron en la piscina.

2. Yo jugué a fútbol en el estadio.

3. El habló con sus amigos en el café.

4. Tú bailaste y cantaste bien anoche.

5. Nosotros buscamos una casa en aquel barrio.

6. Ud. viajó mucho ci año pasado.

	Set 8

1. defendieron

2. vendí

3. vivieron

4. recibiste

5. salieron

6. aprendimos

7. perdió

8. comí

9. escribiste

10. volvimos

11. subió

12. metieron

13. abrimos

14. aprendí

15. recibieron

Set 9

1. Carmen y María salieron a las ocho.

2. Nosotros bebimos vino.

3. El vendió el carro.

4. Yo viví en el centro mismo.

5. Nadie perdió.

6. Tú escribiste buenos artículos.

7. Yo no comí mucho.

8. Elena defendió bien su opinión.

9. Ellos volvieron a tiempo.

10. Recibimos muchos paquetes.

Set 10

salió, asistieron, gustó, cantó, escogió,

empezó, terminó, volvió, tomaron, salí, salí,

vimos, salimos, decidimos, vimos, salieron,

llegamos

Set 11

1. Yo le di una limosna al pobre.

2. Carlos le dio la propina al camarero.

3. Nosotros le dimos los papeles al profesor.

4. Tú me diste buenos consejos.

5. Yo no te di nada.

6. ¿Quién te dio las noticias?

7. Eso me dio miedo.

8. Ellos le dieron un regalo a su madre.

	Set 12

1. mintió

2. sugeriste

3. sentí

4. dormiste

5. prefirieron

6. mentimos

7. murió

8. dormí

9. prefirió

10. sugirieron

Set 13

1. El prefirió ir en avión.

2. Ellos no mintieron.

3. Ella no durmió muy bien.

4. Ellos se murieron de risa.

5. El no sugirió nada.

6. Ellos sintieron oír las malas noticias

Set 14

1. frió

2. reíste

3. pidieron

4. serví

5. sonrió

6. reñimos

7. midieron

8. despidió

Set 15

1. Ella le pidió la cuenta al camarero.

2. Los pobres pidieron limosna.

3. Yo no reñí con ellos.

4. Nosotros servimos una comida muy buena.

5. El sastre lo midió.

6. ¿Por qué despidieron al director?

7. Yo no me reí de nada.

8. Ellas frieron el polo en aceite de oliva.

Set 16

comí, pedí, pidieron, sirvió, pidieron, pedí,

pedí, rió, seguí, comí, comí

	Set 17

1. Ellos contribuyeron mucho a la iglesia.

2. Yo incluí todos los detalles.

3. El niño leyó mucho.

4. ¿No oiste las noticias?

5. Distribuimos los informes.

6. Yo no leí aquel periódico.

7. El construyó el puente.

8. Ellos no oyeron nada.

Set 18

1. anduvieron

2. estuvo

3. tuvimos

4. estuve

5. anduviste

6. estuvieron

7. tuvo

8. anduvieron

9. tuve

10. estuviste

Set 19

1. Yo tuve mala suerte.

2. Yo anduve por el parque.

3. Yo estuve en el mercado.

4. Nosotros tuvimos que mandar la carta.

5. Nosotros anduvimos por el centro de la ciudad.

6. Nosotros estuvimos en la Argentina.

7. María lo tuvo.

8. Ellas tuvieron que depositar el dinero.

9. ¿Por qué no anduviste por los pasillos del museo?

10. El estuvo en la capital.

	Set 20

1. pude

2. pusieron

3. supieron

4. pusimos

5. supieron

6. pudiste

7. supimos

8. puso

9. pudo

10. puse

11. cupieron

12. cupo

Set 21

1. quisieron

2. hice

3. vmo

4. hicieron

5. viniste

6. quiso

7. vino

8. quise

9. hicieron

10. hicimos

Set 22

1. tradujo

2. traje

3. dijeron

4. dijimos

5. produjo

6. tradujeron

7. dijiste

8. trajeron

9. produjeron

10. dije

Set 23

1. Sí, fui al mercado.

2. Sí, fui poeta una vez.

3. Sí, Juan fue a las montañas.

4. Sí, el señor González fue miembro.

5. Sí, fuimos a casa de los López.

6. Sí, fueron Juan y Carios quienes lo dijeron.

	Set 24

1. Ellos fueron al mercado.

2. Yo fui el único.

3. Fuimos todos juntos.

4. Aquel señor fue el presidente.

5. Enrique fue también.

6. Fui a la fiesta de María.

Set 25

1. hicieron

2. tradujiste

3. quiso

4. pusieron

5. estuvo

6. trajo

7. cantaron, tocó

8. vinimos

9. pudiste

10. dijo

11. supe

12. comió

13. oyeron

14. pidió

15. tuvimos

	Set 26

1. La compañía no tuvo suficientes fondos económicos.

2. ¿Por qué viniste a las ocho de la mañana?

3. El no pudo ayudarme.

4. Tú buscaste los informes.

5. Nosotros anduvimos por la capital.

6. ¿Quién te lo dijo?

7. Los alumnos no lo supieron.

8. Yo fui en tren.

9. Ellos no estuvieron aquí.

10. ¿Por qué no lo pusimos en el garaje?

11. El no leyó el programa del día.

12. No lo hicimos sin ayuda.

13. Yo no repetí la contestación.

14. Ellos no quisieron salir del centro.

15. Los fértiles campos del interior produjeron mucho.

16. Yo defendí mi opinión.

17. Juan fue a las montañas a escribir.

18. Nosotros no dijimos nada.

19. El niño durmió muy bien.

20. Ellos prefirieron estar presentes.

Set 27

1. invadieron

2. descubrió

3. lucharon

4. produjo

5. hicimos

6. miré

7. llegaron

8. comiste

9. estuvo

10. dijo

11. vi

12. fuimos

	Set 28

1. No quiso trabajar más.

2. Conocí a María ayer.

3. No lo supieron.

4. No pudimos terminar.

5. Pudo explicar el episodio.

6. No quiso hablar.

7. Supieron los resultados.

8. Pudo terminar.

Set 29

1. El venía aquí a menudo.

2. Yo lo veía a menudo.

3. Carlos me lo repetía a menudo.

4. Recibíamos una carta de él a menudo.

5. El me llamaba a menudo.

Set 30

1. El nos visitó hace dos días.

2. Ella me ayudó hace dos días.

3. Yo fui allá hace dos días.

4. Ellos me lo dijeron hace dos días.

5. Tú comiste allí hace dos dais.

Set 31

1. Ellos miraban la televisión cada noche.

2. Juan estuvo aquí el otro día también.

3. Ibamos allá muy a menudo.

4. Comieron en aquel restaurante el sábado pasado.

5. Yo lo veía con frecuencia.

6. Siempre discutíamos el mismo problema.

7. El profesor lo repitió una vez.

8. El director desaparecía de vez en cuando.

9. Su padre estuvo enfermo por tres años.

10. Durante todos sus viajes, él pagaba con cheques de viajero.

	Set 32

1. Sí, discutía el problema con frecuencia.

2. Sí, fue al campo el verano pasado.

3. Sí, vivió en Zaragoza hace dos años

4. Sí, asistía a los conciertos todos los viernes.

5. Sí, bailó mucho anoche.

6. Sí, siempre conducía el coche.

7. Sí, luchó con el ejército en 1942.

8. Sí, reñía con dos de vez en cuando.

Set 33

1. nadaban, tomaban

2. hablaba, entré

3. discutían, interrumpimos

4. preparaba, ponía

5. dormía, sonó

6. comían, llamé

7. miraban, estudiaba

8. hablaban, anuncié

9. llegaron, hacía

10. bailaban, cantaban

Set 34

1. comió, bebió

2. guardó, sacó

3. entró, salió

4. lloró, ladró

 5. agitó, embistió

Set 35

1. Un señor comía y el otro bebía.

2. María guardaba las maletas y su amiga sacaba los billetes.

3. El policía entraba y el ladrón salía.

4. El niño lloraba y el perro ladraba.

5. El torero agitaba el capote y el toro embestía.

16

