Stem-Changing Verbs e-ie o-ue
Certain verbs are regular in nature but have a change in most conjugated forms. Such verbs are called stem-changing verbs. The following verbs change the stem of the infinitive e to ie in all forms except nosotros (and vosotros).

e-ie

cerrar

to close

empezar
to start, begin

comenzar
to start, begin

negar
to deny
despertar
to awaken

pensar
to think
defender
to defend

perder
to lose
entender
to understand

querer
to want
cerrar

querer

cierro

quiero

cierras

quieres

cierra

quiere

cerramos
queremos

cierran

quieren

The following verbs change the stem of the infinitive o to ue in all forms except nosotros (and

vosotros).

o-ue

acordar
to remember

recordar
to remember
almorzar
to lunch

devolver
to return, give back
contar
to tell, count

envolver
to wrap
costar

to cost

mover
to move
encontrar
to meet, find

poder
to be able

mostrar
to show

volver
to return
probar
to prove
contar
poder

cuento
puedo

cuentas
puedes

cuenta
puede

contamos
podemos

cuentan
pueden

The verb jugar (to play) also has a stem change. The u of the infinitive changes to ue.

jugar

juego

juegas

juega

jugamos

juegan

Note that the conjugation to which these verbs belong is determined by the infinitive ending -ar or -er.

1. Complete the following sentences with the appropriate form of the indicated verb.

1. Nosotros

en seguida. (empezar)

2. Nosotros

el trabajo. (comenzar)

3. Nosotros no

hacer nada. (poder)

4. Nosotros

a las once. (volver)

5. Nosotros

salir. (querer)

6. Nosotros

el paquete. (envolver)

7. Nosotros

la puerta. (cerrar)

8. Nosotros

el juego. (perder)

2. Complete the following sentences with the appropriate form of the indicated verb.

1. Yo

las maletas. (cerrar)

2. El

terminar el trabajo en seguida. (poder)

3. ¿Por qué

tú al niño? (despertar)

4. Nosotros nunca

. (perder)

5. ¿Qué

Ud.? (pensar)

6. Yo te

el dinero mañana. (devolver)

7. Ellos

mucho en el asunto. (pensar)

8. ¿A qué hora

tú? (volver)

9. La señora

el paquete. (envolver)

10. Los labradores siempre

al medio día. (almorzar)

11. Yo no lo

.(encontrar)

12. El no

la situación. (entender)

13. El artista nos

el cuadro. (mostrar)

14. Todo

mucho. (costar)

15. Uds.

no el episodio. (recordar)

16. ¿Por qué no
tú en el parque? (jugar)

3. Rewrite the following sentences in the singular.

1. Entendemos el problema.

2. Jugamos al fútbol.

3. Defendemos la opinión.

4. Contamos.

5. Queremos salir.

6. Volvemos pronto.

7. Empezamos ahora.

8. Podemos terminar.

4. Complete each sentence with the correct form of the indicated verb.

1. El partido de fútbol

 a las 19:30. (empezar)

2. Los Osos

contra Los Tigres. (jugar)

3. Yo

ver el partido. (querer)

4. Las localidades (entradas)

500 pesos. (costar)

5. Los Osos no

nunca. (perder)

6. Pero hoy

ser un desastre para elLos. (poder)

7. González, el portero de Los Tigres,

bien la portería. (defender)

8. Romero

el balón. (devolver)

9. Los jugadores

al campo. (volver)

10.

 la segunda temporada. (empezar)

Tener and venir
The verbs tener (to have) and venir (to come) are stem-changing verbs in the present tense. In addition the first-person singular is irregular.

tener
venir

tengo
vengo

tienes
vienes

tiene
viene

tenemos
venimos

tienen
vienen

5. Answer the following questions with a complete sentence.

1. ¿Cuántos años tiene Ud.?

2. ¿Cuántos hermanos tiene Ud.?

3. ¿Tiene Ud. mucho trabajo?

4. ¿Tiene Ud. bastante tiempo?

5. ¿Tiene Ud. suficiente dinero?

6. Complete the following sentences with the appropriate form of the verb tener.

1. Juan siempre

 mucha suerte.

2. Nosotros

 prisa.

3. Los profesores

 muchos libros.

4. El señor Gonzalez

 una finca en Mexico.

5. Yo no

 mucho tiempo.

6. ¿Ud.

un vestido nuevo?

7. Nosotros

muchos quehaceres.

8. Los pobres

muchos problemas.

9. ¿Qué

Uds.?

10. Nosotros no

nada.

11. Yo

mucho trabajo.

12. El

muchos amigos.

13. Nosotros

 más dinero que él.

14. ¿Uds.

 más tiempo?

7. Complete the following sentences with the appropriate form of the verb venir.

1. Yo
 en seguida.

2. Nosotros

 con Roberto.

3. Ellos

 mañana.

4. Mi amiga

 en avión.

5. A qué hora

tú?

6. Uds.

con Roberto.

7. Yo

solo.

8. Los barcos

 por la mañana.

9. Ella

 con el telegrama.

10.Yo

a las ocho.

Stem-Changing Verbs e-ie, o-ue
Second-class stem-changing verbs change the infinitive stem e to ie, or the infinitive stem o to ue
in all forms except nosotros (and vosotros). Some important verbs of this class are:

mentir
to lie

sugerir
to suggest
preferir
to prefer

dormir
to sleep

sentir
to regret

morir
to die
preterir
sentir
dormir

prefiero
siento
duermo

prefieres
sientes
duermes

prefiere
siente
duerme

preferimos
sentimos
dormimos

prefieren
sienten
duermen

You will note that in the present tense these changes are the same as those of the first-class stem-changing verbs. For the verbs of the second class, however, there will be changes in other tenses. For this reason they are grouped separately. The best way to remember is that it is the –ir stem changers that take the additional change in other tenses.

8. Rewrite the following sentences in the plural.

1. Prefiero salir.

2. Nunca miento.

3. Siento oír las malas noticias.

4. Sugiero otro remedio.

5. Duermo ocho horas.

9. Complete the following sentences with the appropriate form of the indicated verb.

1. El pobre viejo

 en el hospital. (morir)

2. Yo

ir a la playa. (preferir)

3. Nuestro hijo nunca

. (mentir)

4. ¿Qué me

 tú? (sugerir)

5. Ellos

 en aquella cama. (dormir)

6. Nosotros

oírlo. (sentir)

7. Carlos

salir. (preferir)

8. Yo

muy bien aquí. (dormir)

9. Yo lo

mucho. (sentir)

10. Nosotros

ocho horas todas las noches. (dormir)

11. Ella

 trabajar en su oficina. (preferir)

12. Ellos nunca

. (mentir)

10. Rewrite the following sentences in the singular.

1. Preferimos salir.

2. Dormimos muy bien.

3. Lo sentimos mucho.

4. ¿Por qué no lo sugerimos?

5. No mentimos nunca.

Many of the stem-changing verbs you have just reviewed are very important and useful. For example, with just one verb form such as quiero (or pienso), you can tell everything you want (or plan) to do by just adding the infinitive form of the verb (-ar, -er, -ir) to this introductory word or helping verb.

Quiero trabajar.

Pienso llegar a ser rico.

11. Complete the following personalized activities. Prepare as many sentences for each one as you can.

1. Write what you want to do.

Quiero...

2. Write what you plan to do.

Pienso...

3. Write what you can do.

Puedo...

4. Write what you prefer to do.

Prefiero...

5. Write what you do not want to do and tell what you prefer to do.

No quiero prefiero

6. Write what you have to do.

Tengo que...

7. Write what you cannot do and tell what you have to do instead.

No puedo.. . porque tengo que..

8. Write what you are sorry you can or cannot do.

Siento...

Stem-Changing Verbs e-i
The third class of stem-changing verbs are those verbs that change the stem of the infinitive from e to i in all forms of the present tense except nosotros (and vosotros). Verbs that belong to this class are:

despedir
to dismiss, fire
reír
to laugh

freír

to fry

reñir
to argue

impedir
to impede

repetir
to repeat
medir
to measure

servir
to serve
pedir

to ask for

sonreír
to smile
pedir

repetir

reír

pido

repito

río

pides

repites

ríes

pide

repite

ríe

pedimos
repetimos

reímos

piden
repiten

ríen

The verbs seguir (to follow), conseguir (to get), and perseguir (to follow after) also belong to

the third-class stem-changing verbs. Note the u that follows the g is only to make the g hard and is not pronounced.

seguir

sigo

sigues

sigue

seguimos

siguen

12. Rewrite the following sentences in the plural.

1. Mido la distancia.

4. Sonrío.

2. Repito la oración.

5. Nunca riño con el jefe.

3. Pido la cuenta.

6. Frío el pollo.

13. Rewrite the following sentences in the singular.

1. Despedimos al secretario.

2. Impedimos el plan.

3. Pedimos un favor.

4. Servimos la comida.

5. No repetimos nada.

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

1. El siempre

 con sus amigos. (reñir)

2. Ellos

 la carretera. (medir)

3. Yo no

nada. (pedir)

4. El mozo

la comida en el avión. (servir)

5. Nosotros

 la lección. (repetir)

6. El niño siempre

. (reír)

7. Ellos

 el progreso. (impedir)

8. Nosotros

la carne en una sartén. (freír)

9. ¿Por qué

Uds. al candidato? (despedir)

10. ¿Qué

 tú? (pedir)

15. Complete the following.

1. Ellos siguen el camino.

3. El sirve la comida.
Juan

 Yo

Tú

 La camarera

Nosotros

 Nosotros

Yo

 El camarero

2. El policía persigue al criminal.
 Tú

 Yo

4. El repite la pregunta.

Los guardias

 Nosotros

Nosotros

 El profesor

Uds.

 Ella

Tú

 Yo

16. Complete the following sentences with the correct form of the indicated verb.

1. Yo

 un bistec. (pedir)

2. Yo

 una orden (ración) de papas fritas. (pedir)

3. El cocinero

 las papas. (freír)

4. El mesero

el bistec y las papas. (servir)

5. El

.(sonreír)

6. Mi amiga

 postre. (pedir)

7. Nosotros

helado de vainilla con fresas y nata. (pedir)

8. El mesero nos

los postres. (servir)

9. Qué golosos! Nosotros

cuando el mesero nos

los helados. (reír, servir)

10. Mi amiga y yo no

 ningún régimen. (seguir)

Decir

The verb decir (to say), in the present tense, has the same stem change as e-i verbs. In addition the first-person singular (yo) is irregular.

decir

digo

dices

dice

decimos

dicen

17. Complete the following sentences with the appropriate form of the verb decir.

1. Yo

que sí.

2. Ellos

que no.

3. Juan

la verdad.

4. Nosotros

la hora.

5. Mis amigos no

nada.

6. ¿Qué

 tú?

7. Nosotros

que él no tiene razón.

8. Yo te

 algo.

Verbs Ending in -uir
Verbs whose infinitives end in -uir take a y in all forms of the present except nosotros (and vosotros).

atribuir
to attribute
construir
to construct

contribuir
to contribute
disminuir
to diminish
distribuir
to distribute
huir

to flee, escape
incluir
to include
sustituir
to substitute
construir
huir
sustitur

construyo
huyo
sustituyo

construyes
huyes
sustituyes

construye
huye
sustituye

construimos
huimos
sustituimos

construyen
huyen
sustituyen

The verb oír (to hear) is also conjugated in the same way with the exception of the first-person singular (yo).

oír

oigo

oyes

oye

oímos

oyen
18. Rewrite the following sentences in the plural.

1. Construyo una casa.

2. Huyo de aquella situación.

3. Incluyo todos los planes.

4. No sustituyo nada.

5.Oigo la música.

19. Rewrite the following sentences in the singular.

1. Distribuimos las mercancías.

2. Incluimos los detalles.

3. Contribuimos una gran cantidad.

4. Lo atribuimos al presidente.

5. Oímos las noticias.

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

1. Ellos

 mucho a la iglesia. (contribuir)

2. Nosotros

comida a las victimas. (distribuir)

3. Carlos

 el ruido. (oír)

4. El niño

. (huir)

5 Tú

todos los detalles. (incluir)

6. ¿Quién lo

? (oír)

7. Uds.

 un castillo. (construir)

8. Yo lo

 a su fuerza. (atribuir)

21. Answer the following questions.

1. ¿Oyes la conferencia?

2. ¿Oyes la música?

3. ¿Oyes las noticias?

4.¿Oyes lo que dice?

REVIEW

Complete the following sentences with the appropriate form of the present tense of the indicated verb.

1. Yo

 a María. (conocer)

2. Ellos

muy buena comida en aquel restaurante. (servir)

3. Nosotros

en la capital. (vivir)

4. Nosotros

muy bien el español. (hablar)

5. Aquel niño

mucho. (comer)

6. Yo

cada mañana a los ocho. (salir)

7. Uds.

muchos viajes. (hacer)

8. El

viajar en avión. (preferir)

9. Nosotros no

ningún favor. (pedir)

10. ¿Qué

 los ingenieros? (construir)

11. ¿A qué hora

tú? (volver)

12. Nosotros no

terminar el trabajo para mañana. (poder)

13. Yo no

nada. (oír)

14. El no

que todo

mucho. (decir, costar)

15. Nosotros

 que él no

bien. (saber, jugar)

16. Yo lo

en el sobre y luego lo

por correo. (poner, mandar)

17. Yo
de la oficina y luego tú

a la fábrica. (venir, ir)

18. Yo no

lo que él. (saber, decir)

19. Nosotros

 en la planta baja. (vivir)

20. Ellos siempre

 en el verano. (nadar)

21. Yo
que yo

que yo lo

 (decir, saber, conocer)

22. Ellos lo

hacer si

.(poder, querer)

23. Yo

que

 ingeniero. (repetir, ser)

24. Ella
que ella

que ellos

 en España. (decir, saber, estar)

ANSWERS TO EXERCISES

	Set 1

1. empezamos

2. comenzamos

3. podemos

4. volvemos

5. queremos

6. envolvemos

7. cerramos

8. perdemos
Set 2

1. cierro

2. puede

3. despiertas

4. perdemos

5. piensa

6. devuelvo

7. piensan

8. vuelves

9. envuelve

10. almuerzan

11. encuentro

12. entiende

13. muestra

14. cuesta

15. recuerdan

16. juegas

Set 3

1. Entiendo el problema.

2. Juego al fútbol.

3. Defiendo la opinión.

4. Cuento.

5. Quiero salir.

6. Vuelvo pronto.

7. Empiezo ahora.

8. Puedo terminar.

Set 4

1. empieza

2. juegan

3. quiero

4. cuestan

	5. pierden

6. puede

7. defiende

8. devuelve

9. vuelven

10. empieza

Set 5

1. Yo tengo

años

2. Tengo

hermanos.

3. Sí, tengo mucho trabajo.

4. Sí, tengo bastante tiempo.

5. Sí, tengo suficiente dinero.
Set 6

1. tiene

2. tenemos

3. tienen

4. tiene

5. tengo

6. tiene

7. tenemos

8. tienen

9. tienen

10. tenemos

11. tengo

12. tiene

13. tenemos

14. tienen

Set 7

1. vengo

2. venimos

3. vienen

4. viene

5. vienes

6. vienen

7. vengo

8. vienen

9. viene

10. vengo

	Set 8

1. Preferimos salir.

2. Nunca mentimos.

3. Sentimos oír las malas noticias

4. Sugerimos otro remedio.

5. Dormimos ocho horas.
Set 9

1. muere

2. prefiero

3. miente

4. sugieres

5. duermen

6. sentimos

7. prefiere

8. duermo

9. siento

10. dormimos

11. prefiere

12. mienten

Set 10

1. Prefiero salir.

2. Duermo muy bien.

3. Lo siento mucho.

4. ¿Por qué no lo sugiero?

5. No miento nunca.

Set 11Answers will vary but be sure to use the infinitive (-ar, -er, -ir) form.
Set 12

1. Medimos la distancia.

2. Repetimos la oración.

3. Pedimos la cuenta.

4. Sonreímos.

5. Nunca reñimos con el jefe.

6. Freímos el polio.

Set 13

1. Despido al secretario.

2. Impido el plan.

3. Pido un favor.

4. Sirvo la comida.

5. No repito nada.
	Set 14

1. riñe

2. miden

3. pido

4. sirve

5. repetimos

6. ríe

7. impiden

8. freímos

9. despiden

10. pides

Set 15

1. Ellos siguen el camino.

sigue

sigues

seguimos

sigo

2. El policía persigue al criminal.

persigo

persiguen

perseguimos

persiguen

persigues

3. El sirve la comida.

sirvo

sirve

servimos

sirve

sirves

4. El repite la pregunta.

repetimos

repite

repite

repites

repito

	Set 16

1. pido

2. pido

3. fríe

4. sirve

5. sonríe

6. pide

7. pedimos

8. sirve

9. reímos, sirve

10. seguimos

Set 17

1. digo

2. dicen

3. dice

4. decimos

5. dicen

6. dices

7. decimos

8. digo

Set 18

1. Construimos una casa.

2. Huimos de aquella situación.

3. Incluimos todos los planes.

4. No sustituimos nada.

5. Oímos la música.

Set 19

1. Distribuyo las mercancías.

2. Incluyo los detalles.

3. Contribuyo una gran cantidad.

4. Lo atribuyo al presidente.

5. Oigo las noticias.

	Set 20

1. contribuyen

2. distribuimos

3. oye

4. huye

5. incluyes

6. oye

7. construyen

8. atribuyo

Set 21

1. Sí, oigo la conferencia.

2. Sí, oigo la másica.

3. Sí, oigo las noticias.

4. Sí, oigo lo que dice.

REVIEW EXERCISES
1. conozco

2. sirven

3. vivimos

4. hablamos

5. come

6. salgo

7. hacen

8. prefiere

9. pedimos

10. construyen

11. vuelves

12. podemos

13. oigo

14. dice, cuesta

15. sabemos, juega

16. pongo, mando

17. vengo, vas

18. sé, dice

19. vivimos

20. nadan

21. digo, Se, conozco
22. pueden, quieren

23. repito, soy

24. dice, sabe, están

7

