Knowledge Map for
Spanish II

PARTS OF SPEECH AND OTHER GENERAL INFORMATION
1. A verb shows physical action, mental action or a state of being. The original form of the verb found in the dictionary is called the infinitive. Infinitives in Spanish end in one of three ways: -AR, -ER, or –IR.
2. An adjective describes a noun or pronoun. Adjectives agree in gender (masculine/feminine) and number (singular/plural) with the noun they describe, and they are generally placed after the noun.
3. Subject pronouns can take the place of a person’s name in a sentence.
SINGULAR				PLURAL
FIRST PERSON	yo = I					nosotros = we
SECOND		tú = you 				vosotros = y’all
 THIRD 	 él/ella/usted = he/she/you	 ellos/ellas/ustedes = they (masc.)/they (fem.)/you guys
4. Because verb conjugations have unique endings, one does not always need to include subject pronouns.
5. “Tú” is used to say “you” to a friend or close acquaintance. “Usted” is used to say “you” when the speaker would like to show respect, or with someone the speaker doesn’t know well.
6. There is no ’s in Spanish. Use the word “de” and then the person’s name or relationship to you to say to whom something belongs. If the owner’s name is removed from the sentence or question, a possessive adjective shows ownership.
7. If the object in question that belongs to someone is not mentioned in the sentence, use a possessive pronoun. Possessive pronouns agree in gender and number with the OBJECT, not the owner.
8. A direct object pronoun (DOP) is used to say “it” or “them.” A DOP corresponds in gender and number to the noun it replaces. A DOP goes before a conjugated verb, OR attached at the end of an infinitive, an affirmative command, or the present progressive.
9. Adverbs modify verbs, much like adjectives modify nouns. Adverbs often end in –mente in Spanish (like the English “-ly”). To form an adverb like this, use the feminine form of an adjective and add –mente to the end.

VOCABULARY
10. Know Spanish I Top Ten Vocabulary Lists: greetings/goodbyes/introductions, numbers 0-100, time phrases, months/days/seasons
11. Know Spanish I Top Ten Vocabulary Lists: adjectives, question words, frequency/negative words, activities, regular -AR/-ER/-IR verbs
12. Know Spanish I Top Ten Vocabulary Lists: sports, places, weather expressions, school supplies, school subjects, school events and locations, TENER idioms
13. Know Spanish I Top Ten Vocabulary Lists: family members, home words, chores, prepositions, stem-changing verbs
14. Know Spanish I Top Ten Vocabulary Lists: food/drink, reflexive verbs, numbers 101-1,000,000, clothing, colors
15. Know Next Ten Adjectives
16. SABER and CONOCER both mean “to know.” SABER means to know a fact or how to do something. CONOCER means to know a person or be familiar with something.

GUSTAR
17. The verb GUSTAR is used to talk about things people like or what they like to do.
18. GUSTAR translates as “to please.” To use it, you’re really saying that something (a thing or an activity) pleases someone, not literally that they like it.
19. When more than one thing is liked, “gusta” becomes “gustan.” With more than one activity, “gusta” is still used.
20. I like = me gusta(n); You like = te gusta(n); He/she/you like(s) = le gusta(n); We like = nos gusta(n); Y’all (in Spain) like = os gusta(n); They/you guys like = les gusta(n).
21. The short words in front of GUSTAR in number 20 are called indirect object pronouns (IOP). They answer the question “To whom is this action occurring?” IOP can be used with many different verbs.
22. When another verb immediately follows a form of GUSTAR, the second verb is in the infinitive form. Some other verbs that work the same way are NECESITAR (to need), QUERER (to want to), TENER QUE (to have to), ACABAR DE (to have just), DEBER (should), PODER (to be able to), PENSAR (to plan), PREFERIR (to prefer) and TARDARSE EN (to take a long time).

PRESENT TENSE OF REGULAR VERBS
23. Verbs are conjugated depending on the subject of the verb. Each subject pronoun has a different ending.
24. To conjugate a regular verb, take off the last two letters. Then add the ending for the appropriate subject pronoun. The ending for “yo” is –o. The ending for “tú” is –as for –AR verbs, and –es for –ER and –IR verbs. The ending for “él,” “ella,” or “usted” is –a for –AR verbs, and –e for –ER and –IR verbs. The ending for “vosotros” is –áis for –AR verbs, -éis for –ER verbs, and –ís for –IR verbs. The ending for “nosotros” is –amos for –AR verbs, -emos for –ER, and -imos for –IR verbs. The ending for “ellos,” “ellas,” or “ustedes” is –an for –AR verbs, -en for –ER and –IR verbs.

PRESENT TENSE OF IRREGULAR VERBS
25. Some verbs have irregular “yo” forms. They don’t follow the simple “-o” pattern. One group of these verbs is sometimes referred to as “-go” verbs, because there is a “g” added in just the “yo” form. This group includes the verbs TENER, HACER, SALIR, VENIR, TRAER, DECIR, PONER …
26. Another group of verbs has a “y” at the end of the “yo” form. This group includes ESTAR, DAR, IR and SER.
27. Another group of verbs has a “z” before the “c” in the “yo” form. This group includes PARECER and CONOCER.
28. IR (“to go”) is completely irregular. One way to remember that each form begins with a “v” is that you usually need a vehicle to go somewhere. The endings match those of regular –AR verbs.
29. The “yo” form of SABER is sé.
30. The “yo” form of VER is veo.

SER and ESTAR
31. SER and ESTAR both mean “to be.” One way to remember when each one is used is to think of the word DOCTOR with SER, and the word PLACE with ESTAR. The letters of these words correspond to the first letter of the different uses of each verb. DOCTOR = Date, Origin, Characteristic, Time, Occupation and Relationship. PLACE = Position, Location, Action, Condition and Emotion.
32. SER is conjugated yo soy, tú eres, él/ella/usted es, nosotros somos, vosotros sois, ellos/ellas/ustedes son.
33. ESTAR is conjugated yo estoy, tú estás, él/ella/usted está, nosotros estamos, vosotros estáis, ellos/ellas/ustedes están
34. The “-ing” form of a verb is the present progressive. Use a conjugated form of the verb ESTAR in front of the verb. The equivalent of “-ing” in Spanish is “-ndo” (present participle): add –ando to the stem of –AR verbs, and –iendo to the stem of –ER/-IR verbs. Direct object pronouns, indirect object pronouns and reflexive pronouns can go before the conjugated form of ESTAR or attached at the end of the present participle.

PRESENT TENSE OF STEM-CHANGING VERBS
35. Stem-changing verbs have an extra step when conjugated. The yo, tú, él/ella/usted and ellos/ellas/ustedes forms have a vowel change.
36. Stem-changing verbs change in one of four ways: EIE, OUE, EI or UUE.
37. The vowel that changes in stem-changing verbs is the first one back from the end after the last two letters are taken off.
38. The nosotros and vosotros forms don’t change. One way to remember this is to envision a boot drawn around the other four forms. Nosotros and vosotros are outside of the “boot.”

COMMANDS
39. Commands are used to tell someone what to do/what not to do.
40. To form affirmative informal commands (to tell a friend/an acquaintance what to do), use the “usted” form of the present tense of the verb. Simply put, just drop the “s” from the “tú” form.
41. To form negative informal commands (to tell a friend/acquaintance what NOT to do), start with the “yo” form of the verb, drop the “o,” and add –es for –AR verbs and –as for –ER or –IR verbs.
42. There are eight verbs that have irregular affirmative command forms: HACER (haz), DECIR (di), SALIR (sal), TENER (ten), IR (ve), PONER (pon), VENIR (ven) and SER (sé).
43. Formal commands are used with people you normally treat as “usted” and/or “ustedes.”
44. To form affirmative or negative formal commands start with the “yo” form of the verb, drop the “o,” and add –e (for usted) or –en (for ustedes) for –AR verbs and –a (for usted) or –an (for ustedes) for –ER or –IR verbs.
45. There are four verbs that have irregular formal command forms: DAR (dé/den), SER (sea/sean), ESTAR (esté/estén) and IR (vaya/vayan). The negative informal (tú) command form is similar: no des, no seas, no vayas.

PRESENT TENSE OF REFLEXIVE VERBS
46. Reflexive verbs are used to talk about an action someone does to themselves.
47. Reflexive verbs in the infinitive form can be recognized by the “se” at the end.
48. To conjugate this type of verb, you must first remove the “se” from the end.
49. “Se” changes depending on the subject of the reflexive verb. The reflexive pronouns are “me” for yo, “te” for tú, “se” for él/ella/usted, “nos” for nosotros, “os” for vosotros, and “se” for ellos/ellas/ustedes.
50. The reflexive pronoun goes in front of the conjugated forms of a verb. It can go in front of OR be attached at the end of a command, an infinitive, or the present progressive.

VOCABULARY
51. Know Top Ten People/Occupations
52. Know Next Ten Places/Things in the House
53. Know Top Twenty Places in the Town
54. Know Top Ten Ordinal Numbers

PRETERITE TENSE
55. The preterite tense is used to talk about what happened at a specific point in the past and to narrate a sequence of events in the past.
56. Conjugation of regular verbs in the preterite tense works similarly to conjugation in the present tense. Take off the last two letters before adding the appropriate ending.
57. The yo ending for the preterite tense of regular –AR verbs is -é.
58. The tú ending for the preterite tense of regular –AR verbs is –aste.
59. The él/ella/usted ending for the preterite tense of regular –AR verbs is –ó.
60. The nosotros ending for the preterite tense of regular –AR verbs is –amos.
61. The vosotros ending for the preterite tense of regular –AR verbs is –asteis.
62. The ellos/ellas/ustedes ending for the preterite tense of regular –AR verbs is –aron.
63. The endings for regular –ER and –IR verbs are the same as each other in the preterite: yo = í; tú = iste; él/ella/usted = ió; nosotros = imos; vosotros = isteis; ellos/ellas/ustedes = ieron.

IRREGULAR PRETERITE
64. Verbs that end in –car, -gar or -zar have irregular yo forms in the preterite (cqu, g gu, and z c).
65. –IR stem-changing verbs have stem changes in the third person preterite (e i and o u).
66. When –ER and –IR verbs have a stem that ends in a vowel, the “i" in the third person becomes a “y”: “ió” becomes “yó” and “-ieron” becomes “-yeron.” In all other forms, the “i” has a written accent mark to show that it is pronounced as a separate syllable.
67. DAR, VER, SER and IR are irregular in the preterite.
68. In the preterite DAR is conjugated yo di, tú diste, él/ella/usted dio, nosotros dimos, vosotros disteis, ellos/ellas/ustedes dieron.
69. In the preterite VER is conjugated yo vi, tú viste, él/ella/usted vio, nosotros vimos, vosotros visteis, ellos/ellas/ustedes vieron.
70. SER and IR mean different things but are conjugated the same in the preterite. Use the context to distinguish the meaning.
71. In the preterite SER and IR are conjugated yo fui, tú fuiste, él/ella/usted fue, nosotros fuimos, vosotros fuisteis, ellos/ellas/ustedes fueron.
72. Some verbs have irregular stems and endings in the preterite: ANDAR (anduv-), ESTAR (estuv-), PODER (pud-), PONER (pus-), QUERER (quis-), SABER (sup-), TENER (tuv-), VENIR (vin-), HACER (hic-, hizo).
73. The preterite endings for these verbs are yo = e; tú = iste; él/ella/usted = o; nosotros = imos; vosotros = isteis; ellos/ellas/ustedes = ieron. There are no accents on these endings.
74. Some verbs have irregular stems and endings in the preterite: DECIR (dij-), TRAER (traj-), TRADUCIR (traduj-) .
75. The preterite endings for these verbs are yo = e; tú = iste; él/ella/usted = o; nosotros = imos; vosotros = isteis; ellos/ellas/ustedes = eron (NO “I”!). There are no accents on these endings.

VOCABULARY
76. Know Next Ten Body Parts
77. Know Next Twenty Sports/Extracurricular Words
78. Know Next Ten Reflexive Verbs

IMPERFECT
79. The imperfect is used for ongoing or habitual actions in the past.
80. The –AR endings in the imperfect are: yo = aba; tú = abas; él/ella/usted = aba; nosotros = ábamos; vosotros = abais; ellos/ellas/ustedes = aban.
81. The –ER and –IR endings in the imperfect are: yo = ía; tú = ías; él/ella/usted = ía; nosotros = íamos; vosotros = íais; ellos/ellas/ustedes = ían.
82. Three verbs are irregular in the imperfect: IR, SER, and VER.
83. In the imperfect IR is conjugated yo iba, tú ibas, él/ella/usted iba, nosotros íbamos, vosotros ibais, ellos/ellas/usted iban.
84. In the imperfect SER is conjugated yo era, tú eras, él/ella/usted era, nosotros éramos, vosotros erais, ellos/ellas/ustedes eran.
85. In the imperfect VER is conjugated yo veía, tú veías, él/ella/usted veía, nosotros veíamos, vosotros veíais, ellos/ellas/ustedes veían.
86. Use the imperfect to describe physical and emotional states in the past, to state age in the past, to tell time in the past and to state what was going on.

VOCABULARY
87. Know Top Ten Childhood Activities

COMPARATIVES
88. To make a comparison of inequality, use más (adjective) que or menos (adjective) que. Remember that the adjective should still agree in gender and number with the first object being described.
89. To make a comparison of equality using adjectives, use tan (adjective) como.
90. To make a comparison of equality using nouns, use tanto (noun) como. The ending of “tanto” should match the noun in gender and number.

SUPERLATIVES
91. Superlatives are used to exaggerate or to talk about extremes.
92. To exaggerate a description, drop the –o from an adjective and add –ísimo. Just like with regular adjectives, change the ending to agree in gender and number with the noun being described. Some adjectives require spelling changes to maintain the original pronunciation.
93. To talk about extremes, use el/la/los/las (noun) más (adjective). Change the ending of the adjective to agree in gender and number with the noun being described.
94. Several extremes have irregular forms: the best = el mejor; the worst = el peor; the youngest = el menor; the oldest = el mayor. Change the article “el” depending upon the noun.

DEMONSTRATIVE ADJECTIVES
95. Demonstrative adjectives are words like this (este) and that (ese). You can remember which word is which by thinking that “this one is close enough to TOUCH” (has a “t” in it).
96. Spanish has an additional demonstrative adjective to talk about something really far away (that one over there) – aquel. Different forms are aquel, aquella, aquellos, aquellas.
97. Like other adjectives, the endings of demonstrative adjectives change according to the noun being described: este, esta, estos, estas; ese, esa, esos, esas. Note that esta and estas have no accent – pronunciation is different from the similar-looking forms of ESTAR.

PAST PARTICIPLES
98. The past participle is formed by dropping the -AR from the stem of the verb and adding -ado or dropping the –ER/-IR from the stem and adding ido.
99. Past participles may be used as adjectives.
100. When used as adjectives, the past participle agrees in number and gender with the noun it modifies.
101. Irregular past participles include roto (ROMPER), abierto (ABRIR), dicho (DECIR), hecho (HACER), escrito (ESCRIBIR), puesto (PONER), revuelto (REVOLVER), visto (VER), frito (FREÍR) and muerto (MORIR).

VOCABULARY
102. Know Next Ten Food Words
103. Know Next Ten Clothing/Shopping Words
104. Know Top Ten Nature Words
105. Know Top Ten Travel Words

FUTURE TENSE
106. The future tense describes what will take place in the future. It is also used to describe a probable situation in the present tense.
107. There is one set of endings for the future tense for all verbs: –AR, -ER, and –IR. The endings are added to the infinitive of the verbs. The endings are: yo = é; tú = ás; él/ella/usted = á; nosotros = emos; vosotros = éis; ellos/ellas/ustedes = án.
108. Some verbs have irregular stems in the future tense: HABER (habr-), PODER (podr-), TENER (tendr-), VALER (valdr-), QUERER (querr-), VENIR (vendr-), SALIR (saldr-) HACER (har-), DECIR (dir-), PONER (pondr-).

CONDITIONAL TENSE
109. The conditional tense is used to state what would happen.
110. There is one set of endings for the conditional tense. The endings are added to the infinitive of the verbs. The endings are: yo = ía; tú = ías; él/ella/usted = ía; nosotros = íamos; vosotros = íais; ellos/ellas/ustedes = ían.
111. The irregular stems of the conditional are the same as the irregular stems of the future tense.

THE SUBJUNCTIVE
112. The subjunctive is another mood, not another tense.
113. The indicative mood is used to express what one knows or believes to be true, whereas the subjunctive is used to express uncertainty, wishes, hopes or to persuade.
114. An independent clause is the main idea of the sentence. It is not dependent on another clause for meaning and context.
115. A dependent clause is the subordinate idea of the sentence. It is dependent on another clause for meaning and context.
116. An independent clause is joined to a dependent clause by que. If the independent clause expresses certainty or what the speaker knows or believes to be true, the dependent clause will be in the indicative mood. If the independent clause expresses a hopes, wishes, uncertainty or persuasion, the dependent clause will be in the subjunctive mood.
117. The following independent clauses indicate that the indicative mood will be used in the dependent clause: creo (or other conjugation of CREER) (I believe), no dudo (I do not doubt), es cierto (It is certain), es obvio (It is obvious), es claro (It is clear), es seguro (It is sure), es verdad (it is true).
118. Independent clauses/verbs that convey hopes/wishes, subjectivity, doubt, and verbs that are used to persuade will be followed by dependent clauses in the subjunctive mood.
119. The subjunctive is formed by dropping the “o” from the yo form of the present indicative and adding the subjunctive endings.
120. The –AR endings in the subjunctive are: yo= e, tú= es, él/ella/usted= e, nosotros= emos, vosotros= éis, ellos/ellas/ustedes= en.
121. The –ER and -IR endings in the subjunctive are: yo= a, tú= as, él/ella/usted= a, nosotros= amos, vosotros= áis, ellos/ellas/ustedes= an.
122. DAR, ESTAR, HABER, IR, SABER and SER are irregular in the subjunctive.
123. In the subjunctive DAR is conjugated yo dé, tú des, él/ella/usted dé, nosotros demos, vosotros deis, ellos/ellas/ustedes den.
124. In the subjunctive ESTAR is conjugated yo esté, tú estés, él/ella/usted esté, nosotros estemos, vosotros estéis, ellos/ellas/ustedes estén.
125. In the subjunctive, HABER is conjugated yo haya, tú hayas, él/ella/usted haya, nosotros hayamos, vosotros hayáis, ellos/ellas/ustedes hayan.
126. In the subjunctive, IR is conjugated yo vaya, tú vayas, él/ella/usted vaya, nosotros vayamos, vosotros vayáis, ellos/ellas/ustedes vayan.
127. In the subjunctive, SABER is conjugated yo sepa, tú sepas, él/ella/usted sepa, nosotros sepamos, vosotros sepáis, ellos/ellas/ustedes sepan.
128. In the subjunctive, SER is conjugated yo sea, tú seas, él/ella/usted sea, nosotros seamos, vosotros seáis, ellos/ellas/ustedes sean.

