

Did You Get It? *Presentación de gramática*

Level 1 p. 331
Level 1B p. 138

¡AVANZA!

Goal: Learn to use the preterite tense of regular **-ar** verbs

The Preterite Tense

- Read the conversations below, paying close attention to the boldfaced words.
 - ¿Siempre **bailas** mucho? (***Do you always dance** a lot?*)
 - No, pero anoche **bailé** toda la noche. (*No, but **I danced** all last night.*)
 - ¿Ustedes siempre **nadan** en el mar? (***Do you always swim** in the sea?*)
 - No, ayer **nadamos** en la piscina. (*No, **we swam** in the pool yesterday.*)

EXPLANATION: The **preterite** is used to express an action completed at a definite time in the past. It is usually referred to as the *past tense* in English. In English, regular verbs in the past tense, such as *danced*, end in *-ed*. Others, such as *swam*, are irregular.

Conjugating -ar Verbs in the Preterite

- Study the conjugation of **caminar** to learn the preterite endings for all regular **-ar** verbs.

caminar (to walk)	
caminé	caminamos
caminaste	caminasteis
caminó	caminaron

EXPLANATION: The preterite tense of regular **-ar** verbs is formed by adding these endings to the stem: **-é, -aste, -ó, -amos, -asteis, -aron**. Notice that the **yo** and **él/ella/usted** forms have an accent over the final vowel.

- Study these sentences.
 - Caminamos** en la playa. (*We walk on the beach.*)
 - Caminamos** en la playa ayer. (*We walked on the beach yesterday.*)

EXPLANATION: The **nosotros(as)** form is the same in the preterite and the present tenses. Context clues, such as **ayer** (*yesterday*), help you to know whether the verb is in the preterite and the present tenses.

Did You Get It? *Práctica de gramática*

Level 1 pp. 332–333
Level 1B pp. 139–141

¡AVANZA!

Goal: Learn to use the preterite tense of regular **-ar** verbs

1 Write the correct preterite form for each verb.

- | | |
|----------------------------|--------------------------------|
| 1. yo (nadar) _____ | 6. las chicas (estudiar) _____ |
| 2. ustedes (tomar) _____ | 7. vosotros (trabajar) _____ |
| 3. nosotros (cantar) _____ | 8. tú (caminar) _____ |
| 4. él (hablar) _____ | 9. Alex y yo (nadar) _____ |
| 5. Tomás (bucear) _____ | 10. usted (levantar) _____ |

2 Complete each sentence with the correct preterite form of the verb in parentheses.

1. Mi equipo favorito _____ el partido. (ganar)
2. Tú _____ al centro comercial. (caminar)
3. José _____ el almuerzo. (preparar)
4. María y yo _____ los platos. (lavar)
5. ¿_____ ustedes los discos compactos? (encontrar)
6. Ustedes _____ en el mar. (bucear)
7. Yo _____ mucho ayer. (trabajar)
8. Mis amigos y yo _____ mucho en la fiesta. (bailar)
9. Ellos _____ por teléfono ayer. (hablar)
10. ¿_____ ustedes el sol en la playa? (tomar)

3 Rewrite each sentence in the preterite tense. Follow the model.

Modelo: Ellas caminan en la playa hoy. Ellas caminaron en la playa ayer.

1. Miguel nada en el mar hoy. _____
2. Mi hermana y yo tomamos el sol hoy. _____
3. Ustedes levantan pesas hoy. _____
4. Yo monto en bicicleta hoy. _____
5. Tú compras zapatos nuevos hoy. _____
6. Ana y yo buceamos en el mar hoy. _____
7. Usted mira la televisión hoy. _____
8. Decoramos la sala para la fiesta hoy. _____
9. La chica usa la computadora hoy. _____
10. Ayudo a mi madre con la cena hoy. _____

Nombre _____ Clase _____ Fecha _____

4 Use the verbs in the box to complete the e-mail in the preterite tense.

tomar	pasar	caminar	bucear	descansar
-------	-------	---------	--------	-----------

Hola, Emiliana:

Ayer mis amigos y yo **1.** _____ el día en la playa. Yo **2.** _____ los sándwiches y Jorge y Linda **3.** _____ los refrescos. Ellos **4.** _____ en el mar. A mí no me gusta bucear. Yo **5.** _____ el sol y **6.** _____. Después de comer, nosotros **7.** _____. Y tú, Emiliana, **8.** ¿_____ en la playa ayer?

Tu amiga,
Lisa

5 Translate the following sentences into Spanish.

1. Felicia listened to music. _____
2. The team won the game. _____
3. We sunbathed yesterday. _____
4. Jorge and María rested at home. _____
5. I lifted weights. _____
6. The athletes skated in the park. _____
7. You watched television. _____
8. The champions played baseball. _____
9. David talked on the telephone with Isa. _____
10. You (*ustedes*) walked to school. _____

6 Write five sentences using any regular **-ar** verbs to tell what you and the following people did yesterday.

1. yo _____
2. mi mejor amigo(a) _____
3. mis padres _____
4. mis amigos y yo _____
5. mi maestro(a) de español _____

¿Recuerdas?

Level 1 p. 332

Level 1B p. 139

Telling Time

- Review ways to talk about time in Spanish. Study the following.

Son las nueve. (It's 9 o'clock.)
Desayuné a las ocho menos diez. (I ate breakfast at 7:50.)

Es la una y veinte. (It's 1:20.)
Almorcé a la una. (I ate lunch at 1 o'clock.)

Son las siete y media. (It's 7:30.)
Cené a las seis y cuarto. (I ate dinner at 6:15.)

Práctica

- 1 Write the time in Spanish. The first one is done for you.

- 11:30 Son las once y media.
- 6:15 _____
- 8:05 _____
- 4:55 _____
- 3:30 _____
- 12:00 _____
- 9:12 _____
- 2:45 _____
- 10:00 _____
- 7:15 _____

- 2 Answer the questions in complete sentences to say at what time you did certain activities today.

- ¿A qué hora desayunaste? _____
- ¿A qué hora llegaste a la escuela? _____
- ¿A qué hora fuiste a la clase de español? _____
- ¿A qué hora almorzaste? _____
- ¿A qué hora cenaste? _____

Copyright © by McDougal Littell, a division of Houghton Mifflin Company.