Nombre:______________________________									Clase:________________________Tenses Revision

El Presente/The Present Tense
We use the present tense when we are talking about what we are doing now or what we do in general. B) Using the placemats to help you, complete the table for these regular verbs:

HABLAR
BEBER
VIVIR
I
hablo

You s.

He/she/it

bebe

We

You pl.

They

viven

	A) Match up the translations of these time phrases:

	1) A veces
	A) When it’s sunny
	1 - B

	2) Generalmente
	B) Sometimes
	

	3) De vez en cuando
	C) Generally
	

	4) Cuando tengo tiempo
	D) When it’s nice weather
	

	5) Cuando puedo
	E) From time to time
	

	6) Cuando hace sol
	F) When it rains
	

	7) Cuando hace buen tiempo
	G) When I have time
	

	8) Cuando llueve
	H) When I can
	

C) Some verbs are irregular which means they don’t always follow the same pattern as regular verbs. Find the translations and colour them in the same colour:

	Tengo
	He/she/it is
	Van
	Soy
	I give
	I go
	Es
	Son

	They are
	They go
	Tenemos
	I do
	I am (temporary)
	No sé
	Tienen
	Hago

	Estoy
	I don’t know
	They have
	You are
	I have
	We are
	Vamos
	We have

	I am (permanent)
	Eres
	Voy
	We go
	I watch
	Doy
	Veo
	Somos

El Futuro / The Immediate Future Tense
We use the near/immediate future tense when we are talking about something which we are going to do.E) Fill in the gaps below using the placemats to help you:
We use the immediate future tense when we are talking about something which __________________________ for example __
First we take the present tense of the verb ‘ _ _’ then _ plus the i_ _ _ _ _ _ _ _ _ e.g. bailar, jugar, vivir.

	D) Match up the translations of these time phrases:

	1. Este fin de semana
	A) In the future
	1 - D

	2. En el futuro
	B) Tomorrow
	

	3. Mañana
	C) Next year
	

	4. La semana que viene
	D) This weekend
	

	5. El mes que viene
	E) Next month
	

	6. El año que viene
	F) This afternoon
	

	7. Esta noche
	G) Tonight
	G) Translate these sentences into Spanish:

Tomorrow I am going to go to Spain __
Next year we are going to live in France ___
Tonight I am going to eat paella__
This afternoon they are going to play football__
In the future I am going to be a teacher___

	8. Esta tarde
	H) Next week
	

F) Unscamble the letters below to find the correct translations:
I am going – yvo ____			You are going – sva _______
He/she/ it is going – av _______	We are going - smvao _____
You pl. are going – savi _______		They are going - vna ______

El Futuro / The Future Tense
There is also another future tense used when we are talking about something which we will do. I) Fill in the gaps by adding the correct ending to the infinitive:
He will speak French. – Hablar____ francés.
We will visit the monuments. – Visitar____ los monumentos.
They will go shopping at 7 o clock. – Ir_____ de compras a las siete.
I will dance at the disco. – Bailar____ en la discoteca.
You will eat a cheese sandwich. – Comer____ un bocadillo de queso.
You pl. will live in Spain. – Vivir____ en España.

	H) Add the correct endings to the infinitive to form the future tense then translate each one into English:

	 I
You
He/She/It
We
You pl.
They
	ir__é_
ir____
ir____
ir____
ir____
ir____
	I will go

You pl. will go

J) Translate the following phrases into English:
Iremos a la playa. __ Visitarán los museos en Berlin. ___	
Comeré salchichas por la mañana. _______________________________________Vivirás en Nueva Zelanda en el futuro. _____________________________________
¿Hablarás con mi madre? __Juan Irá de compras con su madre. __
Juan y Marta jugarán al tenis. ___Marta y yo iremos a Paris en el futuro _____________________________________

El Condicional / The Conditional Tense
The conditional tense is used when we are talking about something which would, could or should happen in the future.
	K) Add the correct endings to the infinitive to form the conditional tense then translate each one into English:L) Underline the correct translation for each of these phrases:
I would go 	iré 			iría			voyía			iremos
They would visit 	visitarán	visitaremos 		visitaré			visitarían
[bookmark: _GoBack]We would eat	como			comí			comeríamos		comerán
He would live	viviré			viviría			vivía			viven
She would drink	bebía		bebe			beber			bebería
We would like		nos gustariamos			nos gustaría

	 I
You
He/She/It
We
You pl.
They
	Hablaría
Vivir____
Comer____
Bailar____
Visitar____
Beber____
	I would speak

You pl. would visit

M) The future tense and the conditional tense both have the same irregular stems (the start of the word). The endings don’t change. You should try to memorise these. Find the translations for these irregular future and conditional phrases and colour them in the same colour. Put a star next to all of the Spanish future tense phrases.

	diré
	We would have
	I will make/do
	saldré
	diría
	Podrían
	podré
	They would have

	tendré
	I would say
	vendría
	I would do
	We could
	haré
	I would have
	I would want

	I could
	Querría
	I will say
	tendría
	haría
	tendrían
	They could
	tendríamos

	I will be able to
	I would leave
	Podríamos
	I will have
	I would come
	saldría
	podría
	I will leave

El Pretérito / The Preterite Tense – Regular Verbs
The preterite tense is used when we are talking about completed actions in the past.
	N) Match up the translations of these time phrases:O) Using the placemats to help you, complete the table for these regular verbs:

HABLAR
BEBER
VIVIR
I
hablé

You s.

He/she/it

bebió

We

You pl.

They

vivieron

	 1. Ayer
	A) Last week
	1-E

	2. Anoche
	B) Last weekend
	

	3. La semana pasada
	C) This morning
	

	4. El año pasado
	D) Three days ago
	

	5. El fin de semana pasado
	E) Yesterday
	

	6. Esta mañana
	F) Five years ago
	

	7. Hace tres días
	G) Last year
	

	8. Hace cinco años
	H) Last night
	

Q) Translate these phrases into Spanish:
I ate ___________________________I visited _____________________________
You drank ______________________You spoke ___________________________
He sang ________________________She travelled ________________________
We lived _______________________We danced __________________________
You pl. visited ___________________You pl. ate __________________________
They drank _____________________They travelled ________________________

P) Translate these phrases into English:
Hablé __	_ I spoke	_ Comiste _________You ate___________
Hablaste _______________________Comieron __________________________
Viví ___________________________Vivimos____________________________
Bailaste_______________________ Bailaron ___________________________
Bebí __________________________Bebieron ___________________________
Viajé _________________________Viajamos ___________________________

El Pretérito / The Preterite Tense – Irregular Verbs
Some verbs don’t follow this pattern. These are called irregular verbs. You should try to memorise the common ones.
	R) Fill in the grid for these irregular preterite verbs:S) Match up the infinitive with its irregular preterite form.*Note: some of these are only irregular in the ‘I’ form of the verb:

	
	ir – to go
ser – to be
	hacer – to do
	ver – to seeempecé
di
tocar
dar

	I – Yo
	fui
	
	viandar

	You - Tú
	
	
	decir

	He/she – él/ella
	
	hizo
	llegué
dije
jugar
estar

	We – nosotros/as
	fuimos
	
	jugué
puse
saber

	You pl. – vosotros/as
	
	
	visteis anduve

	They – ellos/as
	fueron
	
	vieronestuve
vine
llegar

supe
venir
decir
empezar
toqué
The verbs ir and ser have the same forms in the preterite tense. You should use context to work out which one is meant.

El Imperfecto / The Imperfect Tense
The imperfect tense is used when we are talking about things which used to happen in the past.
	T) Complete the grid with the correct imperfect tense endings.U) There are only three irregular verbs in the imperfect tense. Fill in the grid with the correct words below:

ir – to go
ser – to be
ver – to see
I

veía
You
Ibas

He/she/it

We

veíamos
You pl.
ibais

They

eran
veían

	
	HABLAR
	COMER
	VIVIR

	I
	hablaba
	comía
	vivía

	You
	
	
	vivías

	He/she/it
	
	
	

	We
	hablábamos
	
	

	You pl.
	
	
	

	They
	
	comían
	

Quiz
1. Which tense would you use if you want to talk about something which used to happen?
__
2. When would you use the preterite tense?
__
3. What is the ending for ‘he’ for a regular AR verb in the present tense?
__
4. How do you say ‘I went’?
__
5. How do you say ‘I am going to go’?
__
6. How do you say ‘I will go?’
__

Scores
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	Quiz

	/8
	/15
	/16
	/8
	/5
	/6
	/5
	/9
	/6
	/8
	/9
	/6
	/16
	/8
	/15
	/10
	/12
	/10
	/11
	/12
	/12
	/6

