

The Preterite Tense

Note the endings for regular verbs in the Preterite Tense:

	Hablar	Comer	Vivir
Yo	<u>hablé</u>	<u>comí</u>	<u>viví</u>
Tú	<u>hablaste</u>	<u>comiste</u>	<u>viviste</u>
Él,Ella,Ud.	<u>habló</u>	<u>comió</u>	<u>vivío</u>
Nosotros(as)	<u>hablamos</u>	<u>comimos</u>	<u>vivimos</u>
Ellos,Ellas,Uds.	<u>hablaron</u>	<u>comieron</u>	<u>vivieron</u>

- The endings are the same for both Er & Ir verbs. There are no irregular Ar verbs in the preterite.
- Ar & Er stem changing verbs do **not** have a stem change in the Preterite.
- The verbs Dar & Ver use the Er/Ir endings but have no accents on any forms.

Dar- di,diste,dio,dimos,dieron Ver- vi,viste,vio,vimos,vieron

- Verbs ending in -aer, -eer, & -uir and the verb oír have a spelling change in the preterite. In the él & ellos forms, the "i "becomes a "y" and accent marks are used more frequently.

Caerse - me caí, te caíste, se cayó, nos caímos, se cayeron

Leer - leí, leíste, leyó, leímos, leyeron

Oír - oí, oíste, oyó, oímos, oyeron

Construir - construí, construiste, construyó, construimos, construyeron

- Ir Verbs which have a stem change in the Present Tense also have a stem change in the Preterite Tense. This change only happens in the **él** and **ellos** forms.

Pedir (e -> i)	Juan pidió el coche a su papá. Ellos pidieron agua en el restaurante.
Dormir (o -> u)	Juan durmió bien anoche. Ellos no durmieron en su casa anoche.

- Verbs ending in **-car**, **-gar**, & **-zar** have a spelling change in the **yo** form of the preterite

-car (c->qu)	Yo saqué muchas fotos ayer. I took a lot of photos yesterday.
-gar (g->gu)	No pagué mucho dinero por el libro. I didn't pay a lot of money for the book.
-zar (z->c)	Almorcé en un restaurante mexicano. I had lunch in a Mexican restaurant.

- Note the forms of **reír** (to laugh) and **sonreír** (to smile):

reír - **reí, reíste, rió, reímos, rieron**
sonreír - **sonreí, sonreíste, sonrió, sonreímos, sonrieron**

Preterite Tense - Ir & Ser (to be, to go)

Note the Preterite Tense forms of Ir & Ser. They are the same for both verbs.

	<u>Ir</u>	<u>Ser</u>
Yo	fui	fui
Tú	fuiste	fuiste
Él,Ella,Ud.	fue	fue
Nosotros(as)	fuimos	fuimos
Ellos,Ellas,Uds.	fueron	fueron

- The context of the sentence will usually tell which verb is being used.

Fui al supermercado.
Juan **fue** un estudiante malo.

I **went** to the supermarket.
Juan **was** a bad student.

Preterite Tense - Irregular Forms - The "j" Group (*To drive*)

Certain verbs are irregular in the Preterite Tense and have a "j" in the stem. They are conjugated like "Conducir" below:

Yo
Tú
Él,Ella,Ud.

Conducir
conduje
condujiste
condujo

Nosotros(as)

condujimos

Ellos,Ellas,Uds.

condujeron

- The verbs **Decir (to say)**, **traer (to bring)**, and verbs ending in **-ucir** are conjugated like **conducir** in the Preterite Tense.
- These verbs all have a preterite stem ending in **-j**. Therefore this is called the "j" group.
- They all use the same endings
-e, -iste, -o, -imos, -eron

Preterite Stems

decir **dij-** traer **traj-** traducir (*to translate*) **traduj-**
producir **produj-**

Other Irregular Preterites - The "u" and "i" Groups

Certain verbs have irregular Preterite Tense forms which have a "u" or an "i" in the stem. They follow the conjugation of **Estar** below:

Yo	<u>Estar</u>
Tú	<u>Estuve</u>
Él,Ella,Ud.	<u>Estuviste</u>
	<u>Estuvo</u>
Nosotros(as)	Estuvimos
Ellos,Ellas,Uds.	Estuvieron

- None of the forms require accent marks.

Other Irregular Verbs Using These Same Preterite Endings

Infinitive Preterite Stem

the "i" group

hacer (él form = hizo)	hic-	¿Qué hiciste ayer?
querer	quis-	No quise ir a la escuela ayer.
venir	vin-	Mario no vino a la fiesta.

the "u" group

andar	anduv-	Enrique anduvo rápidamente.
estar	estuv-	Estuvimos enfermos ayer.
poder	pud-	No pude hacer las tareas.
poner	pus-	Armando se puso furioso.
saber	sup-	Elena supo la verdad.
tener	tuv-	No tuve dinero para ir al cine.

- Certain verbs change meaning when used in the Preterite Tense:

	<u>Present</u>	<u>Preterite</u>
conocer	to know	to meet for the first time
querer	to want	to try
no querer	to not want	to refuse
saber	to know	to find out
tener	to have	to receive (got)