¡Pruébalo! 2

Usando tus hojas de gramática, escribe estás frases en español:

Las frases con una * son irregulares.

� INCLUDEPICTURE "http://school.discovery.com/clipart/images/ani-dance2.gif" * MERGEFORMATINET ���

PERFECT TENSE (past)

I have played tennis.			………He jugado al tenis……………………..

I have sold my car. 		……………………………………………………………………………..

I have drunk the milk. 		……………………………………………………………………………..

You (s) have left school now.	 	……………………………………………………………………………..

I have said yes. *			……………………………………………………………………………..

They have seen the new car.*	…………………………………………………………………………….

I have broken the table.*		……………………………………………………………………………..

We have returned to the flat. *	……………………………………………………………………………

He has eaten at the restaurant *	……………………………………………………………………………..

PRETERITE (past)– It’s like saying !I did’ (something that you didn’t do very often)

I ate the cake.				…………………Comí el pastel…………………………………

I spoke Spanish				………………………………………………………………………………

We

We danced will eleven			…………………………………………………………………………….

You (s) bought a car.			……………………………………………………………………………..

PRETERITE Continued

5. I went to Sevilla last week.*		…………………………………………………………………………..

6. They made the beds. *			……………………………………………………………………………..

7. I was (estar) at school yesterday.*	 ………………………………………………………………………

8. I set (poner) the table.*		……………………………………………………………………………

9. He gave her a present.*		……………………………………………………………………………

10. I couldn’t do the homework.*	……………………………………………………………………………..

11. I wanted to go out.*			……………………………………………………………………………..

12. She came to the house.*		……………………………………………………………………………..

IMPERFECT Used to describe something that you used to do, or to describe a situation where something else then happened (for which you would use the preterite).

I used to live in Portugal.		…………………………………………………………………………….

They used to eat in this restaurant. ……………………………………………………………………………..

We used to sing.			……………………………………………………………………………..

You (pl.) used to go out to Camberley.……………………………………………………………………………..

I used to go to the cinema.*		……………………………………………………………………………..

She used to be famous.*		……………………………………………………………………………..

We used to be friends.*		……………………………………………………………………………..

I used to watch TV	.*		……………………………………………………………………………..

