

Classical Subjects Creatively Taught™

SPANISH FOR CHILDREN

Learn more than
how to order
a taco™

Primer A

JULIA KRAUT, SARAH FOOSE, & GRANT DURRELL

Spanish for Children: Primer A

© Classical Academic Press, 2008

Version 1.0

All rights reserved. This publication may not be reproduced, stored in a retrieval system or transmitted, in any form or by any means, without prior permission in writing of Classical Academic Press.

Classical Academic Press
3920 Market Street
Camp Hill, PA 17011

www.ClassicalAcademicPress.com

ISBN: 978-1-60051-047-2

Book cover and illustrations by:
Rob Baddorf

Book design by:
Lenora Riley and David Gustafson

TABLE OF CONTENTS

Page	Title	CD Track
5	Introduction to Students	1
6	A Note to Parents	
7	Pronunciation Coach	2

Unit	Chapter	Page	Canto	Grammar Topics	CD
1	1	11	Hablar (<i>to speak</i>)	Verbs and Verb Endings	3
	2	18	-ar Verb Endings	Verbs: Number, Person, Tense	4
	3	25	Noun Endings	Nouns: Number and Gender	5
	4	30	Articles	Articles	6
	5	36	REVIEW	REVIEW	
2	6	42	-er Verb Endings	Verb Families	7
	7	48	-ir Verb Endings	-ir Verbs	8
	8	53	Ser (<i>to be</i>)	Article-Noun Agreement	9
	9	58	Subject Pronouns	Pronouns	10
	10	66	REVIEW	REVIEW	
3	11	73	Adjective Endings	Adjectivies	11
	12	80	Possessive Adjectives	Possessive Adjectives	12
	13	86	Ir (<i>to go</i>)	Irregular Verbs	13
	14	92	Querer (<i>to want/love</i>)	Stem-Change Verbs	14
	15	99	Poner (<i>to put/place</i>)	Yo -Form Irregular Verbs	15
	16	105	REVIEW	REVIEW	

Unit	Chapter	Page	Canto	Grammar Topics	CD
4	17	115	Estar (<i>to be</i>)	Ser and Estar	16
	18	123	Tener (<i>to have</i>)	Interrogative Statements	17
	19	129	Dormir (<i>to sleep</i>)	Affirmative and Negative Statements	18
	20	135	Hacer (<i>to make/do</i>)	Phrases with Hacer and Tener	19
	21	140	REVIEW	REVIEW	
5	22	148	Poder (<i>to be able to</i>)	Adverbs	20
	23	156	Preposiciones Sobre la Ardilla	Prepositions	21
	24	164	Direct-Object Pronouns	Direct Objects	22
	25	170	Indirect-Object Pronouns	Indirect Objects	23
	26	178	REVIEW	REVIEW	
6	27	190	Gustar (<i>to be pleasing</i>)	Special Verbs	24
	28	197	Unos de De (<i>from/of</i>)	Uses of De	25
	29	203	Encender (<i>to turn on/light</i>)	Por and Para	26
	30	209	Past-Tense Endings	The Past Tense	27
	31	216	REVIEW	REVIEW	
7	32	222	Future-Tense Endings	The Future Tense	28
	33	228	Acabar (<i>to finish</i>)	The Near-Future and Near-Past Tenses	29
	34	233	Conocer (<i>to know</i>)	Special Vocabulary Points	30
	35	240	Present-Participle Endings	Participles and the Present-Progressive Tense	31
	36	246	REVIEW	REVIEW	
	37	250	END OF BOOK REVIEW	REVIEW	

Page	Title
260	Glossary by Chapter
274	Alphabetical Glossary
282	Glossary by Category

INTRODUCTION TO STUDENTS

¡Hola!

As a student of the Spanish language, you are in good company! More students in the United States are learning Spanish than any other foreign language. Spanish is one of the “Romance” languages, which means its roots come from Latin, the language spoken by the ancient Romans. Spanish, as it is now spoken, originated in Spain, and is the language of almost all of South and Central America. It is also the second-most widely spoken language in the United States!

In this book, you will learn more than 300 Spanish words. You will read conversations and stories, and study the grammar of the language. You will learn how to create a proper sentence, how to change words to talk about yourself or others, and how to change the tense of a word so that you can talk about things that happened yesterday or that will happen tomorrow.

Learning a new language takes practice, but we believe that it can be interesting and enjoyable. In this book, you will learn to “chant” your Spanish vocabulary words. Chanting is great fun, and you can even make up motions, or practice saying the words faster when you have them down. Practice in the car, practice before you go to bed, even practice in the shower! You will learn the words faster than you might think you could. You should also rehearse the **Frases** (little conversations and phrases) in each chapter with a friend, brother, sister, or your mom or dad. Be sure to complete each chapter’s worksheet and quiz as well.

Just think of all of the new people you will be able to speak to as you get better and better at Spanish. Listen closely when you hear someone speaking in Spanish and see if you can pick out any of the words you are learning. We look forward to seeing you again next year when you head into *Spanish for Children, Primer B*. ¡Adios!

Christopher A. Perrin, Ph.D.

Publisher

A NOTE TO PARENTS

We believe that your child will develop greater confidence in speaking Spanish conversationally if he or she thinks of the language as a way to express his or her ideas, rather than merely as a set of exercises in a book. We have designed many of the exercises in this book to allow your child an opportunity to think creatively. Because of this, there are often many correct answers for each exercise, and you may have difficulty correcting your child's work unless you are learning the lessons right alongside him or her. Your child may find several of the exercises challenging and you will most likely need to coach him or her along a great deal. This cooperative approach will give your child an opportunity to speak Spanish words out loud, and to feel comfortable conversing in and about the language.

You can also support your child's learning by using the vocabulary glossaries provided at the back of this book to label things in your home (stick-on notes work well for this). In addition, a good quality Spanish-English dictionary (Harper Collins and Vox are both exceptional) can become a centerpiece of your child's Spanish class. Try looking up and teaching your child the words for his or her favorite toys, foods, or places.

Learning a new language as a family can be an exciting journey. ¡**Disfruten!** (*Enjoy!*)

PRONUNCIATION COACH

VOWELS

AEIOU (and sometimes Y): You have probably spent hours learning the different sounds that these vowels make. One great thing about Spanish is that learning the vowels is easy! Unlike English, you don't have to worry about silent vowels. In English, each vowel makes a long and a short sound, but in Spanish, each vowel only has one sound. Once you get the hang of the one Spanish sound for each vowel, you'll be on your way to sounding like a native speaker! Try saying the pronunciation words provided in this guide very slowly to train your mouth to make new sounds when it sees the old familiar letters.

A

An “a” in Spanish always makes the sound that you make when the doctor wants to see your tonsils. Try it. “Aaaaaahhhh.” Now say the following Spanish words that have the letter “a” in them:

casa: caah – saah (house)

banana: baah – naah – naah (banana)

pata: paah – taah (paw)

E

Guess what? An “e” in Spanish doesn't sound anything like an “e” in English—it sounds like the long “a” sound in words like “late” and “bait.” We've written it with an “ei” in this pronunciation guide to remind you that it is a long “a” sound. Try a few:

pez: peiz (This should sound a lot like the English word “pace.”) (fish)

mesa: mei – saahh (table)

clase: claahh – sei (class)

I

In Spanish, an “i” always makes a long “e” sound!

escribir: eis – kree – beer (to write)

vivir: vee – veer (to live)

O

“O” in Spanish is an easy letter: it just says its name. It sounds just like the “o” sound in “boat,” “vote,” and “note.” Try it!

noche: no – chei (night)

U

The letter “U” in Spanish always makes the long “u” sound—just like in the English words “flute” and “boot.”

azul: aah – zool (blue)

usar: oo – saahr (to use)

Y

The letter “Y” usually makes the same sound in English and in Spanish, like the “y” in “you”. But sometimes you’ll see it as a Spanish word all by itself: “y.” “Y” is the Spanish word for “and,” and you pronounce it like a long English “e” sound. Try to make the different “y” sounds!

The “e” sound

y: ee (and)

The “y” sound

ayudar: aah – yu – daahr (to help)

playa: plaah – yaah (beach)

CONSONANTS

Most consonants make the same sounds in Spanish and in English. Here are a few that are different.

G

Just like in English, in Spanish the letters “i” and “e” make “g” change its sound. A “g” in Spanish will sound like the “g” in “grapes” unless it has an “i” or an “e” after it. An “i” or an “e” make a Spanish “g” say an “h” sound. Try to pronounce a few words and practice the difference.

The “h” sound

geografía: hei – o – graah – fee – aah (geography)

girasol: hee – raah – sol (sunflower)

The “g” sound

gato: gaah – to (cat)

grupo: groo – po (group)

H

The letter “h” is tricky in Spanish because it doesn’t make any sound at all!

hola: o – laah (hello)

hace: aah – sei (he/she/it makes)

helado: ei – laah – do (ice cream)

J

In Spanish, “j” makes the sound that an “h” makes in English.

caja: caah – haah (box)

mujer: mu – heir (woman)

Qu

You’ll almost never see the letter “k” in Spanish. Instead, “qu” makes the “k” sound. It never says the English “qu” sound you’ll find in “queen” or “quilt.”

qué: kei (what)

quién: kee – ein (who)

LL

Two “l”s in Spanish make a “y” sound! Did you know that in Spanish, you say the word “llama” like “yama?”

llegar: yei – gaahr (to arrive)

amarillo: aah – maah – ree – yo (yellow)

Ñ

The letter “ñ” in Spanish is a really fun one. Check out that squiggly line! It makes the “n” sound like the “ny” in the English word “canyon.” Don’t forget that “ñ” is different from a regular “n” without a squiggly line above it—the regular “n” is the same as an “n” in English.

niña: nee – nyaah (girl)

enseño: ein – sei – nyo (I teach)

Señor: sei – nyor (Mr.)

RR

A double “r” in Spanish makes a special sound called a “rolled ‘r.’” A lot of kids (and grown-ups) have trouble getting their mouth to do it. Here’s a way to learn. Put your tongue behind your teeth, the place it would be if you were going to say a “d.” Make a few “d” sounds to get it in the right place. Now, slide the tip of your tongue around until it’s touching the bumpiest point of that big bump behind your top teeth. Take a really, really deep breath, and blow the air out really fast through your mouth. When you blow air out like that, try to keep your tongue touching the roof of your mouth. Your tongue will fight to stay up, and the air will keep pushing it down. You’ll get a little purring sound. If it doesn’t happen right away, experiment by trying it with your tongue in slightly different places along the top of your mouth. Once you get good at this, try making noise with your voice as you do it. Now you’re making a rolled “r!” A double “r” usually lasts long enough for your tongue to tap the top of your mouth about three times.

A single “r” in Spanish doesn’t sound much like an English “r.” You make it the same way you would make a rolled “r,” but you only let your tongue tap once. However, a single “r” at the beginning of a word gets a few extra taps, and sounds like a double “r.” Try some!

Rolled “r” – three taps

rojo: rrro – ho (red)

perro: pei – rrro (dog)

Regular “r” – just one tap

pero: pei – ro (but)

ACCENTS

When a letter in a Spanish word has an accent on it, it means you say that syllable louder than any other part of the word. Try saying the syllable with the accent, which is written in all capital letters in the pronunciation, really, really loudly, and whispering the rest of the word. By doing this, you’ll train your brain to know what to do with accents in no time.

tío: TEE – oh (uncle)

hablé: aahb – LEI (I spoke)

geografía: hei – o – graah – FEE – aah (geography)

Frases:

Q: ¿Muchacha, caminas a tu casa?

A: No, camino a la iglesia.

(*Q: Little girl, are you walking to your house?*)

(*A: No, I am walking to church.*)

Conversación:

¡Hola! (*Hello!*)

¡Adiós! (*Goodbye!*)

¡Yo hablo Español! (*I speak Spanish!*)

Canto:

Hablar (*to speak*) Present-Tense Forms

	Singular	Plural
1 st person	hablo: I speak	hablamos: we speak
2 nd person	hablas: you speak	habláis: you all speak ¹
3 rd person	habla: he/she/it speaks	hablan: they/you all speak

Vocabulario:

Spanish	English
hablar: hablo, hablé, hablaré	to speak: I speak, I spoke, I will speak
amar: amo, amé, amaré	to love: I love, I loved, I will love
mirar: miro, miré, miraré	to look at/watch: I look at/I watch, I looked at/I watched, I will look at/I will watch
entrar: entro, entré, entraré	to enter: I enter, I entered, I will enter
caminar: camino, caminé, caminaré	to walk: I walk, I walked, I will walk
la muchacha	young lady/girl
la niña	girl
la casa	house
la iglesia	church
la tierra	land/earth

1. The second-person plural form is only used in Spain. In Latin America, when people want to say, “you all,” they use the third-person plural form. From this point on, the second-person plural form will appear in gray text to remind you that you will only use it if you travel to Spain!

Introduction

Before we start the actual grammar lesson, let's become familiar with how this book works. At the beginning of every chapter, you will see **frases**, or sentences, in Spanish. Practice reading these **frases** in Spanish with the English translation covered up. Circle any words you don't know, and then uncover the English version to figure out what those missed words are. That way, your eyes won't accidentally read the English version and you'll learn the Spanish version more quickly.

Next, you will notice a **canto**, or chant, box. On the previous page is the **hablar canto**, which you will need to memorize. At the beginning of each class (after you say your chapter **frases**), you will repeat your **canto** several times. For example, you would say, "**Hablar: hablo, hablas, habla, hablamos, habláis, hablan... hablo, hablas, habla, hablamos, habláis, hablan...**" As you continue through this book, you will start with the newest **canto** and then chant all the others afterward. For example, if you are starting chapter 4, you would say the chapter 4 **canto**, and then recite the **cantos** for chapters 1-3 after that. Soon, you will get the hang of it and find that it only takes a few minutes each day.

Now, after the **frases** and the **canto** box, do you see the vocabulary list? In the first two units, each vocabulary list contains five verbs followed by five nouns (keep reading to find out what nouns and verbs are).² The nouns at the bottom of the list will probably be easier to memorize than the verbs because the verbs always have more parts to memorize. They may take a little more time to learn, but they are very important. Here's a hint: Make flash cards by writing a Spanish vocabulary word on one side of an index card and the English on the other. Then you can have your parents or classmates quiz you on the vocabulary words.

¡Comencemos! *Let's begin* the grammar lesson.

Verbs

Verbs? What are verbs? When we study words, we group them into categories, or *parts of speech*, in order to understand them better. **A verb is a very important part of speech that names the action or state of being in a sentence.** Verbs are words that describe an action, or something that someone can do, like "walk," "run," or "play."

The first five items on the vocabulary list on page 11 are verbs: **hablar, amar, mirar, entrar, and caminar.** Do you see that for each verb, we list four forms in Spanish, then the English translation of each form? You will need to memorize the four forms, along with their English translations, for all of the verbs covered in the vocabulary section of each chapter in this book.

The first verb form is called the **infinitive**, and it is the way we name the verb. Think of it this way: you can have spaghetti with meat sauce, or you can have it with Parmesan cheese and butter. Either way, it's still spaghetti, right? The infinitive is like a bowl of spaghetti with no sauce or cheese. It's the "bottom line"—the basic version of your word. If you try to look up a verb in a Spanish dictionary, the infinitive is what you'll find. The other forms we've listed are the basic verb with some changes to it, like your spaghetti once you've covered it in cheese or sauce. Let's look at the verb **hablar**, which means "to speak." **Hablar** is the infinitive; it's the verb in its basic form. The other three forms are ways that you can use **hablar** to say something slightly different.

Here are the names for each of the four different verb forms:

Infinitive	Present	Preterit ³ /Past	Future
hablar	hablo : I speak	hablé : I spoke	hablaré : I will speak

Can you tell the difference between "to speak" and "I speak"? That's right, "I speak" tells you who is doing the action. Can you tell the difference between "I *speak*" and "I *spoke*"? You've got it: "I speak" is someone doing an action right now, in the **present**. "I spoke" is a way to express an action that already happened—an action that took place in the **past**. That's why we call these verb forms the present and past forms. I bet you can guess why we call "I *will speak*" the **future** form. That's right, it's because we're talking about an action that hasn't happened yet! Boy, you're good at this.

Nouns

Nouns are words used to name a person, place, or thing (or sometimes an idea). These are words like **la muchacha**, which means "the young lady," and **la niña**, which means "the girl." By learning and memorizing Spanish nouns and pairing them with the verbs you are also learning, pretty soon you'll be able to make sentences in Spanish all on your own.

Endings, Endings, Endings

In Spanish, we will be translating many words and sentences. When translating sentences, it's helpful to recognize the verbs before any other words. In fact, it is not always necessary to translate the verb to know it is a verb. How can that be? It's quite easy, really! Spanish verbs are frequently recognizable by their **endings**.

Notice the **canto** on page 1. It shows one of the most common verbs—**hablar**—with its endings. **When we show a verb together with its endings, that is called *conjugating* a verb.**

One thing that you need to know about Spanish verbs is that they have many more endings than English verbs do. That may make things seem more complicated, but all of those verb endings are actually helpful because they allow us to use fewer words to say something.

For example, in Spanish we say, “**Hablo.**” In English, we say, “I speak.” In English, we have to use two words: one to describe the action, and another to say who is doing that action. In Spanish, a verb that has been conjugated, or joined with its different endings, tells you what the action is *and* who is doing it, so you only need one word. Let’s take a look:

	Singular	Plural
1 st person	hablo: <i>I speak</i>	hablamos: <i>we speak</i>
2 nd person	hablas: <i>you speak</i>	habláis: <i>you all speak</i>
3 rd person	habla: <i>he, she or it speaks (or, you speak)</i>	hablan: <i>they speak (or you all speak)</i>

So, each ending replaces a pronoun,⁴ and the verb still makes complete sense all by itself. Because of this, we don’t need to use pronouns nearly as often in Spanish as we do in English.

-
- Later in the book, the type of words in the vocabulary lists changes a bit, but you’ll see that when you get there.
 - “Preterit” is just a fancy way of saying “past.”
 - Pronouns are words that fill in for nouns. For example, instead of saying “Roberto wins,” we could say “He wins.” Don’t worry—we’ll study pronouns a lot more in this book!

A. Translation:

1. hablar	_____	6. la casa	_____
2. entrar	_____	7. la iglesia	_____
3. amar	_____	8. la muchacha	_____
4. mirar	_____	9. la niña	_____
5. caminar	_____	10. la tierra	_____

11. ¿Muchacha, caminas a tu casa? No, _____.

B. Canto:

Conjugate the verb **hablar** (*to speak*). See if you can remember how to label the boxes.

_____	_____	Plural
_____	hablo: I speak	_____ : _____
2 nd person	_____ :	_____ :
_____	_____ :	_____ :

C. Grammar:

1. A part of _____ is a type of _____.
2. Spanish _____ have more _____ than English verbs.
3. A _____ names the _____ or state of being in a sentence.
4. To _____ a verb is to list it with its _____.

D. Cognados:⁵

1. A doorway or place for going in is an _____. (**entrar**)
 2. A container enclosing a garden of small plants is a _____. (**tierra**)
-
5. **Cognados**, or “cognates,” are English words that are similar to Spanish words. You can find more information about **cognados** in chapter 5.

A. Translation:

Spanish	English
hablar: hablo, hablé, hablaré	_____
amar: amo, amé, amaré	_____
mirar: miro, miré, miraré	_____
entrar: entro, entré, entraré	_____
caminar: camino, caminé, caminaré	_____
la muchacha	_____
la niña	_____
la casa	_____
la iglesia	_____
la tierra	_____

B. Canto:

Conjugate the verb **hablar** (to speak). See if you can remember how to label the boxes.

_____	_____	Plural
_____	hablo: I speak	_____:
2 nd person	_____:	_____:
_____	_____:	_____:

C. Grammar:

Define the following words.

1. Conjugation: _____

2. Verb: _____

Chapter 2

Frases:

Visito a mi abuela los sábados.

Ella siempre me prepara galletas y una taza de leche.

*(I visit my grandmother on Saturdays.
She always prepares me cookies and a cup of milk.)*

Conversación:

Me llamo _____.
(My name is _____.)

¿Cómo te llamas?
(What's your name?)

Canto:

Present Tense **-ar** Verb Endings

	Singular	Plural
1 st person	-o	-amos
2 nd person	-as	-áis
3 rd person	-a	-an

Vocabulario:

Spanish	English
usar: uso, usé, usaré	to use: I use, I used, I will use
visitar: visito, visité, visitaré	to visit: I visit, I visited, I will visit
preparar: preparo, preparé, prepararé	to prepare: I prepare, I prepared, I will prepare
llamar: llamo, llamé, llamaré	to call: I call, I called, I will call
trabajar: trabajo, trabajé, trabajaré	to work: I work, I worked, I will work
la taza	cup
la caja	box
la puerta	door
la escuela	school
la cosa	thing

Present-Tense **-ar** Verb Endings

	Singular	Plural
1 st person	-o	-amos
2 nd person	-as	-áis
3 rd person	-a	-an

Number:

Take a look at the chart above. Notice that on the left side of the chart, under the word “singular,” all of the endings refer to one person, place, thing, or idea. On the right side of the chart, under the word “plural,” all the endings refer to more than one person, place, thing or idea. Therefore, “singular” means “one” and “plural” means “more than one.” Easy, right? **We call the difference between singular and plural “number.”** In Spanish, all verbs have this characteristic, and when we say a verb’s number, we are answering the question “How many?”

Person

In addition to verbs having number, verbs have another characteristic called “person.” **Person is all about who is doing the action (or being talked about) in a sentence.** There are three different options for person. We know them as **first person, second person, and third person.** First person means that the person talking is the one doing the action. For instance, if you say “I go to the store,” or “we go to the store,” in both cases you are the one talking, and you are among the people going to the store. That means you, the speaker, are doing the action of the sentence. Pronouns of the first person are “I” and “we.” The second-person pronouns are “you” and “you (all).” Third-person pronouns are “he,” “she,” “it,” and “they.” This drawing may help you understand:

Tense

You have been memorizing the present-tense **-ar** chants, but we haven't talked about "tense" at all! What is tense? Remember this definition: **Tense is time.** Chant that definition over and over. Tense tells you *when* something happens. All Spanish verbs, like English verbs, have tense.

Present Tense

If tense is time, what time is the "present tense"? You've got it: generally, the **present tense is for actions that are happening right now.** And what part of speech do we use to express those action? That's right! **Verbs.**

Now, let's look back at the chart at the beginning of the grammar section. It shows us six different verb endings. In order to use those endings, we first have to learn a little bit more about infinitives. Do you remember what you learned about them in chapter 1? That's right: **an infinitive is a verb in its most basic form**, like spaghetti without any sauce or cheese. When working with verbs, you should consider the infinitive your starting point. In English, an example of an infinitive would be "to speak." Who is doing the speaking? No one in particular—the verb in its infinitive form does not supply person (*who* is doing the action), tense (*when* the action is being done), or number (*how many* people are doing the action).

In Spanish, every infinitive consists of a stem and an ending. Using the verb **hablar** (*to speak*) as an example, the last two letters—**-ar**—form the ending, while the rest of the word forms the stem—**habl-**. The stem carries the basic meaning of the word, while the endings indicate person, tense, and number. In other words, the stem—**habl-**—tells us that someone is speaking, while the ending tells us *who* is speaking, *when* that person is speaking, and *how many* people are speaking. In order to give an infinitive verb person, tense, and number, we need to remove the infinitive ending from the stem and attach different endings to it.

The following chart shows the endings for **-ar** verbs in the present tense, using **hablar** as the example:

	Singular	Plural
1 st person	hablo: <i>I speak</i>	hablamos: <i>we speak</i>
2 nd person	hablas: <i>you speak</i>	habláis: <i>you all speak</i>
3 rd person	habla: <i>he/she/it speaks (or, you speak¹)</i>	hablan: <i>they speak (or, you all speak¹)</i>

Now, to practice your knowledge, ask yourself some questions. What is the first-person singular ending? If you answered "**-o**," you are correct. What is the second-person plural ending? Your answer should be "**-áis**." What is the third-person singular ending? It is "**-a**." If you can understand these questions and how to answer them, you are ready to start practicing them on the following pages. **¡Buena suerte!** (*Good luck!*)

1. You will learn about this irregularity of the third person in chapter 9.

A. Parts of Speech

In the list below, circle the verbs. Next, underline the verb endings. Finally, translate all of the nouns and verbs. (Hint: the nouns have **el** or **la** before them):

1. usar	_____	6. la escuela	_____
2. trabajas	_____	7. la caja	_____
3. preparo	_____	8. visitamos	_____
4. la cosa	_____	9. la taza	_____
5. llaman	_____	10. la puerta	_____

11. Visito a mi abuela los _____.

Ella siempre me prepara galletas y una _____ de leche.

B. Canto:

Fill in the present-tense **-ar** verb endings.

	Singular	Plural
1 st person	_____	_____
2 nd person	_____	-áis
3 rd person	_____	_____

C. Grammar:

1. Singular endings refer to one _____.
2. The number of a verb answers “_____?”
3. Write the **-ar** ending that fits the description below:

Description	Ending
1 st -person singular	_____
3 rd -person plural	_____
2 nd -person singular	_____

4. Number is the difference between _____ and _____.

D. Cognados

1. A harbor or _____ is an entryway by water for boats. (**puerta**)
2. A _____ is someone who studies hard in school. (**escuela**)

A. New Vocabulary:

Spanish	English
usar: uso, usé, usaré	_____
visitar: visito, visité, visitaré	_____
preparar: preparo, preparé, prepararé	_____
llamar: llamo, llamé, llamaré	_____
trabajar: trabajo, trabajé, trabajaré	_____
la taza	_____
la caja	_____
la puerta	_____
la escuela	_____
la cosa	_____

B. Review Vocabulary:

Spanish	English
hablar: hablo, hablé, hablaré	_____
mirar: miro, miré, miraré	_____
caminar: camino, caminé, caminaré	_____
la niña	_____
la muchacha	_____

C. Canto:

Give the present-tense **-ar** verb endings.

	Singular	Plural
1 st person	-o	_____
2 nd person	_____	_____
3 rd person	_____	_____

D. Grammar:

Define the following terms.

1. Number: _____

2. Person: _____

Frases:

La niña pone la mesa antes de cenar.

Toma una taza de café con la cena.

Después de la cena, descansa en la cama.

(The girl sets the table before eating.

She drinks a cup of coffee with dinner.

After dinner, she rests in bed.)

Conversación:

¡Buenos días! *(Good morning!)*

¡Buenas tardes! *(Good afternoon!)*

¡Buenas noches! *(Good night!/Good evening!)*

Canto:

Gendered and Numbered Endings for the Noun **Muchacho**

Noun gender	Singular	Plural
Masculine	muchacho: boy	muchachos: boys
Feminine	muchacha: girl	muchachas: girls

Vocabulario:

Spanish	English
cenar: ceno, cené, cenaré	to have supper: I have supper, I had supper, I will have supper
descansar: descanso, descansé, descansaré	to rest: I rest, I rested, I will rest
necesitar: necesito, necesité, necesitaré	to need: I need, I needed, I will need
observar: observo, observé, observaré	to notice/observe: I notice/I observe, I noticed/I observed, I will notice/I will observe
tomar: tomo, tomé, tomaré	to take/have something to eat or drink: I take/I have something to eat or drink, I took/I had something to eat or drink, I will take/I will have something to eat or drink
la cena	supper
la mesa	table
la silla	chair
la cama	bed
la luna	moon

1. The word **días** means “days,” but this phrase is only used in the morning.

Number

Do you remember what a noun is? Just in case you forgot, **a noun is a word that names a person, place, thing or sometimes an idea.** Do you remember how in the last chapter we found that verbs have all sorts of different endings? Well, nouns have a set of endings, too.

Notice how, just like with the verb charts, the chart you memorized as your **canto** for this chapter has two “columns” going up and down. Just like with the verbs, the column on the left is for the singular forms of the noun (“singular” means just one, remember?) and on the right are all the plural forms. No problem so far, right? We call the difference between singular and plural in nouns their “number,” just like we do for verbs.

Gender

Are you a boy or a girl? The answer to that tells you your gender—whether you are male or female. Did you know that nouns have gender, too? In English, “boy” is a **masculine** noun and “girl” is a **feminine** noun. “Table” in English is a **neuter** noun, meaning that it’s not really either a “boy-table” or a “girl-table” because tables aren’t boys or girls...they’re just tables. However, this may surprise you: in Spanish, all tables are girls! At least they are in Spanish grammar. In fact, all of the nouns from this week are feminine, which means that they’re “girl-nouns” (Don’t worry, boys; we’ll give you lots of masculine nouns next chapter.) In Spanish, nouns ending in “**-a** or **-as**” are almost always feminine. Nouns ending in “**-o** or **-os**” are almost always masculine. Make sure that you learn those endings and whether they are masculine or feminine, because in Spanish it’s important to always know a noun’s gender.

A. Translation:

1. cenar	_____	6. la cama	_____
2. observar	_____	7. la cena	_____
3. descansan	_____	8. la mesa	_____
4. tomar	_____	9. la luna	_____
5. necesito	_____	10. la silla	_____

11. La niña pone _____ antes de _____.

_____ una taza de café _____ la cena.

_____ la cena, descansa _____ la cama.

B. Canto: Noun Endings

Fill in the gender endings and their English translation for the noun **muchacho**.

	Singular	Plural
Masculine	muchach_____:	muchach_____:
Feminine	muchach_____:	muchach_____:

C. Grammar:

1. _____ tells you if a noun is singular or plural.
2. _____ tells you if a noun is masculine or feminine.
3. Finish filling in the gender endings in the boxes below:

	Singular	Plural
Masculine	_____	_____
Feminine	_____	_____

D. Cognados:

1. A _____ eclipse is an eclipse of the moon. (**luna**)

A. New and Review Vocabulary:

Spanish	English
cenar: ceno, cené, cenaré	_____
descansar: descanso, descansé, descansaré	_____
necesitar: necesito, necesité, necesitaré	_____
observar: observo, observé, observaré	_____
tomar: tomo, tomé, tomaré	_____
amar: amo, amé, amaré	_____
la cena	_____
la mesa	_____
la silla	_____
la cama	_____
la luna	_____
la muchacha	_____
la escuela	_____

B. Canto: Noun Endings

Fill in the gender endings and their English translation for the noun **muchacho**.

	Singular	Plural
Masculine	muchach_____	muchach_____
Feminine	muchach_____	muchach_____

C. Grammar: Define the following term.

1. Gender: _____
2. Singular: _____