

Teaching notes

This set of worksheets is designed to revise the formation and use of the preterite tense within the context of the holidays topic.

Answers

Ex. A

¿Adónde **fuiste** de vacaciones el año pasado?

Fui a Torremolinos.

¿Cuándo **1saliste**?

2Salí el 25 de julio.

¿Cómo **3viajaste**?

4Viajé en avión.

¿Cuánto tiempo **5estuviste** allí?

6Estuve quince días allí.

¿Qué **7hiciste**?

8Fui a la playa casi todos los días y **9nadé** en el mar. **10Jugué** al tenis con mi amigo.

11Comí gazpacho y **12bebí** sangría. Un día **13cogí** un tren a Málaga y **14visité** los monumentos.

¿Cuándo **15volviste** a casa?

16Volví el 8 de agosto.

¿Qué tal lo **17pasaste**?

Lo **18pasé** fenomenal.

Ex. B

¿Adónde **fuisteis** de vacaciones el año pasado?

Fuimos a París.

¿Cuándo **1salisteis**?

2Salimos el 3 de abril.

¿Cómo **3viajasteis**?

4Viajamos en tren.

¿Cuánto tiempo **5estuvisteis** allí?

6Estuvimos una semana allí.

¿Qué **7hicisteis**?

8Visitamos los monumentos y **9sacamos** muchas fotos. Un día **10subimos** la Torre Eiffel e

11hicimos un crucero por el Sena. También **12vimos** la Gioconda en el Museo del Louvre.

13Comimos en restaurantes y **14bebimos** mucho vino.

¿Cuándo **15volvisteis** a casa?

16Volvimos el 10 de abril.

¿Qué tal lo **17pasasteis**?

Lo **18pasamos** muy bien.

Ex. C

Miguel y Laura	Manolo
Lo pasaron bien.	Se aburrió.
¹ Se levantaron temprano.	² Se quedó en la cama.
³ Desayunaron en el hotel.	⁴ Desayunó en una churrería.
⁵ Fueron de paseo por la mañana.	⁶ No hizo nada especial.
⁷ Compraron recuerdos.	⁸ Compró un helado.
⁹ Comieron pollo asado con ensalada.	¹⁰ Comió comida basura.
¹¹ Jugaron al tenis.	¹² Tomó el sol.
¹³ Escribieron postales.	¹⁴ Mandó mensajes con su móvil.
¹⁵ Cenaron en un buen restaurante.	¹⁶ Fue a una hamburguesería.
¹⁷ Vieron una película.	¹⁸ Bailó en una discoteca.
¹⁹ Se acostaron a las once.	²⁰ Se acostó a las tres de la madrugada.

Ex. D

	poner (to put / put on)	tener (to have)	venir (to come)
I	puse	tuve	vine
You (singular)	pusiste	tuviste	viniste
He/She/It	puso	tuvo	vino
We	pusimos	tuvimos	vinimos
You (plural)	pusisteis	tuvisteis	vinisteis
They	pusieron	tuvieron	vinieron

Ex. E

We wanted a seaside holiday.	¹ Quisimos pasar las vacaciones en la playa.
We had to leave early.	² Tuvimos que salir temprano.
I put on some suntan lotion.	Me ³ puse bronceador.
There was a storm.	⁴ Hubo tormenta.
My grandparents came with us.	Mis abuelos ⁵ vinieron con nosotros.
We couldn't visit the castle.	No ⁶ pudimos visitar el castillo.

The preterite tense

The preterite is the tense which you use to say **what you did or what happened**.

To form the preterite of regular verbs, remove the *-ar*, *-er* or *-ir* from the infinitive and add the following endings:

	<i>viajar</i> (to travel)	<i>comer</i> (to eat)	<i>salir</i> (to leave)
I	<i>viajé</i>	<i>comí</i>	<i>salí</i>
You (singular)	<i>viajaste</i>	<i>comiste</i>	<i>saliste</i>
He/She/It	<i>viajó</i>	<i>comió</i>	<i>salió</i>
We	<i>viajamos</i>	<i>comimos</i>	<i>salimos</i>
You (plural)	<i>viajasteis</i>	<i>comisteis</i>	<i>salisteis</i>
They	<i>viajaron</i>	<i>comieron</i>	<i>salieron</i>

A few verbs make a small change in the 'I' form so that the spelling reflects the sound. Otherwise, they follow the normal pattern. For example:

<i>Jugar</i> →	<i>Jugué al voleibol-playa.</i>	I played beach volleyball.
<i>Llegar</i> →	<i>Llegué a las diez.</i>	I arrived at ten.
<i>Practicar</i> →	<i>Practiqué deportes acuáticos.</i>	I did water sports.
<i>Sacar</i> →	<i>Saqué muchas fotos.</i>	I took lots of photos.

Many common verbs are irregular – here are three essential ones.

Notice that *ser* (to be) and *ir* (to go) share exactly the same preterite forms.

	<i>hacer</i> (to make/do)	<i>estar</i> (to be)	<i>ser</i> (to be) <i>ir</i> (to go)
I	<i>hice</i>	<i>estuve</i>	<i>fui</i>
You (singular)	<i>hiciste</i>	<i>estuviste</i>	<i>fuiste</i>
He/She/It	<i>hizo</i>	<i>estuvo</i>	<i>fue</i>
We	<i>hicimos</i>	<i>estuvimos</i>	<i>fuimos</i>
You (plural)	<i>hicisteis</i>	<i>estuvisteis</i>	<i>uisteis</i>
They	<i>hicieron</i>	<i>estuvieron</i>	<i>fueron</i>

Reflexive verbs follow the normal pattern.

	<i>Alojarse</i> (to stay)
I	<i>me alojé</i>
You (singular)	<i>te alojaste</i>
He/She/It	<i>se alojó</i>
We	<i>nos alojamos</i>
You (plural)	<i>os alojasteis</i>
They	<i>se alojaron</i>

Ex. A Here is a conversation about Federico's holiday last year. Put the verbs in brackets into the preterite. The questions will be in the 'you' (singular) form and the answers will be in the 'I' form.

Example: ¿Adónde fuiste (ir) de vacaciones el año pasado?

Fui (ir) a Torremolinos.

¿Cuándo ¹ _____ (salir)?

² _____ (salir) el 25 de julio.

¿Cómo ³ _____ (viajar)?

⁴ _____ (viajar) en avión.

¿Cuánto tiempo ⁵ _____ (estar) allí?

⁶ _____ (estar) quince días allí.

¿Qué ⁷ _____ (hacer)?

⁸ _____ (ir) a la playa casi todos los días y ⁹ _____ (nadar) en el mar.

¹⁰ _____ (jugar) al tenis con mi amigo.

¹¹ _____ (comer) gazpacho y ¹² _____ (beber) sangría.

Un día ¹³ _____ (coger) un tren a Málaga y ¹⁴ _____ (visitar) los monumentos.

¿Cuándo ¹⁵ _____ (volver) a casa?

¹⁶ _____ (volver) el 8 de agosto.

¿Qué tal lo ¹⁷ _____ (pasar)?

Lo ¹⁸ _____ (pasar) fenomenal.

Ex. B In this conversation with Montse about what she did with her family, use the verbs given in brackets to write the 'you' (plural) form of the preterite for each question and the 'we' form for the answers.

Example: ¿Adónde fuisteis (ir) de vacaciones el año pasado?

Fuimos (ir) a París.

¿Cuándo ¹ _____ (salir)?

² _____ (salir) el 3 de abril.

¿Cómo ³ _____ (viajar)?

⁴ _____ (viajar) en tren.

¿Cuánto tiempo ⁵ _____ (estar) allí?

⁶ _____ (estar) una semana allí.

¿Qué ⁷ _____ (hacer)?

⁸ _____ (visitar) los monumentos y ⁹ _____ (sacar) muchas fotos.

Un día ¹⁰ _____ (subir) la Torre Eiffel e ¹¹ _____ (hacer) un crucero por el Sena.

También ¹² _____ (ver) la Gioconda en el Museo del Louvre.

¹³ _____ (comer) en restaurantes y ¹⁴ _____ (beber) mucho vino.

¿Cuándo ¹⁵ _____ (volver) a casa?

¹⁶ _____ (volver) el 10 de abril.

¿Qué tal lo ¹⁷ _____ (pasar)?

Lo ¹⁸ _____ (pasar) muy bien.

Ex. C Miguel and Laura have a teenage son, Manolo, who refuses to do anything that they do!

Use the verbs in brackets to complete the sentences below to show what Miguel and Laura did on holiday and what Manolo decided to do instead.

When talking about what Miguel and Laura did, use the ‘**they**’ form of the preterite. For Manolo, use the ‘**he**’ form.

Miguel y Laura	Manolo
Lo <u>pasaron</u> (pasar) bien.	<u>Se aburrió</u> (aburrirse).
1 _____ (levantarse) temprano.	2 _____ (quedarse) en la cama.
3 _____ (desayunar) en el hotel.	4 _____ (desayunar) en una churrería.
5 _____ (ir) de paseo por la mañana.	No ⁶ _____ (hacer) nada especial.
7 _____ (comprar) recuerdos.	8 _____ (comprar) un helado.
9 _____ (comer) pollo asado con ensalada.	10 _____ (comer) comida basura.
11 _____ (jugar) al tenis.	12 _____ (tomar) el sol.
13 _____ (escribir) postales.	14 _____ (mandar) mensajes con su móvil.
15 _____ (cenar) en un buen restaurante.	16 _____ (ir) a una hamburguesería.
17 _____ (ver) una película.	18 _____ (bailar) en una discoteca.
19 _____ (acostarse) a las once.	20 _____ (acostarse) a las tres de la madrugada.

Here are a few more common verbs which don't follow the regular pattern:

	<i>dar</i> (to give)	<i>poder</i> (to be able)	<i>querer</i> (to want)
I	<i>di</i>	<i>pude</i>	<i>quise</i>
You (singular)	<i>diste</i>	<i>pudiste</i>	<i>quisiste</i>
He/She/It	<i>dio</i>	<i>pudo</i>	<i>quiso</i>
We	<i>dimos</i>	<i>pudimos</i>	<i>quisimos</i>
You (plural)	<i>disteis</i>	<i>pudisteis</i>	<i>quisisteis</i>
They	<i>dieron</i>	<i>pudieron</i>	<i>quisieron</i>

Ex. D Spot the patterns in the table above and use this to help you work out the missing forms for these irregular verbs:

	<i>poner</i> (to put / put on)	<i>tener</i> (to have)	<i>venir</i> (to come)
I	<i>puse</i>	<i>tuve</i>	<i>vine</i>
You (singular)		<i>tuviste</i>	
He/She/It	<i>puso</i>		
We			<i>vinimos</i>
You (plural)	<i>pusisteis</i>		
They		<i>tuvieron</i>	

Note also that the preterite of ***hay*** (there is / there are) is ***hubo*** (there was / there were), e.g. *Hubo un atasco*: There was a traffic jam.

Ex. E Complete these translations by adding the missing verbs. Be careful to match the ending to the person.

We wanted a seaside holiday.

¹ _____ pasar las vacaciones en la playa.

We had to leave early.

² _____ que salir temprano.

I put on some suntan lotion.

Me ³ _____ bronceador.

There was a storm.

⁴ _____ tormenta.

My grandparents **came** with us.

Mis abuelos ⁵ _____ con nosotros.

We couldn't visit the castle.

No ⁶ _____ visitar el castillo.