

The past tense in Spanish

Past Events

**How much do you REALLY know about the past tense in Spanish.
Well, let's find out!!!**

Pretérito o Imperfecto

Pretérito

Imperfecto

To talk about a series of past actions.

Me levanté, limpié el garaje y me fui al cine. (I got up, cleaned the garage, and went to the movies.)

Pretérito o Imperfecto

Pretérito

Imperfecto

To describe an action that a person did habitually in the past.

Cuando estábamos en Washington, íbamos al cine todos los domingos. (When we were in Washington, we used to go to the movies every Sunday.)

Pretérito o Imperfecto

Pretérito

Imperfecto

To describe physical, emotional and mental states or conditions.

Estaba tan enojado que **quería** gritar. (I was so angry that I wanted to shout.)

Pretérito o Imperfecto

Pretérito

Imperfecto

Las aventuras de Tintín

To talk about the beginning or the end of a past action.

La película empezó a las ocho. (The movie began at 8:00.)

Pretérito o Imperfecto

Pretérito

Imperfecto

To tell time in the past.

Era la una de la mañana. (It was 1:00 a.m.)

Eran las siete y media de la noche. (It was 7:30 p.m.)

Pretérito o Imperfecto

Pretérito

Imperfecto

Citroën

To talk about things viewed as completed.

Compraste el coche hace dos meses. (You bought the car two months ago.)

Pretérito o Imperfecto

Pretérito

Imperfecto

Habitual or repeated action (often expressed in English by used to)

No me gustaban las películas de terror. I didn't use to like horror movies.

Pretérito o Imperfecto

Pretérito

Imperfecto

Ongoing past actions. These actions tend to be interrupted by another action.

Caminaban por la calle cuando empezó a llover.

They were walking down the street when it began to rain

Pretérito o Imperfecto

Pretérito

Imperfecto

Background information in a story.

Era un día muy bonito, no hacía calor y había una brisa muy fresca.
It was a very nice day, it wasn't hot and there was a very fresh breeze.

Pretérito o Imperfecto

Pretérito

Imperfecto

"Used to" or "would" in English.

Yo **jugaba** tenis cada fin de semana cuando era niño.

I used to play tennis every weekend when I was a child.

Siempre **hacíamos** excusiones en bicicleta.

We would always go for bike rides.

Pretérito o Imperfecto

Pretérito

Imperfecto

To tell of something that happened once.

Fui ayer a la tienda. (I went to the store yesterday.)

Escribí la carta. (I wrote the letter.)

Pretérito o Imperfecto

Pretérito

Imperfecto

To indicate age in the past.

Tenía 43 años. (He was 43 years old.)

Pretérito o Imperfecto

Pretérito

Imperfecto

AAA: last night, yesterday, and two days ago (the day before yesterday)

Anoche, Ayer y Anteayer

Anoche vi una película.

Pretérito o Imperfecto

Pretérito

Imperfecto

The wave states what was happening in the past.

El profe enseñaba la diferencia del pretérito y del imperfecto a los estudiantes cuando el teléfono sonó.

Pretérito o Imperfecto

Pretérito

Imperfecto

The slash interrupts what was happening.

El profe enseñaba la diferencia del pretérito y del imperfecto a los estudiantes cuando el teléfono sonó.

Pretérito o Imperfecto

Pretérito

Imperfecto

WALT-MEP

Weather – Hacía frío

Age – Él tenía 6 años

Location – Él estaba en casa

Time – Era la una/Eran las dos

To describe a person

Mentally – Él pensaba

Emotionally – ÉL estaba enamorado

Physically – Él estaba cansado

Pretérito o Imperfecto

Pretérito

Imperfecto

was/were + ing (to be + -ing)

Yo trabajaba – I **was** working

Nosotros comíamos - We **were** eating

Pretérito o Imperfecto

Pretérito

Imperfecto

The end of an action. This lesson has “finished”.

Esta lección terminó.

