

The Preterit & Imperfect

I. The Preterit: used for past actions that are seen as completed.

- ★ It is used for completed actions that can be viewed as single events.

Ella caminó por el parque.
She walked through the park.

Ellos llegaron a las ocho.
They arrived at eight o'clock .

- ★ The preterit is used for actions that were repeated a specific number of times, or occurred during a specific period of time.

Ayer escribí tres cartas.
Yesterday I wrote three letters.

Vivimos allí por cuatro años.
We lived there for four years.

- ★ The preterit is used for actions that were part of a chain of events.

Ella se levantó, se vistió, y salió de la casa.
She got up, dressed, and left the house.

- ★ The preterit is used to state the beginning or the end of an action.

Empezó a nevar a las ocho de la mañana.
It began to snow at eight in the morning.

II. The imperfect: used for past actions that are not seen as completed or with verbs that express states.

- ★ The imperfect is used for actions that were repeated habitually.

Tocábamos la guitarra juntos todos los días.
We played the guitar together every day.

Las señoras siempre charlaban por las mañanas.
The ladies always chatted in the mornings.

- ★ The imperfect is used for actions that "set the stage" for another action. Ongoing actions in the past are expressed with the imperfect; interrupting actions, on the other hand, are expressed with the preterit.

Yo leía cuando entró mi papá.

I was reading when my dad entered.

Mi hermana estudiaba mientras veía la tele.

My sister was studying while watching TV.

- ★ The imperfect is used for telling time, stating one's age, and describing people, things, locations, or conditions.

Eran las siete de la noche.

It was seven o'clock at night.
old.

La niña tenía cinco años.

The little girl was five years

Mi casa era muy pequeña.

My house was very small.

El gato estaba en el garaje.*

The cat was in the garage.

*(If

you put a time frame on a location, you
need to use the preterit:

El

gato estuvo en el garaje por tres horas.)

Yo estaba muy triste anoche.

I was very sad last night.
desk.

Había un libro en el pupitre.

There was a book on the

- ★ The imperfect is used for indicating possession.

Yo tenía dos perros.

I had two dogs.

- ★ Some verbs express actions (*run, jump, eat...*); others express states (*want, have, be, can...*). Verbs that express states are **almost always** in the imperfect. They are used in the preterit when the state has **explicitly** come to an end.

Era presidente del club.

She was president of the club.

Fue presidente del club por seis años.

She was president of the club for six years.

Some verbs that are almost always in the imperfect are:

ser, estar, tener, soler, pensar, creer, sentir, querer, poder, haber (había)

The Preterite

The Imperfect

-Past actions that happened once
actions in the past

-The beginning of an event
in progress in the past

-The end of an event
of conditions (AL WEPT)

-Interruptions

-Repeated or habitual

-Actions that are

-Descriptions

- ☺ Appearance, attitudes, age
- ☺ Location
- ☺ Weather
- ☺ Emotions
- ☺ Physical attributes
- ☺ Time

CLUE WORDS:

ayer
el año pasado
hace dos semanas
el sábado
una vez
de repente (suddenly)

cuando

pequeño/niño/etc.

VERB DIFFERENCES:

saber = to find out
how to

CLUE WORDS:

todos los días
siempre
nunca
cada día
a menudo
los jueves (or any other day)
generalmente
muchas veces
a veces
de vez en
mientras
cuando era

VERB DIFFERENCES:

saber = to know; know

conocer = to meet
(acquaintance)

conocer = to know

estar = to become

estar = to be (was)

tener = got; received

tener = had; possessed

It was ten o'clock in the morning and the weather was beautiful.

She was young and beautiful.

The kids were playing soccer in the park. Their mother was reading a book

under a tree. Suddenly, one of the kids fell, hit his head, and began to cry.

When I was a kid, I had three bunnies. They died when I was twelve years old.

I buried them in the backyard. I cried and cried. I cried for three days. I was

so sad! But then I got a dog and I became very happy.

One day I was sitting on my grandparent's dock with a juicy worm in hand. I carefully placed the worm on my new, shiny fishing hook. I cast out my line really far and set my pole down next to me. I waited and waited. All of a sudden, the

line on my reel started to shoot out. I picked up my rod and set the hook into the fish. The fish gave a powerful fight, but I finally got him! It was a giant carp. I was extremely happy but the fish smelled really bad.