

REGULAR VERBS AR,ER,IR conjugation and practice.

In today's section we are going to learn how to conjugate AR ER and IR verbs in the present Indicative. in order to conjugate verbs we need SUBJECT PRONOUNS and to understand that subject pronouns replace people and things, for instance instead of saying Liliana i will say "YO" (I) Because verbs in Spanish are conjugated and identified based on each pronoun..so IF you want to KNOW how to conjugate verbs in Spanish it's it's important that you **pay attention to the VERB ENDING**.

Here are the 5 subject pronouns in Spanish.

Yo - I

Tú - you informal

Él, Ella, Ud. He, she, You formal.

nosotros / as We

Ellos, ellas, ustedes They and You all.

Vosotros form (is used in Spanish only instead of the Ustedes form)

Now,let's learn the 3 steps on how to conjugate REGULAR VERBS.

Step 1. Identify the verb ending, is it an AR, ER or IR verb?

Step 2. Drop the ending of each exemple verb: **AR** - Habl**ar** (to speak or talk), **ER** com**er** (to eat) and **IR** viv**ir** (to live) notice that I use different colors to coding each verb category.

Step 3. Add the corresponding verb ending per each category. Knowing that ER and IR verbs are twins in Spanish meaning they are conjugating the same way in each pronoun except for the NOSOTROS form..where you will add **I** instead.

AR ER/IR

Yo - O/O

Tú - AS/ES -

habl**O** com**O** viv**O**

habl**AS** com**ES** viv**ES**

Él-ella-Ud. A/E

hablA comE vivE

Nosotros/as

hablAMOS/ comEMOS/ vivIMOS

Ellos/as/uds.

habLAN comEN vivEN

Vosotros/as

habláis/ coméis/ vivís

Practicar conjugar los siguientes verbos:

Hablar

Estudiar

Escribir

Escuchar

Practicar

1. Yo _____ (estudiar)
2. Tú _____ (escribir)
3. Él _____ (escuchar)
4. Ella _____ (practicar)
5. Usted _____ (practicar)
6. Nosotros _____ (escribir)
7. Ellos _____ (hablar)
8. Ellas _____ (estudiar)
9. Ustedes _____ (escribir)
10. Yo _____ (escribir)