Capítulo 4 – Gramática 2: Present Tense Verb Endings & Irregular Yo’s

PRESENT TENSE REGULAR VERB ENDINGS:
1. You take the verb in the INFINITIVE form.

2. You ALWAYS cut off the last two letters of the verb. What you have left is called the stem or root.

3. You then add the following endings to the stem/root depending on WHO the subject of the sentence is.
ar endings

	o
	amos

	as
	X

	a
	an

er endings
	o
	emos

	es
	X

	e
	en

ir endings
	o
	imos

	es
	X

	e
	en

IRREGULAR YO’S
The following verbs have an irregular Yo form. Otherwise, they conjugate like a normal AR, ER or IR verb.
	 1. Hacer
- Hago = I do/make

2. Poner
- Pongo = I put/set

3. Traer
- Traigo = I bring

4. Saber
- Sé = I know

5. Ver
- Veo = I see

6. Salir
- Salgo = I go out/leave

7. Estar
- Estoy = I am

