Imperfect: Part I

The imperfect is used for past actions that are not seen as completed. Use of the imperfect tense implies that the past action did not have a definite beginning or a definite end.

To conjugate regular -ar verbs in the imperfect, simply drop the ending (-ar) and add one of the following. To conjugate regular -er and -ir verbs in the imperfect, simply drop the ending (-er or -ir) and add one of the following:

aba ábamos ía íamos
abas abais ías íais
aba aban ía ían

Here are all three regular imperfect verb forms together:
 Ser

 Ir

 Ver

era éramos
iba íbamos veía veíamos

eras erais

ibas ibais
 veías veíais
era eran

iba iban
 veía veían
The imperfect is used for actions that were repeated habitually.

Almorzábamos juntos todos los días.
We would lunch together every day.
Las señoras siempre charlaban por las mañanas.
The ladies would always chat in the mornings.

The imperfect is used for actions that "set the stage" for another action.

Yo leía cuando entró mi papá.
I was reading when my papa entered. (note that "entered" is preterite)

The imperfect is used for telling time and stating one's age.

Eran las siete de la noche. It was seven o'clock at night.
La niña tenía cinco años. The little girl was five years old.

The above examples all fall within our general rule for using the imperfect:

The imperfect is used for past actions that are not seen as completed.

Imperfect: Part ITop of Form
A. Choose the correct imperfect tense conjugation for model verbs (hablar, comer, vivir).

1. hablar él ___________
2. comer la muchacha y yo ________
3. vivir tú __________
B. Choose the correct imperfect tense conjugation for model verbs (hablar, comer, vivir).

4. las señoritas ___hablan ___hablaron ___hablaban

5. las mujeres ___ comen ___ comieron ___comían

6. tú ___ hablé ___ hablabas ___ hablaste

7. yo ___ comí ___ comió ___comía

8. usted ___ vivía ___ vivió ___ vive

9. vosotros ___vivíais ___ vivisteis ___ vives

10. nosotros ___ vivíamos ___vivimos ____viviste

11. ustedes ___ viven ___ vivían ___vivieron

C. Choose the correct tense (present, preterite, imperfect).

12. I wash the car. Yo _________el coche.

13. I washed the table. Yo ________la mesa.

14. I was washing the dishes. Yo _______los platos.

15. He eats meat. Él _________carne.

16. He ate the food. Él _________la comida.

17. He was eating shellfish. Él _______mariscos.

18. They used to live in Paris. ________en Paris.

19. They lived in Peru for three years. _______en el Perú por tres años.

20. Nowadays, they live in Spain. Actualmente, ellos _________en España.

Imperfect: Part II
Top of Form

A. Choose the correct imperfect tense conjugation for the three irregular verbs (ser, ir, ver).

1. ser el perro ________
2. ir tú _________
3. ver Juan y María _________
B. Choose between present and imperfect.

4. It's five o'clock. ___Son las cinco. ___Eran las cinco.

5. It was seven o'clock. ___Son las siete. ___Eran las siete.

6. It was twelve o'clock. ___Son las doce. ___Eran las doce.

C. Choose the correct imperfect tense conjugation for irregular verbs (ser, ir, ver).

7. él ___fue ___ es ___ era

8. tú ___ eran ___ eras ___ fuiste

9. las señoritas ___ fueron ___ iban ___van

10. Juan y yo ___ vamos ___ íbamos ___iban

11. las mujeres ___ ven ___ veían ___vieron

12. tú ___ viste ___ ves ___veías

D. Choose the correct tense (present, preterite, imperfect).

13. I was a carpenter for three years. (ser)
Yo _________carpintero por tres años.

14. I was once a carpenter. Una vez yo ________ carpintero.

15. Carmen goes to the beach.(Ir) Carmen ________ a la playa.

16. Carmen went to the beach last summer.
Carmen _________a la playa el verano pasado.

17. Carmen went to the beach every afternoon.
Carmen ________a la playa cada tarde.

18. We see the boat.(ver) Nosotros _________el barco.

19. We saw the boat yesterday.
Nosotros __________el barco ayer.

20. We would see the boat every morning.
Nosotros ___________el barco cada mañana.

Imperfect: Part III

One way to determine if a verb is actually the imperfect is to try substituting one of the following:

was/were ...ing / used to ... would (meaning used to) ...
The following examples show how to use this substitution test for the imperfect:

I worked in the agency during the day.
I was working in the agency during the day.

I visited my grandmother every day.
I used to visit my grandmother every day.

Every afternoon I took a nap.
Every afternoon I would take a nap.

One does not normally think of a general mental state or physical sensations as having a definite beginning or end, and so they are usually expressed in the imperfect.

Ramón tenía miedo de hablar en público.
Ramón was afraid to speak in public.

Yo creía que Juan podía hacerlo.

I thought that Juan could do it.

Me gustaba el coche. I liked the car.

The imperfect is used to describe how things were or what things were like. Use the imperfect when describing the characteristics of people, things or conditions.

Era un niño inteligente. He was a intelligent boy.
Era una niña guapa. She was a beautiful girl.
Las ventanas estaban abiertas. The windows were open.
La casa era blanca. The house was white.

Imperfect: Part III
Top of Form

A. Try substituting "was/were ...ing" "used to ..." or "would ..." (meaning "used to ...") for the verb in order to determine whether the tense should be imperfect or preterite.

1. Every day I visited my aunt. (used to visit) ___ visité ___ visitaba

2. He wore a white shirt to the party. ___ llevó ___llevaba

3. He wore a white shirt every day. (used to wear) ___ llevó ___llevaba

4. Carmen prepared dinner when the doorbell rang. (was preparing) ___prepare ___preparaba

5. Juan ran ten miles. ___ corrió ___corría

6. Juan ran most mornings. (used to run) ___ corrió ___ corría

7. Pablo read the paper last night. ___leyó ___ leía

B. Choose the correct tense for the following general mental states and physical sensations.

8. I waited in the rain for the taxi. ___ esperé ___ esperaba

9. She loved the boy. ___ amó ___ amaba

10. Their feet hurt. ___ dolieron ___ dolían

11. They were very tired. ___ estuvieron ___ estaban

12. The ladies liked her church dress. ___ gusto ___ gustaba

13. I knew that. ___ supe ___ sabía

14. They wanted more food. ___ quisieron ___ querían

15. You-all couldn't change the tire. ___ no pudisteis ___ no podíais

16. He thought about the day they met. ___ pensó ___ pensaba

C. The following sentences all describe how things were, or what things were like. Which is appropriate, imperfect or preterite?
17. The house was white. ___ fue ___ era

18. The sky was cloudy. ___ estuvo ___ estaba

19. The bag was heavy. ___ estuvo ___ estaba

20. The store was tall. ___ fue ___ era
Generally speaking, the preterite is used for actions in the past that are seen as completed, while the imperfect tense is used for past actions that did not have a definite beginning or a definite end.
Juan habló dos horas. Juan spoke two hours. (action completed)

Las chicas hablaban en inglés. The girls used to speak in English. (no definite beginning or end)

Another way to view this is that the preterite tells us specifically when an action took place, while the imperfect tells us in general when an action took place.

The preterite is used in the following situations:

For actions that can be viewed as single events
For actions that were repeated a specific number of times
For actions that occurred during a specific period of time
For actions that were part of a chain of events
To state the beginning or the end of an action

The imperfect is used in the following situations:

For actions that were repeated habitually
For actions that "set the stage" for another past action
For telling time
For stating one's age
For mental states (usually)
For physical sensations (usually)
To describe the characteristics of people, things or conditions

Some words and phrases indicate specific time frames, and therefore signal the use of the preterite.

ayer (yesterday)
anteayer (the day before yesterday)
anoche (last night)
desde el primer momento (from the first moment)
durante dos siglos (for two centuries)
el otro día (the other day)
en ese momento (at that moment)
entonces (then)
esta mañana (this morning)
esta tarde (this afternoon)
la semana pasada (last week)
el mes pasado (last month)
el año pasado (last year)
hace dos días, años (two days, years ago)
ayer por la mañana (yesterday morning)
ayer por la tarde (yesterday afternoon)

Other words and phrases indicate repetitive, vague or non-specific time frames, and therefore signal the use of the imperfect.

a menudo (often) a veces (sometimes)
cada día (every day) cada semana (every week)
cada mes (every month) cada año (every year)
con frecuencia (frequently) mucho (a lot)
de vez en cuando (from time to time)
en aquella época (at that time) nunca (never)
frecuentemente (frequently) siempre (always)
generalmente (usually) por un rato (for awhile)
muchas veces (many times) tantas veces (so many times)
todas las semanas (every week) todos los días (every day)
todo el tiempo (all the time) varias veces (several times)

Some verbs actually change meaning, depending upon whether they are used in the preterite or the imperfect. This is not surprising, since the difference in meaning can be traced back to the different way in which these two past tenses are used.
Conocer = ______________

Conocí a Juan hace cinco años. I met Juan five years ago. (completed action)

En aquella época conocíamos muy bien la ciudad.
At that time we knew the city very well. (no definite beginning or end)
 querer = _________________
María quiso comprar la casa. Maria tried to buy the house. (completed action)

Juan quería comprar la casa. Juan wanted to buy the house. (no definite beginning or end)
 no querer = ___________________
María no quiso comprar la casa. Maria refused to buy the house. (completed action)

Juan no quería comprar la casa. Juan did not want to buy the house. (no definite beginning or end)

saber = __________________
María lo supo ayer. Maria found out yesterday. (completed action)

Juan sabía que María venía. Juan knew that Maria was coming. (no definite beginning or end)

poder = _________________
María pudo levantar la mesa. Maria succeeded in lifting the table. (completed action)

Juan podía participar en la manifestación. Juan was able to participate in the demonstration. (no definite beginning or end)
 tener = ____________________
María tuvo una carta de su mamá. Maria received a letter from her mom. (completed action)

Juan tenía un coche nuevo. Juan used to have a new car. (no definite beginning or end)
Preterite vs Imperfect: Review
Top of Form

A. Choose the correct preterite tense conjugation.

1. Juan y yo (ser) ___ somos ___ fuimos ___éramos

2. tú (dar)___ das ___ dabas ___diste

B. Choose the correct imperfect tense conjugation.

3. las gatas (ser) ___ fueron ___eran ___son

4. las gatas (ir) ___ iban ___ van ___fueron

C. Choose the correct preterite tense conjugation.

5. Juan (dormir) ___ durmió ___dormía ___duerme

6. Juan y María (pedir) ___ piden ___pidieron ___pedían

D. Try substituting was/were ...ing, used to ..., would (meaning used to) ... for the verb in order to determine whether the tense should be imperfect or preterite.

7. Every day I visited my aunt. ___visité ___visitaba

8. Juan ran most mornings. ___ corrió ___corría

E. The following sentences all describe how things were, or what things were like. Which is appropriate, imperfect or preterite?

9. The house was white. ___ fue ___era

10. The store was full of candy. ___estuvo ___estaba

F. Fill in the missing letters in order to form the correct preterite conjugation. (Car, Gar & Zar)
11. Pagar yo pa ___é 12. Buscar yo bus ___é
G. Choose the correct preterite tense conjugation. 13. Juan y María (leer) ___leen ___leyeron ___leían 14. El hombre (influir) ___ influye ___influía ___influyó

H. Choose the correct form of the verb. You must decide whether to use preterite or imperfect, and you must conjugate the verb correctly.

15. The girls spoke to the professor. Las chicas _________ con el profesor.

16. I studied with Juan for three hours. _________con Juan por tres horas.

17. She used to call me every night. Ella me _________ cada noche.

18. We used to dance the tango every night. __________ el tango cada noche.

I. Using the phrase that is in bold as a hint, choose between the preterite or the imperfect.

19. Los muchachos _________(Ir) a las montañas cada invierno.

20. Juan _________ (Ir) con sus amigos ayer.

J. Fill in the missing stem in order to form the correct preterite conjugation.

21. Andar yo _____e 22. Estar tú ______iste 23. Tener Juan _____o 24. Poder las mujeres _____ieron 25. Poner el chico _____o 26. Saber las chicas _____ieron 27. Hacer yo ______e 28. Querer nos.____ imos 29. Venir tú ___iste

K. Choose the correct preterite tense conjugation.

30. Juan (traer) ___trae ___traía ___trajo 31. el chofer (conducir) ___conducía ___conduce ___condujo 32. Carmen y yo (decir) ___dijimos ___decíamos ___decimos 33. ustedes (ver) ___ven ___ vieron ___veían 34. tú (traducir) ___traducías ___traduces ___tradujiste

L. Choose between the preterite or the imperfect.

35. The man refused to speak. El hombre ________ hablar.

36. They found out the news yesterday. _________las noticias ayer.

37. We succeeded in lifting the piano. ________levantar el piano.

38. Arturo tried to leave. Arturo _________salir.

Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

