

Did You Get It? *Presentación de gramática*

Level 2 p. 227

¡AVANZA!

Goal: Learn the spelling changes of **-car**, **-gar**, and **-zar** verbs in the preterite. Then use these verbs to talk about what you did.

Preterite of **-car**, **-gar**, and **-zar** Verbs

Read the following questions and answers, paying special attention to the highlighted verbs.

¿**Buscaste** las ruinas antiguas? *(Did you look for the old ruins?)*

Sí, las **busqué** en un mapa de México. *(Yes, I looked for them on a map of Mexico.)*

José también las **buscó**. *(José looked for them, too.)*

¿**Pagaste** los boletos para visitar las ruinas? *(Did you pay for the tickets to visit the ruins?)*

No, no los **pagué**. *(No, I didn't pay for them.)*

No importa. Andrea los **pagó**. *(It doesn't matter. Andrea paid for them.)*

¿**Empezaste** un diario sobre las ruinas antiguas? *(Did you start a journal about the old ruins?)*

Sí, **empecé** uno la semana pasada. *(Yes, I started one last week.)*

Luis **empezó** uno también. *(Luis started one, too.)*

EXPLANATION: The stems of the verbs **buscar**, **pagar**, and **empezar** change in the first-person singular of the preterite tense. Note that the **c** in **buscar** changes to **qu**, the **g** in **pagar** changes to **gu** and the **z** in **empezar** changes to **c**. This happens only in the first-person singular and applies to other verbs ending in **-car**, **-gar**, and **-zar**. Look at the following list. How many of these verbs do you already know?

sacar → yo saqué

tocar → yo toqué

llegar → yo llegué

jugar → yo jugué

almorzar → yo almorcé

comenzar → yo comencé

Did You Get It? *Práctica de gramática*

Level 2 pp. 228–229

¡AVANZA!

Goal: Learn the spelling changes of **-car**, **-gar**, and **-zar** verbs in the preterite. Then use these verbs to say what you did.

1 Change the boldfaced verb from the present tense to the preterite tense.

1. Yo **cruzo** la calle.

1. yo _____

2. ella _____

3. nosotros _____

4. tú _____

5. los chicos _____

3. Alisa **saca** buenas notas.

1. nosotras _____

2. yo _____

3. ellas _____

4. vosotros _____

5. usted _____

2. Mi madre **paga** la cuenta.

1. tú _____

2. mi amigos y yo _____

3. él _____

4. Ana y Felipe _____

5. yo _____

2 Answer the questions, using the model as a guide.

Modelo: ¿Llegaste a México por la mañana? Sí, llegué a México por la mañana.

1. ¿Comenzaste tu visita a México en autobús?

2. ¿Sacaste un boleto de autobús para varios días?

3. ¿Pagaste mucho dinero para entrar a ver las ruinas?

4. ¿Almorzaste en algún sitio típico mexicano?

5. ¿Tocaste algún monumento azteca durante tu visita?

6. ¿Buscaste algún lugar especial para pasar la tarde?

Nombre _____ Clase _____ Fecha _____

3 Complete each sentence in the preterite tense, using an appropriate verb from the box. Do not use any verb more than once.

buscar	apagar	tocar	organizar	leer
practicar	empezar	almorzar	llegar	construir

- Ayer me levanté y antes de ir a la escuela _____ mis libros.
- Después de vestirme y desayunar, _____ a caminar hacia la escuela.
- Quince minutos más tarde _____ a la escuela.
- En la clase de historia la profesora nos _____ una leyenda muy interesante sobre los dioses aztecas.
- A las doce, _____ sopa de tomate con mi hermano.
- En la clase de estudios sociales, aprendimos sobre los toltecas y cómo ellos _____ las pirámides de Tula.
- Por la tarde, después de mis clases, yo _____ deportes.
- A las seis de la tarde, yo _____ la guitarra un rato.
- Por la noche, antes de acostarme, _____ mis cosas.
- Finalmente, antes de dormirme, yo _____ la luz de mi cuarto.

4 Choose words from the box to write three sentences about what you did the last time you visited a new town or city.

buscar	pagar	llegar	comprar	sacar	comenzar
empezar	practicar	cruzar	almorzar	apagar	

- _____
- _____
- _____

 ¿Recuerdas?

Level 2 p. 229

Daily Activities

- Study the following list of daily activities. Then place an X next to all the activities in the list that you did yesterday.

estudié (*I studied*)

cociné (*I cooked*)

descansé (*I rested*)

dibujé (*I drew*)

paseé (*I took a walk*)

hice la tarea (*I did homework*)

jugué al fútbol (*I played soccer*)

toqué el piano (*I played piano*)

miré la televisión (*I watched TV*)

fui de compras (*I went shopping*)

monté en bicicleta (*I rode a bike*)

escribí correos electrónicos (*I wrote e-mails*)

escuché música (*I listened to music*)

hablé por teléfono (*I talked on the phone*)

practiqué deportes (*I practiced sports*)

Práctica

Answer the following questions in complete sentences, using expressions from the list above.

1. ¿Qué hiciste el día de tu cumpleaños el año pasado?

2. ¿Qué es lo primero que hiciste después de desayunar ayer?

3. ¿Qué actividades hiciste después de la escuela el miércoles pasado?

4. ¿Cuándo hablaste por teléfono por última vez?

5. ¿A quién le escribiste el último correo electrónico?

6. ¿Cuándo fue la última vez que montaste en bicicleta?

7. ¿Adónde paseaste con tus amigos o familia el fin de semana pasado?

8. ¿Adónde fuiste la última vez que practicaste deportes?
