Nouns, Articles, Adjectives and Definitions

Gender & Number of Nouns

Nouns in Spanish have gender and number. The gender determines whether a noun is either masculine or feminine. The number determines whether it is singular or plural. *The adjectives which modify these nouns, must agree in gender and in number.*

Nouns that refer to a male person or animal are said to be masculine. Nouns that refer to a female person or animal are said to be feminine. To *determine status of a noun in Spanish, it is necessary to learn them case by case. However, we do have some general guidelines to help figure out the gender of a noun.*

Most nouns ending in -o are masculine, and most ending in -o are feminine. These nouns can be made plural by adding an -o to their ending. For nouns ending in a consonant, you add -o to make them plural.

El libro	the book	La mesa	the table
El hombre	the man	la mujer	the woman
El rey	the king	la reina	the queen

Many nouns which end in an -o which denote persons may have a feminine equivalent ending in -a:

El hermano	the brother	la Hermana	the sister
El hijo	the son	la hija	the daughter
El suegro	the father-in-law	la suegra	the mother-in-law
El sobrino	the nephew	la sobrina	the niece
El esposo	the husband	la esposa	the wife

Nouns are normally accompanied by a corresponding article (el/la/los/las). These articles can be used as a guideline to determine whether a noun is masculine or feminine, especially in the case of some words that are derived from languages other than Latin and their gender may be unclear.

Not all nouns which end in –a are feminine, and not all nouns which end in –o are masculine. For example, the word "día" may have you thinking it is feminine when it is actually a masculine word (el día). It is a word derived from the Greek which means "day". Note the following nouns ending in –ma but are masculine:

the map
the theme
the language
the problem
the dilemma
the weather
the poem
the drama

Nouns that refer to days of the week, months of the year, names of rivers, seas, oceans and mountains, are all masculine. Ejem:

El río Amazonas The Amazon River
El río Colorado The Colorado River
Los Andes The Andes Mountains
El Mediterráneo The Mediterranean Sea

El Atlántico The Atlantic El sábado Saturday

Nous that end in -dad; -tad; -tud; -umbre; ción or sión, and -ie are normally feminine.

La igualdad equality La fraternidad fraternity La ciudad the city La libertad liberty La tempestad storm La altitud altitude La latitud latitude La multitude multitude La muchedumbre crowd La costumbre custom

La serie series (La serie mundial = The World series)

La efigie effigy
La pasión passion
La inversión investment
La canción song
La expresión expression

Note: The nouns: La persona (the person) and la víctima, although they are feminine, they are both used even

when referring to a male person. Ejm:

Él es una buena persona He is a good person Ella es una buena persona She is a good person

La víctima del crímen está en el hospital The crime victim (he or she) is in the hospital

Some nouns that refer to people do not change their form when the gender changes. However, the article change reveals the gender changes. (Note that many of them end in "-ista")

El dentista La dentista El deportista La deportista El estudiante La estudiante El columnista La columnist El artista La artista El pianist La pianist El socialista La socialista El comunista The comunist

Other nouns change their meaning when their article changes:

El Papa (The Pope)
El cura (the priest)
La papa (The potato)
La cura (The cure)

El capital (investment)

La capital (The capital city)

El policía (policeman) La policía (The Police Department)

El cometa (comet)
El cólera (cholera)
La cometa (kite)
La cólera (anger)

El radio (the radio) La radio (the radio network)

El corte (the cut)
El frente (the front)
La corte (the court)
La frente (the forehead)

Nouns that end in "-e" are usually masculine, especially when they refer to the human body or person:

El jinete the horseman El pie the foot El vientre the womb El monje the monk El hombre the man El aire the air El traje the suit El cine the cinema El deporte the sport El Puente the bridge El diente the tooth El flete the cargo El borde the edge El golpe the blow

But, there are also feminine nouns that end in "-e":

La frente the forehead

La clave the clue or the musical key

La calle the street La leche the milk La noche the night La nube the cloud La gente the people La mente the mind La llave the key La clase the class

The following nouns end in –a but are masculine:

El día the day
El mapa The map
El poeta The poet
El cometa The comet
El planeta The planet

The following nouns end in –o but are feminine:

La mano the hand
La foto the photograph

La radio Radio*

There are many nouns whose gender cannot be determined by the endings and must be memorized:

El orígen The origin El mes the month El timbre the doorbell El tren the train El lapiz the pencil La sal the salt La gente the people La flor the flower La tribu the tribe La luz the light

Other Common Nouns in Spanish

El hombre -the man
La mujer -the woman
El niño - the boy
La niña - the girl

El muchacho - The young man La muchacha - The young woman El chico - The teenager - The teenager La chica The teacher La maestra El maestro The teacher The doctor El doctor La doctora The doctor

El Juez The judge
La juez The judge
El joven The young man
La joven The young lady
El paciente The patient (masc)
La paciente The patient (fem)

Plural of nouns

Generally, the plural of nouns is formed by adding –s to the words ending in a vowel, and –es to words ending in a consonant. The accompanying article must be changed from singular to plural as well. Ejem:

El libro Los libros
La puerta Las puertas
El mineral Los minerals

Nouns ending in a -z - change the -z to a -c and add -es. Ejem

El pez Los peces (the fish)

^{*}Note that "joven" can be either an adjective or a noun depending on context. It can either mean: The young one (noun) of that someone is "young" (adj).

El lápiz Los lápices (the pencil) La voz Las voces (the voice)

Certain nouns which end in -es (such as the days of the week) remain unchanged when made plural:

-El lunes Los lunes -El martes Los martes

(except sábado & domingo which end in a vowel)

Other nouns ending in an unstressed syllable ending in -s, will remain the same in the plural. Ejem:

La crisis Las crisis (the crisis)

El paraguas Los paraguas (the umbrella)

Family names generally remain unchanged in the plural. Ejem:

Los García Los Davey Los Martínez

Some nouns are singular in English, but in Spanish they may be singular or plural depending on their meaning. Ejem.

El consejo A piece of advice Los consejos the advice El mueble the furniture a piece of furniture los muebles El negocio the deal los negocios business La noticia the news a piece of news las noticias

Definite Articles

These articles are used before a nount to indicate a definite person or object. There are four definite articles: El/la/los/las and they are the equivalent of "The" in English.

El – is said to be a masculine/singular article: El hombre = The man La – is said to be a feminine/singular article: La mujer = The woman

Los – is said to be a masculine/plural article: Los hombres =The men Las – is said to be a feminine/singular article: Las mujeres =The women

Indefinite Articles

These articles are used before a noun when to indicate an indefinite person or object. There are four indefinite articles *(un/una/unos/unas)* and they are the equivalent *of a/an and some*.

Un profesor a professor (not really sure who)

Unos profesores some professors

Un lápiz a pencil Unos lápices some pencils. Una pluma a pen
Unas plumas some pens
Un alumno a pupil
Unos alumnos some pupils

Los Adjetivos

Most adjectives in Spanish ending in –o are masculine. They can be made feminine by changing the –o to an –a. To form the plural simply ad an –s to the ending. E.g.,

Buenos Buenas Buenos Buenas Gordo Gorda Gordos Gordas

Adjectives must agree in gender and in number with the noun they modify. Ejem.

El chico es alto y muy simpático.

Los chicos son altos y muy simpáticos.

La chica es alta y muy simpática.

Las chicas son altas y muy simpáticas.

The boy is tall and very nice.

The girl is tall and very nice.

The girls are tall and very nice.

When an adjective modifies two nouns or more of different gender, the masculine plural is always used.

Ej. La *cartera* y el *sombrero* de la chica son *rojos*. The girl's handbag and hat are red.

El muchacho y la muchacha son muy atrevidos. The young man the young girl are very daring.

Many adjectives which end in -e are both feminine and masculine. Ejm.

Inteligente Intelligent Elocuente Eloquent Persistente Persistent

Paciente Patient (one who has patience – not as a medical patient)

Grande Big Enorme Enormous

Responsable Responsible Amable Amiable/kind Humilde Humble Importante **Important** Excelente Excellent Corriente Ordinary Deseable Desirable Razonable Reasonable Admirable Admirable Prudente Prudent Distante Distant

Vocabulary

Common Adjectives

Bueno(a) good Malo(a) bad Alto(a) tall Bajo(a) short Pequeño(a) small Flaco(a) thin/skinny Delgado(a) slim Esbelto(a) slender Gordo(a) fat Obeso(a) obese Guapo(a) handsome Feo(a) ugly athletic Atlético(a)

Educado(a) educated/well mannered

Bonito(a) pretty Bello(a) beautiful Hermoso(a) lovely Magnífico(a) magnificent Aplicado(a) diligent Extraordinario(a) extraordinary Carismático(a) charismatic Astuto(a) astute Perceptivo(a) perceptive Activo(a) active

Adjectives which end in a consonant:

Most adjectives that end in a consonant *have the same form in the masculine and the feminine*. To form the plural of these adjectives, simply add —es to the ending.

Joven young (plural = jóvenes)

Popular popular Sentimental sentimental Gentil gentle Azul blue Gris grey Fértil fertile Fácil easy Difícil hard Normal normal Fenomenal phenomenal

Leal loyal

Adjectives of Nationality:

Mary adjectives of nationality, like many other masculine/singular adjectives in Spanish, end in an –o. To form the plural add an –s. The feminine/singular is formed by changing the –o to an –a and the plural by adding an –s to the ending.

Masculine (plural)

Feminine (plural)

Norteamericano(s) Norteamericana(s) Mexicano(s) Mexicana(s) Guatemalteco(s) Guatemalteca(s) Hondureño(s) Hondureña(s) Salvadoreño(s) Salvadoreña(s) Panameño(s) Panameña(s) Colombiano(s) Colombiana(s) Venezolano(s) Venezolana(s) Ecuatoriano(s) Ecuatoriana(s) Peruano(s) Peruana(s) Chileno(s) Chilena(s) Argentino(s) Argentina(s) Dominicano(s) Dominicana(s) Cubano(s) Cubana(s) Puertorriqueño(s) Puertorriqueña(s) Brasileño(s) Brasileña(s) Italiano(s) Italiana(s) Yugoslavo(s) Yugoslava(s) Griego(s) Griega(s) Polaco(s) Polaca(s) Soviético(s) Soviética(s) Ruso(s) Rusa(s) Chino(s) China(s)

Adjectives of Nationality which end in a consonant are made plural by adding —es to the ending. They are made feminine by adding an —a at the end and plural by adding a —s to the same.

Coreana(s)

Filipina(s)

India(s)

Masculine (plural)

Coreano(s)

Filipino(s)

Indio(s)

Feminine (plural)

Español (es) Española(s) Portugués(es) Portuguesa(s) Francés(es) Francesa(s) Inglés(es) Inglesa(s) Irlandés(es) Irlandesa(s) Alemán(es) Alemana(s) Danés(es) Danesa(s) Japonés(es) Japonesa(s)

Phrases I frequently use in the classroom:

"Repitan"	Repeat
"Otra vez"	Again
¿Cómo se dice en español?	How do you say in Spanish?
"Se dice"	You say
¿Qué quiere decir"	What does mean?
Quiere decir	It means
Ejem:	
Q. ¿Cómo se dice "LIKEWISE" en español?	How do you say "LIKEWISE" in Spanish?
A. Se dice, "IGUALMENTE"	You says: "IGUALMENTE"
Q.¿Qué quiere decir "IGUALMENTE"?	What does "IGUALMENTE" mean?
A. Quiere decir: "LIKEWISE".	It means "LIKEWISE".
Niños, niños!!!!! Children, children!!!!! ::	=)

Definitions:

Infinitive Form: The name of the action or verb; a verb that is not conjugated. In Spanish all

Verbs end in: "AR" – "ER" or "IR" in their Infinitive Form.

First Conjugation: All First Conjugation verbs in Spanish end in –AR in the infinitive form.

Second Conjugation: All Second Conjugation verbs in Spanish end in –ER in the infinitive form.

All Third Conjugation verbs in Spanish end in –IR in the infinitive form.

To conjugate To pair the verb with the person performing the action. E.g.,

Hablo (I speak); Ud. come (You eat); Ellas viven en Madrid (they live in Madrid). All those verbs are said to be conjugated as they tell us the person, and the time (tense) in which the action is taking place.

First person The first person is the one doing the speaking (Yo or nosotros)

Second person The second person is the one being spoken to (Tú or Ud. – Uds. Or

Vosotros in Spain)

Third person The third person is the one being spoken about. (Él/ella or Ellos/Ellas)

Concordancia: The relationship and agreement in Spanish sentences between the gender

(feminine or masculine) and number (singular or plural) of nouns and

adjectives.

Definite Articles: A word used before a noun to indicate a definite person or thing.

(El/la/los/las). The article determines the gender and the number of the noun they

Accompany. They are the equivalent of "The" in English.

It Is a word used before a noun to indicate an indefinite person or thing (Un/Una

Unos/Unas). They are the equivalent to <u>a/an and some</u> in English.

Singular Refers to one subject (think "single")

Plural Refers to more than one subject.

Feminine Nouns written with La/Las una/unas (adjectives must agree)

Masculine Nouns written with el/los un/unos (adjectives must agree)

Subject Pronouns <u>Subject</u> person or thing about which something is said in a sentence or phrase.

Mary sings. *The car* is new.

<u>Pronoun</u> is a word that replaces a noun: She, It, He, They, etc. <u>Subject Pronoun</u> is a personal pronoun that is used as a subject.

She sings. It is new.