Notes on “Ser”

Verb: a part of speech indicating action
Infinitive: an unchanged verb. In English it usually includes the word “to” – to be, to swim, to eat, to live, etc. In Spanish all infinitives end in either -ar, -er-, ir.

Ex: to swim = nadar

 to eat = comer

 to live = vivir
Conjugate: To change the verb from the infinitive to a form that matches the subject.

Subject: The person or thing doing the action
Conjugations: the forms of the verb after you conjugate it.

Ex: to swim: I swim; you swim; he she or it swims; we swim; they swim

The Verb “to be”

In English the verb “to be” is irregular. It conjugates like this:
I am

We are
You are

He/ she/ it is

They/You all are

In Spanish the verb “ser” means “to be.” It is irregular too. You have to memorize the forms and their meanings. The conjugations are:

I am

yo
 soy
we are

nosotros somos
You are
tú
eres
XXXXXXXXXXXXXXX

He is

él,
es
They (m) are
Ellos
son

She is

Ella,
es
They (f) are
ellas
son

You are
Ud.
es
You all are
Uds.
son
Ser is used in Spanish in the following situations (these situations will be come more important later when another verb that means “to be” is introduced.):

These notes were adapted from the original creation of Srta. Colbert of Roxana, IL.

Look! You’ve already been using it! Hoy es miércoles. ¿De dónde eres? Soy de St. Paul. Soy americana. Lupe es alumna. Ella es bonita y cómica.

Possession�relationship of one person to another�certain impersonal expressions�where an event is taking place�essential qualities

The material something is made of

The hour, day, and date�place of origin�nationality

Occupation�Physical or character description

Religious or political affiliation

