

The Future Tenses in Spanish

MFL

In English:

Future Tense
The Conditional

There are two
tenses that you
can use:
The Future
The Conditional

I am going to play

I would play

I will be playing

The Immediate Future Tense

In English: I am going to play

The Immediate Future Tense is formed by using

The verb **ir** + **a** + **infinitive**

voy
vas
va
vamos
vais
van

a

jugar
comer
vivir

They are going to live

voy	vamos
vas	vais
va	van

Mirar = to watch
Vender = to sell
Subir = to climb

You (sg) are going to sell

Vas a vender

He is going to climb

Va a subir

They are going to watch

Van a mirar

I am going to climb

Voy a subir

We are going to sell

Vamos a vender

You (pl) are going to watch

Vais a mirar

MFL

The Future Tense

In English: I will play

I will be playing

The Future Tense is formed by using

infinitive + ending

hablar
beber
recibir

é
ás
á
emos
éis
án

Recibiréis =

You (pl)
will receive

MFL

What makes the Future Tense easy to use ?

All infinitives use the same endings.

What makes the Future Tense more tricky ?

There are 12 irregular verbs in the Future Tense

MFL

Irregular Verbs in the Future Tense:

caber	to fit
decir	to say / tell
haber	to have*
hacer	to do / make
poder	to be able
poner	to put
querer	to want
saber	to know (a fact)
salir	to go out
tener	to have*
valer	to be worth
venir	to come

cabré, cabrás,

diré

habré

haré

podré

pondré

querré

sabré

saldré

tendré

valdré

vendré

The endings are the same as for the regular verbs, but a future stem is used instead of the infinitive.

Some practice.....

caber	<i>cabré</i>
decir	<i>diré</i>
haber	<i>habré</i>
hacer	<i>haré</i>
poder	<i>podré</i>
poner	<i>pondré</i>
querer	<i>querré</i>
saber	<i>sabré</i>
salir	<i>saldré</i>
tener	<i>tendré</i>
valer	<i>valdré</i>
venir	<i>vendré</i>

He will know
sabrás

We will say
diremos

You (sg) will have
tendrás

They will be able
podrán

You (pl) will go out
saldréis

The Conditional Tense

In English: I would play

I would be playing

infinitive + ending

I have a
look !

I would exist/
He/she would
exist

for all
verbs in

Existiría

íais

ían

MFL

Irregular verbs in the Conditional Tense

caber	to fit	cabría, cabrías,
decir	to have	diría
haber	to do/make	habría
hacer	to be able	haría
poder	to put	podría
poner	to want	pondría
querer	to know (fact)	querría
saber	to go out	sabría
salir	to have	saldría
tener	to be worth	tendría
valer	to come	valdría
venir	to say/tell	vendría

In other words, the same as for the Future Tense !

MFL

MFL

Now have a go at the
exercises to check
your understanding.