

ADJETIVOS DESCRIPTIVOS Y NUMEROS GRANDES

Descriptive Adjectives and Big
Numbers

Formas de los adjetivos

- Descriptive adjectives describe noun characteristics such as colour, size and personality.
- These adjectives **agree in gender and number** with the nouns they modify:
 - *La chica rubia El muchacho cubano*
 - *Las chicas rubias Los muchachos cubanos*

Formas Cont'd

- Adjectives which end in “o” are made feminine by changing the “o” to an “a”, and are made plural by adding an “s”.
 - Adjectives which end in “e” or a consonant (other than “or” or “ón”) have the same form for the masculine and feminine, and only change with number.

■ La chica feliz

El chico feliz

□ Los chicos felices

Las chicas felices

- ❑ Adjectives of nationality that end in a consonant add “a” in the feminine form.
 - ❑ El chico inglés, La chica inglesa
 - ❑ El estudiante español La estudiante española
 - ❑ Adjectives ending in -or, -ón, ,án, or ín, add “a” to the feminine.
 - ❑ El estudiante trabajador
 - ❑ La estudiante trabajadora

- Adjectives that have an accent in the last syllable of the masculine form (*inglés*, *holgazán*) drop the accent in the plural and feminine forms (*ingleses*, *holgazana*).
- To form the plural adjectives follow the same rules as nouns. Adjectives ending in a vowel add -s, adjectives ending in a consonant add -es, and those ending in z change the z to a c.
- *Español, españoles*
- *Feliz, felices*

Posición de los adjetivos

Concordancia

- In Spanish, the article, noun and adjective all have to agree with one another in gender and number.
- *Las muchachas suizas, altas, rubias y delgadas.*
- *Los estudiantes inteligentes, listos, prácticos y lógicos.*

- When an adjective modifies two nouns at once the plural form is used.
 - *La silla y la mesa rojas.*
 - *El libro y el tópico interesantes.*
- When two nouns described together are of mixed genders the masculine plural is used.
 - *La muchacha y el muchacho cubanos.*

Práctica

- In Spanish how would you say the following:
- The yellow door.
- The practical computer.
- The big, bad wolf (lobo).
- The ugly Cuban woman.
- The tall, brown-haired Puerto-Rican actor
- The nice red car(auto).

Los Números 30-1000

- 30 Treinta
- 31 Treinta y uno
- 32 Treinta y dos...etc.
- 40 Cuarenta
- 50 Cincuenta
- 60 Sesenta
- 70 Setenta
- 80 Ochenta
- 90 Noventa
- 100 Cien

- 101 Ciento uno
- 110 Ciento diez
- 120 Ciento veinte
- 200 Doscientos
- 300 Trescientos
- 400 Cuatrocientos
- 500 Quinientos
- 600 Seiscientos
- 700 Setecientos
- 800 Ochocientos
- 900 Novecientos
- 1000 Mil

- When counting beyond 100 “ciento” is used.
- “Y” only appears between 16 and 99. It is not used to separate thousands, hundreds and tens.
(mil novecientos sesenta y nueve)
- In Spanish the expression “eleven hundred” doesn´t exist. After one thousand count in thousands.
- When modifying a feminine noun, the feminine form is used: Trescientas muchachas y un muchacho.

¿Cuánto cuesta?

- To ask the price of a single item say ¿Cuánto cuesta?
- ¿Cuánto cuesta esta computadora?
- Cuesta quinientos dólares y cinco centavos
- To ask the price of multiple items say ¿Cuánto cuestan?
- ¿Cuánto cuestan estos libros?
- Cuestan seiscientos dólares.

Los años

- 2000 Dos mil
- 2009 Dos mil nueve.
- 1980 Mil novecientos ochenta
- 1969 Mil novecientos sesenta y nueve
- 1867 Mil ochocientos sesenta y siete
- 1492 Mil cuatrocientos noventa y dos