

Shortcut to Informal Spanish Conversations Level 2 Lesson 2

Here is the first easy informal verb form for this lesson

(usted) tiene – you have (formal)
(tú) tienes– you have (informal)

Notice the pronouns in parenthesis.

Usted is formal, **tú** is informal. However, in everyday language these pronouns are very often not used, especially with the **tú** form. That's why, in this lesson you'll use the verbs without pronouns in this way;

Tiene – you have (formal)
Tienes– you have (informal)

The reason I teach you this way, without the pronouns, is because it is the Spanish you are going to hear in the real world.

In this lesson there is just the one present tense verb to remember, plus you'll take your...

First Step Making Informal Conversations and Start To Talk About What Happened In The Past

If you have complete Shortcut to Spanish level 2, then you are comfortable with **Spanish Conversation Booster Pattern 3** and using the power verb **haber** like this;

Ha visitado – you have visited (formal)

You just need to remember to use, **has**, for the informal form (remember h is silent in Spanish).

Has visitado – you have visited (informal)

Saludos

Marcus Santamaria
Spanish communication coach

P.S.

I spent years making all the lessons in Shortcut to Spanish tie together so you wouldn't have to feel lost in Spanish. All the words and structures from each of the Shortcut to Spanish course leads into the next one.

This audio course should be a fun challenge but never frustrating or a battle for you to keep up.

If at any point you are struggling with this course you'll want to review the courses that came before it.

If you are not able to think of the words quickly enough, review;

Shortcut to Spanish
<http://www.how-to-speak.com>

and

Shortcut to Spanish level 2
www.shortcuttospanish2.com

If you feel confused about the informal structures, repeat the lessons from;

Shortcut to Informal Spanish Conversations
www.informalspanish.com

If you can't keep up with the past tense verbs, then you can repeat;

Shortcut to Spanish level 2.
www.shortcuttospanish2.com

Audio Script

Shortcut to Informal Spanish Conversations Level 2, Lesson 2

Nivel dos lección dos.

Say, you have to study more Spanish
Tienes que estudiar más español

if you want to visit Mexico
si quieres visitar México

Reply, I like to study Spanish
Me gusta estudiar español

Because I like
Porque me gusta

Listen to a common way to say (the) language
El idioma

Say, the language
El idioma

Say, I like the language
Me gusta el idioma

Say, you have to study more Spanish
Tienes que estudiar más español

if you want to visit Spain
si quieres visitar España

Say, I like to study Spanish
Me gusta estudiar español

because
porque

Say, I like the language
me gusta el idioma

Say, I like to study Spanish because I like the language
Me gusta estudiar español porque me gusta el idioma

and the people
y la gente

Say, you have to study more Spanish
Tienes que estudiar más español

if you want to visit Peru
si quieres visitar Perú

Say, I like to study Spanish
Me gusta estudiar español

because
porque

I like the language and the people
me gusta el idioma y la gente

Say, I like to study Spanish because I like the language and the people
Me gusta estudiar español porque me gusta el idioma y la gente

Ask, have you visited
¿Has visitado

Mexico before today?
México antes de hoy?

Ask, have you visited Mexico before today?
¿Has visitado México antes de hoy?

Reply, yes, I went to Mexico
Sí, fui a México

the last summer
el verano pasado

It is very impressive
Es muy impresionante

Reply, yes, I went to Mexico the last summer
Sí, fui a México el verano pasado

It is very impressive
Es muy impresionante

Ask, have you visited Mexico before today?
¿Has visitado México antes de hoy?

Reply yes, I went to Mexico the last summer
Sí, fui a México el verano pasado

See you on lesson 3.
Nos vemos en la lección tres.