

Adjetivos con ser / estar

Español II

* = Spanish I Review

¿Cómo eres?

SER: Adjectives of personality traits/physical characteristics (People and things):

- | | | |
|---|---|---|
| 1. <u>aburrido</u> (a) <i>boring*</i> | 30. <u>estrecho</u> (a) <i>narrow</i> | 59. <u>mediano</u> (a) <i>medium (height)</i> |
| 2. <u>activo</u> (a) <i>active*</i> | 31. <u>estudioso</u> (a) <i>studious*</i> | 60. <u>moreno</u> (a) <i>dark-complexioned *</i> |
| 3. <u>agradable</u> <i>nice place; nice person</i> | 32. <u>excelente</u> <i>excellent*</i> | 61. <u>nuevo</u> (a) <i>new*</i> |
| 4. <u>alto</u> (a) <i>tall(height)*; loud/high (volume)</i> | 33. <u>exigente</u> <i>demanding*</i> | 62. <u>organizado</u> (a) <i>organized*</i> |
| 5. <u>amable</u> <i>thoughtful, kind person*</i> | 34. <u>extrovertido</u> (a) <i>extroverted</i> | 63. <u>pálido</u> (a) <i>pale</i> |
| 6. <u>ambicioso</u> (a) <i>ambitious</i> | 35. <u>fabuloso</u> (a) <i>fabulous*</i> | 64. <u>pelirrojo</u> (a) <i>red-headed*</i> |
| 7. <u>ancho</u> (a) <i>wide</i> | 36. <u>fácil</u> <i>easy*</i> | 65. <u>pequeño</u> (a) <i>small (size)*</i> |
| 8. <u>antipático</u> (a) <i>mean*</i> | 37. <u>famoso</u> (a) <i>famous*</i> | 66. <u>perezoso</u> (a) <i>lazy*</i> |
| 9. <u>artístico</u> (a) <i>artistic*</i> | 38. <u>feo</u> (a) <i>ugly*</i> | 67. <u>perfecto</u> (a) <i>perfect*</i> |
| 10. <u>atlético</u> (a) <i>athletic*</i> | 39. <u>flaco</u> (a) <i>skinny*</i> | 68. <u>pesado</u> (a) <i>heavy</i> |
| 11. <u>bajo</u> (a) <i>short (height)*; low(volume)</i> | 40. <u>fornido</u> (a) <i>stocky, husky</i> | 69. <u>pobre</u> <i>poor</i> |
| 12. <u>barato</u> (a) <i>affordable, cheap thing*</i> | 41. <u>fuerte</u> <i>strong*</i> | 70. <u>popular</u> <i>popular*</i> |
| 13. <u>bonito</u> (a) <i>pretty (thing/person)*</i> | 42. <u>generoso</u> (a) <i>generous*</i> | 71. <u>rápido</u> (a) <i>rapid, fast*</i> |
| 14. <u>bueno</u> (a) <i>good (thing/ person)*</i> | 43. <u>gordo</u> (a) <i>fat*</i> | 72. <u>raro</u> (a) <i>strange</i> |
| 15. <u>caro</u> (a) <i>expensive</i> | 44. <u>grande</u> <i>large, big*</i> | 73. <u>realista</u> (m/f) <i>realistic</i> |
| 16. <u>chismoso</u> (a) <i>gossipy</i> | 45. <u>guapo</u> (a) <i>good-looking*</i> | 74. <u>responsable</u> <i>responsible</i> |
| 17. <u>chistoso</u> (a) <i>funny</i> | 46. <u>idealista</u> (m/f) <i>idealistic</i> | 75. <u>rico</u> (a) <i>rich (person)</i> |
| 18. <u>cómico</u> (a) <i>funny*</i> | 47. <u>hermoso</u> (a) <i>beautiful</i> | 76. <u>ridículo</u> (a) <i>ridiculous*</i> |
| 19. <u>cortés</u> <i>courteous</i> | 48. <u>honesto</u> (a) <i>honest</i> | 77. <u>romántico</u> (a) <i>romantic*</i> |
| 20. <u>corto</u> (a) <i>short (length)*</i> | 49. <u>imposible</u> <i>impossible</i> | 78. <u>rubio</u> (a) <i>blond*</i> |
| 21. <u>creído</u> (a) <i>conceited</i> | 50. <u>inteligente</u> <i>intelligent, smart*</i> | 79. <u>sencillo</u> (a) <i>simple, plain</i> |
| 22. <u>débil</u> <i>weak</i> | 51. <u>interesante</u> <i>interesting</i> | 80. <u>serio</u> (a) <i>serious*</i> |
| 23. <u>delgado</u> (a) <i>thin*</i> | 52. <u>introvertido</u> (a) <i>introverted</i> | 81. <u>simpático</u> (a) <i>nice*</i> |
| 24. <u>desorganizado</u> (a) <i>disorganized*</i> | 53. <u>joven</u> <i>young*</i> | 82. <u>tacaño</u> (a) <i>stingy, cheap person</i> |
| 25. <u>difícil</u> <i>difficult*</i> | 54. <u>largo</u> (a) <i>long (length)*</i> | 83. <u>tímido</u> (a) <i>timid, shy*</i> |
| 26. <u>divertido</u> (a) <i>fun*</i> | 55. <u>lento</u> (a) <i>slow</i> | 84. <u>tonto</u> (a) <i>silly, foolish*</i> |
| 27. <u>elegante</u> <i>elegant*</i> | 56. <u>listo</u> (a) <i>clever</i> | 85. <u>trabajador</u> (a) <i>(hard) working</i> |
| 28. <u>emocionante</u> <i>exciting</i> | 57. <u>maduro</u> (a) <i>mature</i> | 86. <u>viejo</u> (a) <i>old*</i> |
| 29. <u>enorme</u> <i>enormous, huge*</i> | 58. <u>malo</u> (a) <i>bad (thing/person)*</i> | |

SER: Adjectives of Color:

1. amarillo (a)*
2. anaranjado (a)*
3. azul*
4. blanco (a)*
5. café/marrón*
6. gris*
7. morado (a)*
8. negro (a)*
9. rojo (a)*
10. rosado (a)*
11. verde*
12. [color] claro *light [color]*
13. [color] oscuro *dark [color]*

Description with TENER:

1. **tener ojos** [color]
to have [color] eyes
2. **tener pelo** [X]: to have [X] hair:
[castaño] *brown (for hair color)*

[corto/largo/hasta el hombro]
short / long / shoulder-length

[liso/rizado/ondulado]
straight / curly / wavy
3. **tener** [X] años:
to be [X] years old*

ESTAR: Adjectives of feelings/emotions/temporary conditions:

- | | | |
|---|---|--|
| 1. <u>aburrido</u> (a) <i>bored*</i> | 12. encantado (a) <i>delighted*</i> | 23. ocupado (a) <i>busy*</i> |
| 2. alegre <i>happy</i> | 13. enfermo (a) <i>sick*</i> | 24. orgulloso (a) <i>proud</i> |
| 3. ansioso (a) <i>anxious</i> | 14. enfadado (a) <i>angry</i> | 25. preocupado (a) <i>worried*</i> |
| 4. asustado (a) <i>scared</i> | 15. enojado (a) <i>mad*</i> | 26. <u>rico</u> (a) <i>delicious (food)*</i> |
| 5. avergonzado (a) <i>embarrassed*</i> | 16. feliz <i>happy*</i> | 27. roto (a) <i>broken, torn</i> |
| 6. cansado (a) <i>tired*</i> | 17. flojo(a) <i>weak (in skill/subject)</i> | 28. sorprendido (a) <i>surprised*</i> |
| 7. celoso (a) <i>jealous*</i> | 18. frustrado (a) <i>frustrated</i> | 29. tranquilo (a) <i>calm*</i> |
| 8. contento (a) <i>happy*</i> | 19. furioso (a) <i>furious*</i> | 30. triste <i>sad*</i> |
| 9. deprimido (a) <i>depressed*</i> | 20. <u>listo</u> (a) <i>ready*</i> | |
| 10. desilusionado (a) <i>disappointed</i> | 21. loco (a) <i>crazy*</i> | |
| 11. emocionado(a) <i>excited*</i> | 22. nervioso (a) <i>nervous*</i> | |

Expressions with ESTAR:

1. estar bien = *to do something well / to feel well (emotionally or physically)*
2. estar mal = *to do something poorly / to feel bad (emotionally or physically)*
3. (no) estar de acuerdo con = *to agree (or not) with*
4. estar de buen humor = *to be in a good mood*
5. estar de mal humor = *to be in a bad mood*

ESTAR: Adverbs of place and directions:

izquierda (de)*	alrededor (de)	entre*
derecha (de)*	al lado (de)*	en*
delante (de)	junto a	adentro
detrás (de)*	sobre	afuera
cerca (de)*	en la esquina*	
lejos (de)*	en el rincón	
arriba (de)	norte / sur / este / oeste	
abajo (de)		
enfrente (de)*		
encima (de)		

Los lugares (places): Use with ESTAR and ADVERBS of place:

el banco*	el gimnasio*	el restaurante*
la biblioteca*	el hotel*	el teatro*
el café*	el hospital*	la tienda*
la cafetería*	la iglesia*	la zapatería*
el centro*	la librería*	el zoológico*
el centro <u>comercial</u> *	el museo*	
el cine*	el mercado*	
el colegio*	el patio*	
el correo*	el parque* (de diversiones)	
la discoteca*	el pasillo*	
el edificio*	la plaza*	
la escuela*	la piscina*	

