[bookmark: _GoBack]Ser vs. Estar
 
12.4KShare
One of the most stressful parts of learning Spanish for many language learners, other than the subjunctive and para vs. por, is knowing the difference between ser and estar. But it doesn´t have to be stressful! While both of these verbs mean "to be" and are used all the time in daily communication, the following simple rules should help you to differentiate between the two. If you have any doubts on how to conjugate either verb (because they can be a little irregular), check out the verb conjugator.
Uses of Ser
General Ser Rule
Ser is used to classify and identify permanent or lasting attributes. If the general rule isn´t specific enough for you, think of the acronym DOCTOR, which stands for Description, Occupation, Characteristic, Time, Origin, and Relationship.
1. Description
For description, think of what you would say if someone asked you "What´s he like?" These are the essential qualities that define a person and probably won´t change. They can be a name or a physical description.
Yo soy Raúl. (I am Raúl.)
Yo soy alta, morena, y delgada. (I am tall, dark-skinned, and thin.)
2. Occupation
Occupations are seen as life-long careers and are therefore seen as more "permanent" than many people would think in the United States.
Soy profesora del español. (I am a Spanish teacher.)
Ellos son estudiantes. (They are students.)
Mi padre era jardinero. (My father was a gardener.)
No Indefinite Articles
Notice that the indefinite articles un, una, unos, and unas are omitted when describing an occupation after the verb ser.
3. Characteristic
Characteristics are personality descriptions of a person. These would probably be the second thing you say to "What´s he like?"
Amalia es inteligente, atrevida, y amable. (Amalia is intelligent, daring, and friendly.)
Mi esposo es romántico y cariñoso. (My husband is romantic and caring.)
4. Time
Time includes days, dates, and hours. For hours, use es for one o´clock and son for all other hours.
Hoy es miércoles. (Today is Wednesday.)
Ayer fue mi cumpleaños. (Yesterday was my birthday.)
Ahora es la una y media. (Right now it´s one thirty.)
Son las cinco y veintecinco. (It´s five twenty five.)
5. Origin
As the place a person is from or the material something is made from is not going to change we use ser for origin.
Celia es de España. (Celia is from Spain.)
Adela es peruana. (Adela is Peruvian.)
Mi anillo es de oro. (My ring is gold.)
6. Relationship
Even after someone dies or someone breaks up, relationships are described using ser.
Religion is a Relationship
Also, since religion is considered a relationship with a higher power, religions are also described using ser.
Lynne es mi madre. (Lynne is my mother.)
Marcos es mi ex-novio. (Marcos is my ex-boyfriend.)
Andrés es católico. (Andrés is Catholic.)
Uses of Estar
General Estar Rule
Estar is used to indicate temporary states and locations. If the general rule doesn´t suffice, think of the acronym PLACE, which stands for Position, Location, Action, Condition, and Emotion.
1. Position
Position is the physical position or posture a person or thing is in.
Mi abuela está sentada. (My grandmother is sitting down/seated.)
Yo estaba acostada cuando me llamaste. (I was lying down when you called me.)
2. Location
The location of someone or something describes where it is permanently, temporarily, actually, or conceptually.
El baño está a la derecha de la sala. (The bathroom is to the right of the living room.)
Estamos en el café ahora y estarémos en el cine en 20 minutos. (We are at the café right now and we will be at the movie theatre in 20 minutes.)
Mi abuelo está en la luna. (My grandfather is out of it/lost.)
Exception for Parties
This is a big one: The location of an event or party is described using SER. Not ESTAR!
La fiesta es en mi casa. (The party is at my house.)
3. Action
Estar is used to describe an ongoing action using the present progressive tense.
Estoy lavando los platos sucios. (I am washing the dirty dishes.)
Estamos leyendo los periódicos. (We are reading the newspapers.)
Mi bisabuelo está muerto. (My great-grandfather is dead.)
Death is Ongoing Action
In Spanish, death is seen as an ongoing action, not a permanent state, thus you use the verb estar and not ser.
4. Condition
Physical and mental conditions are described using estar.
Estoy tan cansada esta mañana. (I am so tired this morning.)
Mis niños están enfermos hoy. (My children are sick today.)
Mi madre está un poca loca. (My mother is (acting) a little crazy.)
5. Emotion
How a person is feeling at a certain moment is described using estar.
Estoy triste. (I am sad.)
Ella está contenta porque recibió unas flores de su novio. (She is happy because she received some flowers from her boyfriend.)
Meaning Changes With Ser and Estar
There are some words that can be used with both ser and estar, but take on different meanings depending on the verb. Below you will find a chart with both forms and their meanings in English.
Same Adjective, Different Meaning
	
	
	
	

	Ser
	
	Estar
	

	ser aburrido
	to be boring
	estar aburrido
	to be bored

	ser bueno
	to be good
	estar bueno
	to be tasty/attractive

	ser cansado
	to be a tiring person
	estar cansado
	to be tired

	ser grave
	to be serious
	estar grave
	to be seriously ill

	ser listo
	to be clever
	estar listo
	to be ready

	ser malo
	to be bad
	estar malo
	to be ill

	ser orgulloso
	to be conceited or vain
	estar orgulloso
	to be proud

	ser moreno
	to be dark-skinned
	estar moreno
	to be tanned

	ser pálido
	to be pale skinned
	estar pálido
	to be pale

	ser pesado
	to be heavy
	estar pesado
	to be tiresome

	ser rico
	to be rich
	estar rico
	to be tasty

	ser seguro
	to be safe
	estar seguro
	to be certain

	ser verde
	to be green
	estar verde
	to be unripe

	ser viejo
	to be old
	estar viejo
	to look old

	ser vivo
	to be sharp
	estar vivo
	to be alive


Exercises
1) Pick the correct conjugated form of ser or estar for each phrase and list the reason for why you chose your answer.
Example: (Soy/Estoy) bajo y perezoso. -> Soy - description and characteristic
La cena (es/está) en la mesa.
(Son/Están) las siete de la mañana.
Yo (soy/estoy) muy cansado. Tengo muchos exámenes mañana.
Mi madre (es/está) llamandome. Tengo que irme.
¿De dónde (es/está) la Srta. Peris-Peris?
Ángela (es/está) policía en Nueva York.
Ahora (somos/estamos) en la oficina.
Mi ex-novio todavía (es/está) enojado.
Sus abuelos (son/están) muertos.
(Soy/Estoy) acostado ahora.
Answers
está - location
Son - time
estoy - condition
está - action
es - origin
es - occupation
estamos - location
está - emotion
están - action remember death is ongoing in Spanish
Estoy - position

