Present Tense Verbs

All Arabic verbs conjugate the same way. We do not have groups of verbs like Spanish or French, nor do we have “irregular” verbs. Here, we have used the verbs سكن to reside, and درس to study, as samples:
	
	Verb*
	Person

	أًدْرُس
	أًسْكُن
	أنا

	تَدْرُس
	تَسْكُن
	أنْتَ

	تَدْرُسين
	تَسْكُنين
	أنْتِ

	يَدْرُس
	يَسْكُن
	[bookmark: _GoBack]هُوَ

	تَدْرُس
	تَسْكُن
	هِيَ

	نَدْرُس
	نَسْكُن
	نَحْنُ

The letters in red represent what you have to add to the stem. You will notice the stem does not change. Also, every present tense conjugation must have a prefix. Only one has a suffix as well. Lastly, notice that أنْتَ and هِيَ forms are the same. This will be true of every verb.
 * = in formal speech, these verbs (except أنْتِ)can have a short vowel ُ at the end. This is rarely pronounced in normal conversation and will sound a bit stilted, but recognize it when you hear it.
Similarly, plural subjects have their own verb conjugations. You will notice that these look very similar to the singular, but often with a suffix ون:

	
	Verb*
	Person

	أًدْرُس
	أًسْكُن
	أنا

	تَدْرُس
	تَسْكُن
	أنْتَ

	تَدْرُسين
	تَسْكُنين
	أنْتِ

	يَدْرُس
	يَسْكُن
	هُوَ

	تَدْرُس
	تَسْكُن
	هِيَ

	نَدْرُس
	نَسْكُن
	نَحْنُ

	تَدْرُسون
	تَسْكُنون
	أنتُم

	يَدْرُسون
	يَسْكُنون
	هُم

Future Tense Verbs

The future is the easiest tense to construct, so it is worth learning along with the present. We simply add the prefix سـَ onto the present. Here, we have again used the verbs سكن to reside, and درس to study, as samples so you can see how simply the process is.:
	
	Verb*
	Person

	سَأًدْرُس
	سَأًسْكُن
	أنا

	سَتَدْرُس
	سَتَسْكُن
	أنْتَ

	سَتَدْرُسين
	سَتَسْكُنين
	أنْتِ

	سَيَدْرُس
	سَيَسْكُن
	هُوَ

	سَتَدْرُس
	سَتَسْكُن
	هِيَ

	سَنَدْرُس
	سَنَسْكُن
	نَحْنُ

