Never use tener buen tiempo for to have a good time. Use divertirse, gozar (de), pasarlo bien, disfrutar.

Gustar, except in rare situations, is ONLY used in the third person (ej. gusta, gustan). The word to the right of the verb determines if it is gusta or gustan. Multiple infinitives use gusta.

The preceding pronouns (me,te,le,nos,os,les) replace what is the subject in English. If you are also using a noun (a name, for instance), you must use an “a” in front of the noun. Example: A Juan y Maria les gusta cantar y bailar.

There is and there are are both expressed by hay.

There was, there were is había.

There will be, habrá.

The infinitive is haber. These words NEVER take the plural form. There is no such thing as alli son/es.
Because of = a causa de (as a cause of) or por.

Because at the beginning of a sentence is como. Porque de is never used.

What as a subject or referring to a general idea is lo que. Example: What you are saying is excellent. Lo que dices es excelente.

Más means more.

It does not mean most, as in, most of the class.... In that case, use la mayoría.

It also does not mean very. That's muy.

Poco means few or small in numbers or amount.

Pequeño means small in size.

Bien usually means well and

bueno usually means good. They are not interchangeable.

After a preposition (a, de, con, para, etc.) the form of the verb is always an infinitive. It is never anything else.

Ordinal numbers (primero, segundo, etc) precede the noun except for kings and centuries. They agree with the noun in number and gender.

Cardinal numbers (the counting numbers) also precede the noun, but only the hundreds numbers (seiscientos, etc) and uno agree.

Words that mean time are not synonyms.

Vez is used to talk about specific occasions that are countable (many times, 5 times).

Hora refers to clock time.

Tiempo is basically used with everything else.

To attend (school, a game, a concert, etc) is asistir (a).

Atender means to attend to matters, to take care of.

The most common words for high school are colegio, instituto, and la secundaria.

Anything referring to college is usually universidad.

High school as an adjective (high school sports) is escolar(es) or secundario. College as an adjective is universitario.

Personas is normally the word for people . La gente generally refers to people as a group. However, this rule is changing and gentes is seen, but only in the media - never in grammar texts.

The word for other or another is otro. There is no such thing as un otro.

Algo=something. Nada=nothing. Alguien=someone. Nadie=no one. Alguno=some. Ninguno=none.
Alguno and ninguno match in gender. Alguno can be plural, ninguno is generally only used in the singular (because "not any" is a singular idea).

With parts of the body and articles of clothing, use the articles and not the possessives. It's la mano, not mi mano.

To ask a question is hacer una pregunta.

To ask (question implied) is preguntar.

To ask for, request (a date, a favor, the car) is pedir.

Long is de largo.

Tall is de alto.

He is six feet tall. You can also use the verb medir (e->i).

Grande means big or large. Largo means long.

Gran in front of a noun (grandes is plural) means great.

To think, believe=creer or pensar. There used to be a difference, but that has faded mostly.

To think about (using your brains to ruminate)=pensar EN.

To think about (to have an opinion about)= pensar DE.

To intend or plan to= pensar+ infinitive.

Never use en with days of the week. Just use the article - el or los - with the day. The plurals of the days are the same as the singular (el lunes, los lunes) except for sábado and domingo.

There are several different words for get or become:

ponerse + adjective = sick, mad,etc.

hacerse + noun = to become (friends, etc)
llegar a ser + noun = to become something after a lot of effort (a doctor, etc.)
convertirse en = to change (conversion) into. (We were friends and then we became novios)

Que is used as that only in connecting parts of a sentence (That is the house that is being painted = ésa es la casa que se pinta.). In front of a noun, use ese, esa,esos, or esas.

The word ropa means clothing. Ropa is never plural.

It is not always a synonym for the English clothes.
Amar is to love, mostly in the male-female sense. El amor is the noun.

The expression for to fall in love is enamorarse (de whomever). The expression for to be in love (with) is estar enamorado (de).

In expressions like I love football, it is better expressed using encantar, dar placer, complacer, fascinar, etc. Those verbs are used like gustar.
Salir means to leave.

Salir a, salir para = to leave for, to go to. Salir de= to leave (someplace).

The opposite of salir is volver (to return). Dejar means to leave (behind). It requires a direct object (book, etc).

The opposite of dejar is devolver (to return, give back) or recoger(to pick up,go get)
The following suffixes always* indicate feminine words: -ción, -sión, -ie, -d.
*there’s always an exception like “el pie” but that’s all I can think of!

 The suffix -ma almost always indicates a masculine word. Examples: problema, poema, drama, sistema.

The expression for to have to is tener que + infinitive. (I have to go - tengo que ir).

To be supposed to is usually written as haber de + infinitive. (we are supposed to be there by 7:30 - Hemos de estar allí para las 7:30).

To ought to or should is deber (de) + infinitive. (We should go now. - Debemos salir ahora.)
Would as a past tense idea in English (Every summer, we would go to the mountains for two weeks.) is continuing action and is written in the imperfect in Spanish.

The interrogative auxiliary "does/do/did" cannot be expressed in any way in Spanish other than an inverted question mark. Those students who translate "Does she study Spanish?" as "¿Hace ella estudiar español?" must be taught the power of the inverted question mark.
