

INDICATIVO.

Tiempo presente.

<i>Sing.</i>	Yo soy.	_____	<i>Sum.</i>
	Tú eres.	_____	<i>Es.</i>
	Aquel es.	_____	<i>Est.</i>
<i>Plur.</i>	Nosotros somos.	_____	<i>Sumus.</i>
	Vosotros sois.	_____	<i>Estis.</i>
	Aquellos son.	_____	<i>Sunt.</i>

Pretérito imperfecto.

<i>Sing.</i>	Yo era.	_____	<i>Eram.</i>
	Tú eras.	_____	<i>Eras.</i>
	Aquel era.	_____	<i>Erat.</i>
<i>Plur.</i>	Nosotros éramos.	_____	<i>Erâmus.</i>
	Vosotros érais.	_____	<i>Erâtis.</i>
	Aquellos eran.	_____	<i>Erant.</i>

Pretérito perfecto.

<i>Sing.</i>	Yo fuí ó he sido.	_____	<i>Fuí.</i>
	Tú fuiste ó has sido.	_____	<i>Fuisti.</i>
	Aquel fué ó ha sido.	_____	<i>Fuit.</i>
<i>Plur.</i>	Nosotros fuimos ó hemos sido.	_____	<i>Fuimus.</i>
	Vosotros fuisteis ó habeis sido.	_____	<i>Fuistis.</i>
	Aquellos fuéron ó han sido.	_____	<i>Sunt,</i> <i>fuérunt, vel fuere.</i>

Pretérito plusquamperfecto.

<i>Sing.</i>	Yo habia sido.	_____	<i>Fúeram.</i>
	Tú habias sido.	_____	<i>Fúeras.</i>
	Aquel habia sido.	_____	<i>Fúerat.</i>
<i>Plur.</i>	Nosotros habiamos sido.	_____	<i>Fuerâmus.</i>
	Vosotros habiais sido.	_____	<i>Fuerâtis.</i>
	Aquellos habian sido.	_____	<i>Fúerant.</i>

Futuro imperfecto.

<i>Sing.</i>	Yo seré.	_____	Ero.
	Tú serás.	_____	Eris.
	Aquel será.	_____	Erit.
<i>Plur.</i>	Nosotros serémos.	_____	Érimus.
	Vosotros seréis.	_____	Eritis.
	Aquellos serán.	_____	Erunt.

Futuro perfecto.

<i>Sing.</i>	Yo habré sido.	_____	Fúero.
	Tú habrás sido.	_____	Fúeris.
	Aquel habrá sido.	_____	Fúerit.
<i>Plur.</i>	Nosotros habrémos sido.	_____	Fuerimus.
	Vosotros habréis sido.	_____	Fueritis.
	Aquellos habrán sido.	_____	Fúerint.

IMPERATIVO.

Presente, y Futuro.

<i>Sing.</i>	Sé tú.	_____	Es, vel esto.
	Sea aquel.	_____	Esto.
<i>Plur.</i>	Sed vosotros.	_____	Este, vel estôte.
	Sean aquellos.	_____	Sunto.

SUBJUNTIVO.

Tiempo presente.

<i>Sing.</i>	Yo sea.	_____	Sim.
	Tú seas.	_____	Sis.
	Aquel sea.	_____	Sit.
<i>Plur.</i>	Nosotros seamos.	_____	Simus.
	Vosotros seais.	_____	Sitis.
	Aquellos sean.	_____	Sint.

Pretérito imperfecto.

<i>Sing.</i>	Yo fuera, sería y fuese.	_____	Essem.
--------------	--------------------------	-------	--------

Tú fueras, serías y fueses. ——— *Esses.*

Aquel fuera, sería y fuese. ——— *Esset.*

Plur. Nosotros fuéramos, seríamos y fuésemos.

——— *Essêmus.*

Vosotros fuérais, seriais y fuéseis. — *Essêtis.*

Aquellos fueran, serían y fuesen. — *Essent.*

Pretérito perfecto.

Sing. Yo haya sido. ——— *Fúerim.*

Tú hayas sido. ——— *Fúeris.*

Aquel haya sido. ——— *Fúerit.*

Plur. Nosotros háyamos sido. ——— *Fuerimus.*

Vosotros háyais sido. ——— *Fueritis.*

Aquellos hayan sido. ——— *Fúerint.*

Pretérito plusquamperfecto.

Sing. Yo hubiera, habria y hubiese sido. *Fuisssem.*

Tú hubieras, habrias y hubieses sido. *Fuisses.*

Aquel hubiera, habria y hubiese sido. *Fuisset.*

Plur. Nosotros hubiéramos, habríamos y hubié-

semos sido. *Fuissêmus.*

Vosotros hubiérais, habríais y hubiéseis

sido. *Fuissêtis.*

Aquellos hubieran, habrian y hubiesen sido.

Fuissent.

Futuro de Subjuntivo.

Sing. Yo fuere ó hubiere sido. ——— *Fúero.*

Tú fueres ó hubieres sido. ——— *Fúeris.*

Aquel fuere ó hubiere sido. ——— *Fúerit.*

Plur. Nosotros fuéremos ó hubiéremos sido. — *Fue-*

rimus.

Vosotros fuéreis ó hubiéreis sido. — *Fueritis.*

Aquellos fueren ó hubieren sido. — *Fúerint.*

INFINITIVO.

*Presente, y pretérito imperfecto.*Ser; que soy ó era &c. ————— *Esse.**Pretérito perfecto y plusquamperfecto.*Haber sido; que yo fui ó habia sido &c.—*Fuisse.**Futuro primero.*Haber de ser, que yo seré ó he de ser &c.—*Fore,*
ó *Futûrum, ram, rum esse.**Futuro segundo.*Que yo fuera, sería, ó hubiera sido &c.—*Futû-*
*rum, ram, rum fuisse.**Participio de futuro en rus.*El que será ó ha de ser &c.—*Futûrus, ra, rum.*

Nota. Los compuestos de *Sum, es, fui*, son once: *Absum, Adsum, Desum, Insum, Intersum, Obsum, Possum, Præsum, Prosum, Subsum,* y *Supersum*. Todos se conjugan como su simple, fuera de *Possum* y *Prosum*, como se verá en sus propias Conjugaciones.

Absum, Præsum y *Possum* tienen Participio de Presente. *Possum* é *Insum* carecen de Futuro en rus é Imperativo.

EGEMPLO DE LA PRIMERA CONJUGACION.

VOZ ACTIVA.

INDICATIVO.

*Tiempo presente.**Sing.* Yo amo. ————— *Amo.*Tú amas. ————— *Amas.*Aquel ama. ————— *Amat.*

Plur. Nosotros amamos. ————— *Amāmus.*
 Vosotros amais. ————— *Amātis.*
 Aquellos aman. ————— *Amant.*

Pretérito imperfecto.

Sing. Yo amaba. ————— *Amābam.*
 Tú amabas. ————— *Amābas.*
 Aquel amaba. ————— *Amābat.*

Plur. Nosotros amábamos. ————— *Amabāmus.*
 Vosotros amábais. ————— *Amabātis.*
 Aquellos amaban. ————— *Amābant.*

Pretérito perfecto.

Sing. Yo amé ó he amado. ————— *Amávi.*
 Tú amaste ó has amado. ————— *Amavisti.*
 Aquel amó ó ha amado. ————— *Amávit.*

Plur. Nosotros amamos ó hemos amado. ————— *Amá-*
vimus.
 Vosotros amásteis ó habeis amado. ————— *Ama-*
vistis.

Aquellos amaron ó han amado. ————— *Amavérunt,*
 vel *amavére.*

Pretérito plusquamperfecto.

Sing. Yo habia amado. ————— *Amáveram.*
 Tú habias amado. ————— *Amáveras.*
 Aquel habia amado. ————— *Amáverat.*

Plur. Nosotros habíamos amado. ————— *Amáverāmus.*
 Vosotros habíais amado. ————— *Amáverātis.*
 Aquellos habian amado. ————— *Amáverant.*

Futuro imperfecto.

Sing. Yo amaré. ————— *Amábo.*
 Tú amarás. ————— *Amábis.*
 Aquel amará. ————— *Amábit.*

Plur. Nosotros amaremos. ————— *Amábimus.*
 Vosotros amaréis. ————— *Amábitis.*
 Aquellos amarán. ————— *Amábunt.*

Futuro perfecto.

Sing. Yo habré amado. ————— *Amávero.*
 Tú habrás amado. ————— *Amáveris.*
 Aquel habrá amado. ————— *Amáverit.*

Plur. Nosotros habrémos amado. — *Amaverimus.*
 Vosotros habreis amado. ——— *Amaveritis.*
 Aquellos habrán amado. ——— *Amáverint.*

IMPERATIVO.

Presente, y Futuro.

Sing. Ama tú. ————— *Ama, vel amato.*
 Ame aquel. ————— *Amato.*

Plur. Amad vosotros. ————— *Amâte, vel amatôte.*
 Amen aquellos. ————— *Amánto.*

SUBJUNTIVO.

Tiempo presente.

Sing. Yo ame. ————— *Amem.*
 Tú ames. ————— *Ames.*
 Aquel ame. ————— *Amet.*

Plur. Nosotros amemos. ————— *Amêmus.*
 Vosotros ameis. ————— *Amêtis.*
 Aquellos amen. ————— *Ament.*

Pretérito imperfecto.

Sing. Yo amára, amaría y amase. ——— *Amârem.*
 Tú amárás, amarías y amases. ——— *Amâres.*
 Aquel amára, amaría y amase. ——— *Amâret.*

Plur. Nosotros amáramos, amaríamos y amáse-
 mos. ————— *Amarêmus.*

Vosotros amárais, amaríais y amáseis.

Amarétis.

Aquellos amáran, amarían y amasen.

Amarent.

Pretérito perfecto.

Sing. Yo haya amado. — *Amáverim.*

Tú hayas amado. — *Amáveris.*

Aquel haya amado. — *Amáverit.*

Plur. Nosotros háyamos amado. — *Amaverimus.*

Vosotros háyais amado. — *Amaveritis.*

Aquellos hayan amado. — *Amáverint.*

Pretérito plusquamperfecto.

Sing. Yo hubiera, habria y hubiese amado. — *Amavisse.*

Tú hubieras, habrias y hubieses amado.

Amavisses.

Aquel hubiera, habria y hubiese amado.

Amavisset.

Plur. Nosotros hubiéramos, habríamos y hubiésemos amado. *Amavissêmus.*

Vosotros hubiérais, habríais y hubiéseis amado. *Amavissêtis.*

Aquellos hubieran, habrian y hubiesen amado. *Amavissent.*

Futuro de Subjuntivo.

Sing. Yo amáre ó hubiere amado. — *Amávero.*

Tú amáres ó hubieres amado. — *Amáveris.*

Aquel amáre ó hubiere amado. — *Amáverit.*

Plur. Nosotros amáremos ó hubiéremos amado.

Amaverimus.

Vosotros amáreis ó hubiéreis amado.—*Ama-
veritis.*

Aquellos amáren ó hubieren amado.—*Amá-
verint.*

INFINITIVO.

Presente, y pretérito imperfecto.

Amar; que yo amo ó amaba &c. — *Amâre.*

Pretérito perfecto y plusquamperfecto.

Haber amado; que yo amé ó habia amado &c.

Amavisse.

Futuro primero.

Haber de amar; que yo amaré ó he de amar &c.

Amatûrum, ram, rum esse, vel amâtum iré.

Futuro segundo.

Que yo amára, amaría ó hubiera amado &c.

Amatûrum, ram, rum fuisse.

Gerundios Substantivos.

De amar. — *Genit. Amandi.*

Para amar. — *Dat. Amando.*

Á amar. — *Acusat. Amandum.*

Por amar, ó amando. — *Ablat. Amando.*

Supino.

Á amar. — *Amâtum.*

Participio de presente é imperfecto.

El que ama ó amaba &c. — *Amans, tis.*

Participio de futuro en rus.

El que amaré ó ha de amar &c. — *Amatûrus,*

ra, rum.

VOZ PASIVA.

INDICATIVO.

Tiempo presente.

- Sing.* Yo soy amado. ———— *Amor.*
 Tú eres amado. ———— *Amâris*, vel *amâre.*
 Aquel es amado. ———— *Amâtur.*
- Plur.* Nosotros somos amados. ———— *Amâmur.*
 Vosotros sois amados. ———— *Amâmini.*
 Aquellos son amados. ———— *Amântur.*

Pretérito imperfecto.

- Sing.* Yo era amado. ———— *Amâbar.*
 Tú eras amado. ———— *Amabâris*, vel *amabâre.*
 Aquel era amado. ———— *Amabâtur.*
- Plur.* Nosotros éramos amados. ———— *Amabâmur.*
 Vosotros érais amados. ———— *Amabâmini.*
 Aquellos eran amados. ———— *Amabântur.*

Pretérito perfecto.

- Sing.* Yo fuí, ó he sido amado. ———— *Amâtus*, *ta*,
tum sum, vel *fui.*
 Tú fuiste, ó has sido amado. ———— *Amâtus*,
ta, *tum es*, vel *fuisti.*
 Aquel fué, ó ha sido amado. ———— *Amâtus*,
ta, *tum est*, vel *fuit.*
- Plur.* Nosotros fuimos, ó hemos sido amados.
Amâti, *tæ*, *ta sumus*, vel *fuimus.*
 Vosotros fuísteis, ó habeis sido amados.
Amâti, *tæ*, *ta estis*, vel *fuistis.*
 Aquellos fueron, ó han sido amados.
Amâti, *tæ*, *ta sunt*, *fuérunt*, vel *fuère.*

Preterito plusquamperfecto.

Sing. Yo habia sido amado. ——— *Amātus, ta, tum eram, vel fúeram.*

Tú habias sido amado. ——— *Amātus, ta, tum eras, vel fúeras.*

Aquel habia sido amado. ——— *Amātus, ta, tum erat, vel fúerat.*

Plur. Nosotros habiamos sido amados. ——— *Amāti, tæ, ta erâmus, vel fuerâmus.*

Vosotros habíais sido amados. ——— *Amāti, tæ, ta erâtis, vel fuerâtis.*

Aquellos habian sido amados. ——— *Amāti, tæ, ta erant, vel fúerant.*

Futuro imperfecto.

Sing. Yo seré amado. ——— *Amábor.*

Tú serás amado. ——— *Amáberis, vel amábere.*

Aquel será amado. ——— *Amábitur.*

Plur. Nosotros seremos amados. ——— *Amábimur.*

Vosotros sereis amados. ——— *Amabimini.*

Aquellos serán amados. ——— *Amabúntur.*

Futuro perfecto.

Sing. Yo habré sido amado. ——— *Amātus, ta, tum fúero.*

Tú habrás sido amado. ——— *Amātus, ta, tum fúeris.*

Aquel habrá sido amado. ——— *Amātus, ta, tum fúerit.*

Plur. Nosotros habrémos sido amados. ——— *Amāti, tæ, ta fuerimus.*

Vosotros habreis sido amados.—— *Amáti, te, ta fueritis.*

Aquellos habrán sido amados.—— *Amáti, te, ta fuerint.*

IMPERATIVO.

Presente, y Futuro.

Sing. Sé tú amado.—— *Amâre, vel amâtor.*

Sea aquel amado.—— *Amâtor.*

Plur. Sed vosotros amados.—— *Amâmini, vel amâminor.*

Sean aquellos amados.—— *Amântor.*

SUBJUNTIVO.

Tiempo presente.

Sing. Yo sea amado.—— *Amer.*

Tú seas amado.—— *Amêris, vel amêre.*

Aquel sea amado.—— *Amêtur.*

Plur. Nosotros seamos amados.—— *Amêmur.*

Vosotros seais amados.—— *Amémini.*

Aquellos sean amados.—— *Améntur.*

Preterito imperfecto.

Sing. Yo fuera, sería y fuese amado.—— *Amârer.*

Tú fueras, serías y fueses amado.—— *Amarêris, vel amarêre.*

Aquel fuera, sería y fuese amado.—— *Amarêtur.*

Plur. Nosotros fuéramos, seríamos y fuésemos amados. *Amarêmur.*

Vosotros fuérais, seriais y fuéseis amados. *Amarémini.*

Aquellos fueran, serían y fuesen amados.

Amaréntur.

Pretérito perfecto.

Sing. Yo haya sido amado. — *Amâtus, ta, tum sim, vel fuerim.*

Tú hayas sido amado. — *Amâtus, ta, tum sis, vel fueris.*

Aquel haya sido amado. — *Amâtus, ta, tum sit, vel fuerit.*

Plur. Nosotros háyamos sido amados. — *Amâti, tæ, ta simus, vel fuerimus.*

Vosotros háyais sido amados. — *Amâti, tæ, ta sitis, vel fueritis.*

Aquellos hayan sido amados. — *Amâti, tæ, ta sint, vel fuerint.*

Pretérito plusquamperfecto.

Sing. Yo hubiera, habria y hubiese sido amado. — *Amâtus, ta, tum essem, vel fuisset.*

Tú hubieras, habrias y hubieses sido amado. — *Amâtus, ta, tum esses, vel fuisses.*

Aquel hubiera, habria y hubiese sido amado. — *Amâtus, ta, tum esset, vel fuisset.*

Plur. Nosotros hubiéramos, habríamos y hubiésemos sido amados. — *Amâti, tæ, ta essêmus, vel fuissêmus.*

Vosotros hubiérais, habríais y hubiéseis sido amados. — *Amâti, tæ, ta essêtis, vel fuissêtis.*

Aquellos hubieran, habrian y hubiesen sido amados. — *Amâti, tæ, ta essent, vel fuissent.*

Futuro de Subjuntivo.

Sing. Yo fuere ó hubiere sido amado. — *Amátus, ta, tum ero*, vel *fúero*.

Tú fueres ó hubieres sido amado. — *Amátus, ta, tum eris*, vel *fúeris*.

Aquel fuere ó hubiere sido amado. — *Amátus, ta, tum erit*, vel *fúerit*.

Plur. Nosotros fuéremos ó hubiéremos sido amados. *Amáti, tæ, ta érimus*, vel *fuerimus*.

Vosotros fuéreis ó hubiéreis sido amados. *Amáti, tæ, ta éritis*, vel *fueritis*.

Aquellos fueren ó hubieren sido amados. *Amáti, tæ, ta erunt*, vel *fúerint*.

INFINITIVO.

Presente é imperfecto.

Ser amado; que yo soy ó era amado &c. — *Amári. Pretérito perfecto y plusquamperfecto.*

Haber sido amado; que yo fuí ó habia sido amado &c. *Amátum, tam, tum esse*, vel *fuisse*.

Futuro primero.

Haber de ser amado; que yo seré ó he de ser amado &c. *Amandum, dam, dum esse*, vel *amátum iri*.

Futuro segundo.

Que yo fuera, sería, ó hubiera sido amado &c. *Amandum, dam, dum fuisse*.

Gerundios Adjetivos.

De ser amado. — Genit. *Amandi, dæ, di*.

Para ser amado. — Dat. *Amando, dæ, do*.

A ser amado. — Acusat. *Amandum, dam, dum*.

Por ser, ó siendo amado. — Ablat. *Amando, da, do*.

*Supino.*De ser amado. ————— *Amátu.**Participio de pretérito perfecto y plusquamperfecto.*Amado; el que fue o habia sido amado. ———— *Amá-**tus, ta, tum.**Participio de futuro en dus.*El que será ó ha de ser amado &c. ———— *Aman-**dus, da, dum.*

EGEMPLO DE LA SEGUNDA CONJUGACION.

VOZ ACTIVA.

INDICATIVO.

*Tiempo presente.**Sing.* Yo amonesto. ————— *Móneo.*Tú amonestas. ————— *Mones.*Aquel amonesta. ————— *Monet.**Plur.* Nosotros amonestamos. ———— *Monémus.*Vosotros amonestais. ———— *Monétis.*Aquellos amonestan. ———— *Monent.**Pretérito imperfecto.**Sing.* Yo amonestaba. ———— *Monébam.*Tú amonestabas. ———— *Monébas.*Aquel amonestaba. ———— *Monébat.**Plur.* Nosotros amonestábamos. ———— *Monebâmus.*Vosotros amonestábais. ———— *Manebâtis.*Aquellos amonestaban. ———— *Monébant.**Pretérito perfecto.**Sing.* Yo amonesté ó he amonestado. ———— *Mónui.*Tú amonestaste ó has amonestado. *Monuísti.*Aquel amonestó ó ha amonestado. *Mónuit.*

Plur. Nosotros amonestamos ó hemos amonestado. *Monuimus.*

Vosotros amonestásteis ó habeis amonestado. *Monuístis.*

Aquellos amonestaron ó han amonestado. *Monuérunt, vel monuère.*

Pretérito plusquamperfecto.

Sing. Yo habia amonestado. ———— *Monúeram.*

Tú habias amonestado. ———— *Monúeras.*

Aquel habia amonestado. ———— *Monúerat.*

Plur. Nosotros habiamos amonestado. ———— *Monuerâmus.*

Vosotros habíais amonestado. — *Monuerâtis.*

Aquellos habian amonestado. — *Monúerant.*

Futuro imperfecto.

Sing. Yo amonestaré. ———— *Monêbo.*

Tú amonestarás. ———— *Monêbis.*

Aquel amonestará. ———— *Monêbit.*

Plur. Nosotros amonestarémos. ———— *Monêbimus.*

Vosotros amonestaréis. ———— *Monêbitis.*

Aquellos amonestarán. ———— *Monêbunt.*

Futuro perfecto.

Sing. Yo habré amonestado. ———— *Monúero.*

Tú habrás amonestado. ———— *Monúeris.*

Aquel habrá amonestado. ———— *Monúerit.*

Plur. Nosotros habrémos amonestado. ———— *Monuerimus.*

Vosotros habreis amonestado. — *Monueritis.*

Aquellos habrán amonestado. — *Monúerint.*

IMPERATIVO.

Presente, y Futuro.

- Sing.* Amonesta tú. ————— *Mone*, vel *moneto*.
 Amoneste aquel. ————— *Moneto*.
Plur. Amonestad vosotros. — *Monéte*, vel *monetôte*.
 Amonesten aquellos. ————— *Monénto*.

SUBJUNTIVO.

Tiempo presente.

- Sing.* Yo amoneste. ————— *Móneam*.
 Tú amonestes. ————— *Móneas*.
 Aquel amoneste. ————— *Móneat*.
Plur. Nosotros amonestemos. ————— *Moneâmus*.
 Vosotros amonesteis. ————— *Moneâtis*.
 Aquellos amonesten. ————— *Móneant*.

Pretérito imperfecto.

- Sing.* Yo amonestára, amonestaría y amonestase.
Monêrem.
 Tú amonestáras, amonestaría y amonesta-
 ses. *Monêres*.
 Aquel amonestára, amonestaría y amones-
 tase. *Monêret*.
Plur. Nosotros amonestáramos, amonestaríamos
 y amonestásemos. *Monerêmus*.
 Vosotros amonestárais, amonestaríais y
 amonestáseis. *Monerêtis*.
 Aquellos amonestáran, amonestarían y
 amonestasen. *Monérent*.

Pretérito perfecto.

- Sing.* Yo haya amonestado. ————— *Monúerim.*
 Tú hayas amonestado. ————— *Monúeris.*
 Aquel haya amonestado. ————— *Monúerit.*
- Plur.* Nosotros háyamos amonestado. *Monuerimus.*
 Vosotros háyais amonestado. — *Monueritis.*
 Aquellos hayan amonestado. — *Monúerint.*

Pretérito plusquamperfecto.

- Sing.* Yo hubiera, habria y hubiese amonestado.
Monúissem.
 Tú hubieras, habrias y hubieses amonestado. *Monúisses.*
 Aquel hubiera, habria y hubiese amonestado. *Monúisset.*
- Plur.* Nosotros hubiéramos, habríamos y hubiésemos amonestado. *Monúissémus.*
 Vosotros hubiérais, habríais y hubiéseis amonestado. *Monúissétis.*
 Aquellos hubieran, habrian y hubiesen amonestado. *Monúissent.*

Futuro de Subjuntivo.

- Sing.* Yo amonestáre ó hubiere amonestado. *Monúero.*
 Tú amonestáres ó hubieres amonestado. *Monúeris.*
 Aquel amonestáre ó hubiere amonestado. *Monúerit.*
- Plur.* Nosotros amonestáremos ó hubiéremos amonestado. *Monuerimus.*

Vosotros amonestáreis ó hubiéreis amonestado. *Monueritis.*

Aquellos amonestáren ó hubieren amonestado. *Monúerint.*

INFINITIVO.

Presente, y pretérito imperfecto.

Amonestar; que yo amonesto ó amonestaba &c. *Monêre.*

Pretérito perfecto y plusquamperfecto.

Haber amonestado; que yo amonesté ó habia amonestado &c. *Monuisse.*

Futuro primero.

Haber de amonestar; que yo amonestaré ó he de amonestar &c. *Monitûrum, ram, rum esse,* vel *mónitum ire.*

Futuro segundo.

Que yo amonestára, amonestaría ó hubiera amonestado &c. *Monitûrum, ram, rum fuisse.*

Gerundios Substantivos.

De amonestar. ————— Genit. *Monendi.*

Para amonestar. ————— Dat. *Monendo.*

Á amonestar. ————— Acusat. *Monendum.*

Por amonestar, ó amonestando. — Ablat. *Monendo.*

Supino.

Á amonestar. ————— *Mónitum.*