

**Just when you
thought it was
safe to venture
into your
Spanish class...**

**Super Power is
NOW
required...**

¡Ten Cuidado!

Be careful!

Aquí vienen....

Here come....

POW!

**¡Los poderosos
pronombres!**

Powerful Pronouns!

¿Qué es un pronombre?

meanwhile...

- A pronoun replaces a noun in a sentence. It can replace the (1) subject or the (2) object of a sentence... Or BOTH!

SUBJECT PRONOUNS

meanwhile...

- Replace the SUBJECT
 - yo
 - tú
 - él, ella usted
 - nosotros, nosotras
 - vosotros, vosotras
 - ellos, ellas, ustedes

**Use that knowledge
or LOSE IT!**

- Write a sentence that uses a
SUBJECT PRONOUN!
 - Translate:
I have a blue stapler.
 - Tengo una grapadora azul.

REFLEXIVE PRONOUNS

meanwhile...

- Indicate who receives the action AND that the subject and object are the same!

Me	Nos
Te	Os
Se	Se

**Use that knowledge
or LOSE IT!**

- Write a sentence that uses a **REFLEXIVE PRONOUN!**
 - Translate:
I take a shower at 6:00 AM.
- Me ducho a las seis de la mañana.

OBJECT PRONOUNS

i OJO !

DIRECT OBJECT PRONOUNS (D.O.)

meanwhile...

- Indicate **WHO** or **WHAT** the subject is talking about.
 - Note: Not the same person as the subject.

Me	Nos
Te	Os
Lo (singular, masculino) La (singular, fémina)	LOS (plural, masculino) LAS (plural, fémina)

Say WHAT?

Direct Object Pronouns answer the questions:

What? (What do I have?)

Who? (Who do I see?)

(Yes, think "PROPER" English! It will help!)

Use that knowledge or LOSE IT!

- Let's write a few sentences using the DIRECT OBJECT PRONOUN

Translate:

- I have it. (it = homework).
 - La tengo.
- I see you. (you = informal)
 - Te veo.

Use that knowledge or LOSE IT!

- Now you try it!

Translate:

- I see them. (them = masculine, plural).
 - Los veo.
- She has it. (it = the shirt)
 - La tiene.

INDIRECT OBJECT PRONOUNS (IO)

meanwhile...

- Indicate how the action relates TO WHOM, FOR WHOM or ABOUT WHAT.
 - Note: Not the same person as the subject.

Me	Nos
Te	Os
Le	Les

Say WHAT?

Indirect Object Pronouns answer the questions:

To Whom?

For Whom?

From Whom?

(Yes, think "PROPER" English! It will help!)

Say WHAT?

Indirect Object Pronouns are rarely used WITHOUT a Direct Object Pronoun (just like in English).

Example: I gave **IT** to **HER**.

D.O. pronoun: IT (What?)

I.O. pronoun: HER (To whom?)

(Yes, think "PROPER" English! It will help!)

Use that knowledge or LOSE IT!

- Let's write a few sentences using the **INDIRECT OBJECT PRONOUN**

Translate:

- You read it to me. (it = homework).
 - **Me** la lees.
- I read it to you. (you = informal)
 - **Te** la leo.

Use that knowledge or LOSE IT!

- Now you try!

Translate:

- He reads it to us. (it = homework).
 - **Nos** la lee.
- I give it to you. (you = informal, it = gift)
 - **Te** lo doy.
(GIVE = DAR, I give = doy)

¡Contróalo!

¡Domina el español con el uso de los PODEROSOS PRONOMBRES!

Tú sí puedes!

LA TAREA

- Ven con definiciones y ejemplos (2 para cada uno) EN INGLES de estas clases de pronombres:
 - Subject
 - Direct Object (D.O.) Pronouns
 - Indirect Object (I.O.) Pronouns

POW!

Tú sí puedes!