Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

Review of subject pronoun rules:

1. I/Yo + noun/ pronoun = We/Nosotros

If the subject includes *I/Yo* + (any other subject), (plural) <u>subject pronoun</u>= *We/Nosotros*

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

EXAMPLES:

1. I/Yo + noun/ pronoun = We/Nosotros

Mi hermano y **yo** (are) muy felices.

Nosotros estamos muy felices.

<u>Él y **yo**</u> (put) dos sillas en la mesa. <u>Nosotros</u> pone<u>mos</u> dos sillas en la mesa.

<u>Su hermano, su papá y **nosotros** (make) un pastel (cake).</u>
<u>Nosotros</u> hace<u>mos</u> un pastel.

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

Review of subject pronoun rules:

2. You-Tú/Vd. + noun/ pronoun = You all/Vds.

If the subject includes **You-***Tú/'Vd.* + (any other subject*), (plural) <u>subject pronoun</u>=*You all/Vds.**EXCEPT *I*

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

EXAMPLES:

2. You-Tú/Vd. + noun/ pronoun = You all/Vds.

<u>**Tú**</u> y el elefante (do) muchas cosas malas.

<u>Vds.</u> hace<u>n</u> muchas cosas malas.

Vd. y su familia (say) muchas cosas buenas.

<u>Vds.</u> dice<u>n</u> muchas cosas buenas.

La niña, sus amigos, y tú no (tell) la verdad.

<u>Vds.</u> no dicen la verdad.

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

Review of subject pronoun rules:

3. He/She/It, &/or noun(s) =They él/ella &/or noun(s) = Ellos/Ellas

If the subject includes* *él/ella* + noun(s), (pl) <u>subject pronoun</u>= *They/Ellos-Ellas**BUT NOT *I*, or *You*

*Ellos = They (for masculine nouns; or for masculine and feminine combined)

Ellas = They (for feminine nouns)

Note: él = he/it ella= she/it

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

EXAMPLES:

3. He/She/It, &/or noun(s) =They él/ella &/or noun(s) = Ellos/Ellas

Janice y Susan (tell) la verdad.

Ellas dicen la verdad.

El presidente y su secretaria (are) en la Casa Blanca.

Ellos están en la Casa Blanca.

Dos perros (are) en la playa.

Ellos están en la playa (beach).

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

Review of **subject pronoun** rules:

4. Single noun = He/She/It - él/ella*

If the subject is a single noun, then subject pronoun= He/She/It - él/ella

* the context determines which one to use:

(a masculine noun or proper noun: él)

(a feminine noun or proper noun: ella)

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

EXAMPLES:

El maestro (puts) la mano en la cabeza.

<u>Él</u> pon<u>e</u> la mano en la cabeza.

Jill (does) su tarea (homework).

Ella hace su tarea.

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

When a sentence has a mixed subject

(you and I; my brother and your sister, the three of us and you all, He and I, etc):

- 1.What is the subject pronoun (Yo, tú, etc)?
- 2.What is the verb ending for the verb?

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

Now your Turn

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

1 of 2 exercises

Now your Turn

Go to www.quia.com

Complete the quiz:

PRACTICE: Subject Pronouns and Verb Endings for Sentence Formation

After completing the quia.com assignment, return to slide #12 for further instructions.

Verb Conjugation in The Present Tense

LESSON 8- PRACTICE Subject Pronouns & Verb Endings

(for sentence formation)

2 of 2 exercises

Now your Turn

Go to www.quizlet.com

Practice the set:

Once you have completed this set, you are done.

No less than 6,000 pts in race game.