

LOS MANDATOS DE USTED/ USTEDES

In order to form the AFFIRMATIVE UD. Command, go to the _____ form of the present tense and add _____ (for ar verbs) and _____ (er/ir verbs)

In order to form the AFFIRMATIVE UDS. Command, go to the _____ form of the present tense and add _____ (for ar verbs) and _____ (er/ir verbs)

Translate the following commands into Spanish

Speak (Ud)_____ Eat (Ud)_____ Write (Ud)_____

Speak (Uds)_____ Eat (Uds)_____ Write (Uds)_____

In order to form the NEGATIVE UD. OR UDS. Command, use the same form as the affirmative commands but place a _____ in front.

Translate the following commands into Spanish

Don't speak (Ud)_____ Don't speak (Uds)_____

Don't eat (Ud)_____ Don't eat (Uds)_____

Don't write (Ud)_____ Don't write (Uds)_____

IRREGULAR UD/ UDS COMMANDS

INFINITIVE	MEANING	AFFIRMATIVE UD COMMAND	AFFIRMATIVE UDS COMMANDS
DAR			
IR			
SER			
****HABER			
ESTAR			
SABER			

REFLEXIVE PRONOUNS WITH COMMANDS

REFLEXIVE PRONOUNS

YO	NOSOTROS
TÚ	VOSOTROS
ÉL/ELLA/UD.	ELLOS/ELLAS/UDS.

IN AFFIRMATIVE COMMANDS, _____ THE REFLEXIVE PRONOUN TO THE COMMAND.

IN NEGATIVE COMMANDS, PLACE THE REFLEXIVE PRONOUN _____ THE COMMAND FORM.

*ACCENT RULES FOR ATTACHING PRONOUNS

If a word ends in a vowel, n or s, the stress falls on the _____ syllable (no written accent). In affirmative commands, you must place an accent to _____ the original stress

***A command must have more than _____ in order for it to have an accent

GIVE THE AFFIRMATIVE AND NEGATIVE COMMANDS FOR THE FOLLOWING VERBS

INFINTIVE	AFFIRMATIVE UD COMMAND	NEGATIVE UD COMMAND	AFFIRMATIVE UDS COMMAND	NEGATIVE UDS COMMAND
LAVAR(SE)				
BAÑAR(SE)				
ACOSTAR(SE)				
VESTIR(SE)				
DESPERTAR(SE)				

DIRECT OBJECT PRONOUNS WITH COMMANDS

DIRECT OBJECT PRONOUNS

YO	NOSOTROS
TÚ	VOSOTROS
ÉL/ELLA/UD.	ELLOS/ELLAS/UDS.

Direct object pronouns can be placed _____ the _____ verb or attached to the _____

RE-Write / ANSWER the following sentences using direct object pronouns

1. Yo como los frijoles _____
2. Tú compras las papas _____
3. Jose ve a mí _____
4. Carlos mira a ti _____
5. Yo voy a probar el yogur _____
6. Ella prefiere cortar la sandía _____
7. ¿Vas a comer el pollo? _____
8. ¿Tiene Ud. que tomar los antibióticos? _____
9. ¿Compras el pastel? _____

IN AFFIRMATIVE COMMANDS, _____ THE DIRECT OBJECT PRONOUN TO THE COMMAND AND PLACE AN _____ TO PRESERVE THE ORIGINAL STRESS.

*If a word ends in a vowel, n or s, the stress falls on the _____ syllable (no written accent). In affirmative commands, you must place an accent to _____ the original stress

***A command must have more than _____ in order for it to have an accent

IN NEGATIVE COMMANDS, PLACE THE DIRECT OBJECT PRONOUN _____ THE COMMAND FORM.

WRITE THE AFFIRMATIVE AND NEGATIVE COMMAND FORMS USING DIRECT OBJECT PRONOUNS

	UD	UD (NEGATIVE)	UDS	UDS (NEGATIVE)
Comer los frijoles				
Dar el tocino				
Cortar el melón				
Traer las zanahorias				
Mirar (a mí)				
Tomar los antibióticos				

INDIRECT OBJECT PRONOUNS WITH COMMANDS

INDIRECT OBJECT PRONOUNS

YO	NOSOTROS
TÚ	VOSOTROS
ÉL/ELLA/UD.	ELLOS/ELLAS/UDS.

Indirect object pronouns can be placed _____ the _____ verb or attached to the _____

RE-Write / ANSWER the following sentences using direct object pronouns

10. Yo compro las judías verdes para mamá _____

11. Ud. prepara el bistec para nosotros _____

12. Tú cortas la sandía para tus padres _____

13. Tú haces la comida deliciosa para los invitados
(guests) _____

14. Carlos trae una piña para mí _____

15. Tu mama prepara la paella para ti _____

16. ¿Va Ud. a dar el antibiótico a su hijo? _____

17. ¿Trae Carlos las cerezas para mí? _____

18. ¿Compras el pastel? _____

IN AFFIRMATIVE COMMANDS, _____ THE INDIRECT OBJECT PRONOUN TO THE COMMAND AND PLACE AN _____ TO PRESERVE THE ORIGINAL STRESS.

*If a word ends in a vowel, n or s, the stress falls on the _____ syllable (no written accent). In affirmative commands, you must place an accent to _____ the original stress

***A command must have more than _____ in order for it to have an accent

IN NEGATIVE COMMANDS, PLACE THE INDIRECT OBJECT PRONOUN _____ THE COMMAND FORM.

WRITE THE AFFIRMATIVE AND NEGATIVE COMMAND FORMS USING INDIRECT OBJECT PRONOUNS

	UD	UD (NEGATIVE)	UDS	UDS (NEGATIVE)
Hacer el postre para ella				
Dar la cena a mí				
Preparar el almuerzo para ellos				
Cocinar el bistec para Carlos y María				
Prepara la ensalada para vosotros				

DOUBLE OBJECT PRONOUNS

LE / LES + LO/ LA=

LOS/ LAS=

ORDER OF PLACEMENT:

RE-WRITE/ ANSWER THE FOLLOWING USING DOUBLE OBJECT PRONOUNS

1. El médico da la inyección al paciente_____
2. La madre sirve la comida a nosotros_____
3. Ella prepara el arroz para los invitados (guests)_____
4. ¿Va Ud. a comprar los mariscos para Ana y Carlos?

5. ¿Sirve el mesero el desayuno a los clientes?

6. ¿Corta María las cebollas para su mama?

WRITE THE AFFIRMATIVE AND NEGATIVE COMMAND FORMS USING DOUBLE OBJECT PRONOUNS

	UD	UD (NEGATIVE)	UDS	UDS (NEGATIVE)
Hacer el postre para ella				
Dar la cena a mí				
Preparar el almuerzo para ellos				
Cocinar el bistec para Carlos y María				
Prepara la ensalada para vosotros				
Escribir la carta a los invitados (guests)				

LOS MANDATOS DE TÚ

In order to form the AFFIRMATIVE TÚ command you must use the same conjugation as the _____ of any _____ tense verb

Translate the following commands into Spanish

Speak (Ud) _____ Eat (Ud) _____ Write (Ud) _____

In order to form the NEGATIVE TÚ command , go to the yo form of the present tense and add _____ (ar verbs) and _____ (er/ir verbs)

Don't speak _____

Don't eat _____

Don't write _____

IRREGULAR TÚ COMMANDS (D SHIPS TV)

INFINITIVE	MEANING	AFFIRMATIVE COMMAND	NEGATIVE COMMAND
Decir			
Ser			
Hacer			
Ir			
Poner			
Salir			
Tener			
Venir			

REFLEXIVE PRONOUNS WITH TÚ COMMANDS

REFLEXIVE PRONOUNS

YO	NOSOTROS
TÚ	VOSOTROS
ÉL/ELLA/UD.	ELLOS/ELLAS/UDS.

IN AFFIRMATIVE COMMANDS, _____ THE REFLEXIVE PRONOUN TO THE COMMAND.

IN NEGATIVE COMMANDS, PLACE THE REFLEXIVE PRONOUN _____ THE COMMAND FORM.

*ACCENT RULES FOR ATTACHING PRONOUNS

If a word ends in a vowel, n or s, the stress falls on the _____ syllable (no written accent). In affirmative commands, you must place an accent to _____ the original stress

***A command must have more than _____ in order for it to have an accent

GIVE THE AFFIRMATIVE AND NEGATIVE TÚ COMMANDS FOR THE FOLLOWING VERBS

INFINTIVE	AFFIRMATIVE TÚ COMMAND	NEGATIVE TÚ COMMAND
LAVAR(SE)		
BAÑAR(SE)		
ACOSTAR(SE)		
VESTIR(SE)		
DESPERTAR(SE)		
PONER(SE)		
AFEITAR(SE)		

WRITE THE AFFIRMATIVE AND NEGATIVE COMMAND FORMS USING

1. DIRECT OBJECT PRONOUNS (+/-)

2. INDIRECT OBJECT PRONOUNS (+/-)

3. DOUBLE OBJECT PRONOUNS (+/-)

a. Hacer el postre para ella

1) _____

(2) _____

(3) _____

b. Preparar la cena para mí

1) _____

(2) _____

(3) _____

c. Cocinar la carne para vosotros

1) _____

(2) _____

(3) _____

d. Escribir la carta a los invitados (guests)

1) _____

(2) _____

(3) _____

WRITE THE COMMANDS OF THE FOLLOWING VERBS (Make stem-changes as needed)

VERB	Tú (affirmative)	Tú (negative)	Ud. (affirmative)	Uds. (affirmative)
1. aprender				
2. llamar				
3. saber				
4. comer				
5. estudiar				
6. escribir				
7. vender				
8. dar				
9. comprar				
10. comer				
11. ir				
12. acostar(se)				
13. estar				
14. ser				
15. volver				
16. pedir				
17. cerrar (e- ie)				
18. poner				
19. tener				
20. hacer				
21. salir				
22. venir				
23. ver				

