Nombre: ______________________________________ 						Hora: ________
Español 3 Lección 4: La salud y bienestar
	lunes
	martes/miércoles
	jueves
	viernes

	3 (febrero)

	4/5

	6

	7

	10

	11/12

	13

	14
Prueba de subjuntivo y vocabulario

	17
No hay escuela
Mid-Winter Break

	18/19

	20

	21

	24

	25/26
	27

	28

	2 (marzo)

	3/4
	5

	6
Prueba de mandatos

	9

	10/11

	12

	13

	20
Examen escrito
	21/22
Día de repasar
	23
Examen final
	24
Día divertido

22

Vertical
1. Es el resultado de lastimarse (sustantivo).
2. Es un medicamento que normalmente tomas para la tos, e.g. Robitussin.
3. Nena está 	 , tiene la garganta inflamada y tiene mal aspecto. (adj)
4. Es el problema de sobrepeso exagerado. (sustantivo)
6. Es cómo te sientes cuando no tienes energía para nada. (adjetivo)
7. Es para ayudar sanar una herida pequeña o parar sangre. (sustantivo)
9. Es la oficina donde te examina un médico. (sustantivo)
10. El sinónimo de operación (y lo que tuvo Profe en su tobillo.) (sustantivo)
13. El sinónimo de declinar y el opuesto de mejorar. (verbo)
14. La recibes para prevenir una enfermedad, usualmente por inyección. (sustantivo)	
15. Es quedarse en un lugar (e.g. un hospital) por mucho tiempo. (verbo)
16. Los que forman el esqueleto de los vertebrados. (sust. de español 2)
18. Mantener buena salud o estar saludable. (adjetivo)
19. Es lo que se siente una persona sobre sí misma. (sustantivo)
20. Es un problema emocional en que te sientes triste/desmotivado. (sus.)
23.Es un medicamento que se usa para tranquilizar y ayudar con dolor. (sus)
Horizontal
5. Lo que te da un médico para comprar ciertos medicamentos de la farmacia, por ejemplo, antibióticos. (sustantivo)
8. Es cómo se siente una persona antes de desmayarse. (adjetivo)
11. Fumar, demasiada sal, estrés, obesidad, y alcohol son algunas cosas que pueden causar esto. (sustantivo)
12. Ayuda que le da a una persona lastimada si es una emergencia. (sus.)
17. Perder consciencia monetariamente. (verbo)
21. Lo que llevas cuando te rompes un hueso. (sustantivo)
22. Cuando no se ve bien, está pálido, etc.
24. Es la acción de no dormir toda la noche. (verbo)
25. Un síntoma en que tu temperatura está muy alta. (verbo, frase hecha)

[image:]
Moods

Present Subjunctive
The subjunctive tends to translate exactly like the Present Tense. This is a MOOD, not a tense.

1. Basic Rule-
1. Conjugate the verb in the “_____” form of the ____________________.
1. Drop the “O” and add the ____________________.

	

 	
1. If the verb is irregular in the present ‘YO“ form, then ALL of the conjugations will be irregular.

tener -> tengo -> 		tenga 		tengamos
(go verbs)	 	 	tengas		tengáis
		 	 	tenga 		tengan

conducir ->conduzco	conduzca	conduzcamos
(all -cir, -cer verbs)		conduzcas	conduzáis
				conduzca	conduzcan

recoger -> recojo		recoja		recojamos
(all -ger, -gir verbs)		recojas		recojáis
				recoja	 recojan

destruir -> destruyo		destruya	destruyamos
(-uir verbs)			destruyas	destruyáis	
				destruya	destruyan

1. Spelling Changes (car, gar, zar verbs)
These changes are made to keep the original pronunciation of the consonant. These changes are made in all forms.
							
1. CAR ____		buscar 		busque		busquemos
busques	busquéis
busque		busquen

1. GAR ____		pagar 		pague		paguemos
pagues		paguéis
pague		paguen

1. ZAR ____		organizar 		organice	organicemos
organices	organicéis
organice	organicen

1. Stem Changers
1. –ar and –er verbs stem change as they do in the present tense and have
______________________ in the “nosotros” or “vosotros” forms.

Cerrar cierro
cierre	 cerremos
cierres cerréis
cierre	 cierren

1. – ir verbs stem change as they do in the present tense and ___________________ change in the “nosotros” and “vosotros” forms. EI O U

 Sentir siento					 Dormir duermo
sienta		sintamos				duerma 	 durmamos
sientas		sintáis					duermas 	 durmáis
sienta 		sientan					duerma 	 duerman

1. Irregular Subjunctives
Present tense “yo” forms that do not end in an “O” have irregular subjunctive forms.

	haber
	he
	haya hayas haya hayamos hayáis hayan

	ir
	voy
	vaya vayas vaya vayamos vayáis vayan

	saber
	sé
	sepa sepas sepa sepamos sepáis sepan

	ser
	soy
	sea seas sea seamos seáis sean

	dar
	doy
	dé des dé demos deis den

	estar
	estoy
	esté estés esté estemos estéis estén

 	Remember this! haya vaya sepa sea dé esté …CHA CHA CHA	

SUBJUNCTIVE USE
The subjunctive is primarily used in complex sentences in the dependent clause. In general, three conditions must be present in the sentence in order to use subjunctive:
1. a verb phrase that definitely introduces the subjunctive;
1. the conjunction “que”;
1. two different subjects for the two different verbs in the sentence.
If the sentence lacks a verb phrase that introduces the subjunctive or lacks two different subjects, do not use subjunctive.
Use normal present indicative. For example: Marta sabe que él (salir). Marta sabe que él sale.
When the sentence does not contain the word “que,” use an infinitive. For example: Marta espera (salir). Marta espera salir.
I. VERBS OF INFLUENCE (ALSO KNOWN AS VERBS OF WISHING/WANTING/TELLING/ORDERING)
IT IS VERY IMPORTANT TO REMEMBER THAT IN THIS SUBJUNCTIVE USE, ONE PERSON WANTS ANOTHER PERSON TO DO SOMETHING. THAT IS THE KEY TO UNDERSTANDING VERBS OF WISHING/WANTING/ TELLING/ORDERING. TEXTBOOK p. 135
aconsejar – to advise					querer (ie)—to want			
esperar—to hope					proponer – to propose
desear—to wish					preferir (ie)—to prefer
exigir (j)—to demand					aconsejar—to advise
insistir en—to insist					recomendar (ie)—to recommend
mandar—to order					sugerir (ie)—to suggest
pedir (i)—to ask (for)					dejar—to let
rogar (ue)—to beg, plead				permitir—to let, allow, permit
suplicar—to beg, plead					impedir (i)—to prevent
prohibir—to prohibit					oponerse a—to be against; to be opposed to
decir—to say, tell					ojalá—oh, how I hope, let’s hope
quizá,quizás, tal vez - perhaps
hacer – to make (someone do something)
gustar – to like

1. Ojalá is used with subjunctive even if there is no change of subject.
Ojalá que yo gane el premio. = Oh, how I hope that I win the prize.
2. Decir and escribir are only used with subjunctive when one person wants another person to do something. When someone is only telling or writing information to another person, subjunctive is not used.
I tell my son to clean his room. Yo le digo a mi hijo que limpie su cuarto.
I tell my son the bus is coming. Yo le digo a mi hijo que el autobús llega.
She writes me to come see her. Ella me escribe que venga a verla.
She writes me that it’s snowing. Ella me escribe que está nevando.
3. In Spanish you can’t have an object pronoun (“me, him, her,” etc.) followed by an infinitive.
So, “I want you to leave” must be restated as “I want that you leave.”
 I want you to leave. Yo quiero que tú te vayas.
	 She orders us to return. Ella manda que nosotros volvamos.
 We advise her to study. Aconsejamos que ella estudie.
4. Other examples of verbs of wishing/wanting/telling/ordering are:
		She hopes that I win. Ella espera que yo gane.
		I demand that you leave. Yo exijo que tú salgas.
 5. The verbs of wishing/wanting/telling/ordering may be negative and still use subjunctive.
		I don’t prohibit them from going. Yo no prohibo que ellos vayan.
 She doesn’t ask them to return. Ella no les pide que regresen.
 6. “Oponerse” must be followed by “a” and “insistir” must be followed by “en,” even
 if the English version doesn’t have the preposition.
		He is against me driving. Él se opone a que yo conduzca.	
 They insist that I read the paper. Ellos insisten en que yo lea el periódico.

II. SUBJUNCTIVE WITH IMPERSONAL EXPRESSIONS 	
THE SUBJUNCTIVE IS ALWAYS USED AFTER THESE IMPERSONAL EXPRESSIONS, PROVIDING THEY ARE FOLLOWED BY “QUE” AND A CHANGE OF SUBJECT.
es bueno—it’s good						es posible—it’s possible
es malo—it’s bad						es una pena - it’s a pity	
es mejor—it’s better						es probable—it’s probable
más vale—it’s better						es improbable—it’s improbable
es necesario—it’s necessary					es importante—it’s important
es preciso—it’s necessary					es justo—it’s fair
es preferible—it’s preferable					es absurdo—it’s absurd
es escandaloso—it’s scandalous				es ridículo—it’s ridiculous
es indispensable—it’s indispensable				es raro—it’s strange
es agradable—it’s pleasant/agreeable			es extraño—it’s strange
es increíble—it’s incredible					es sorprendente—it’s surprising
es maravilloso—it’s marvelous				es una lástima—it’s a pity
es esencial—it’s essential					es lógico—it’s logical
es fenomenal—it’s phenomenal/terrific			es peligroso—it’s dangerous
es fácil—it’s easy						es horrible—it’s horrible
es difícil—it’s difficult						es urgente—it’s urgent
es interesante—it’s interesting				vale la pena—it’s worthwhile
es triste--it’s sad						es terrible – it’s terrible
				

1. Some examples of impersonal expressions with subjunctive are:
	It’s not surprising that she isn’t coming. No es sorprendente que ella no venga.
	It’s better that we study. Más vale que nosotros estudiemos.
 Notice that some of the examples are negative. You still use subjunctive.

III. SUBJUNCTIVE WITH VERBS OF EMOTION P 136
In order to use subjunctive after a verb of emotion, you still need to look for 3 important conditions in the sentence:
	a) a verb phrase that definitely requires subjunctive use;
	b) the conjunction “que”;
	c) two different subjects for the two different verbs.
WITH VERBS OF EMOTION, IT IS VERY IMPORTANT TO REMEMBER THAT A PERSON IS EXPRESSING EMOTION ABOUT WHAT’S HAPPENING. THIS IS THE KEY TO UNDERSTANDING VERBS OF EMOTION.

alegrarse de—to be happy 					*me enoja—it angers me
estar alegre de—to be happy					*me gusta—I like it
estar contento de—to be happy				*me encanta—it delights me
estar feliz de—to be happy					*me molesta—it bothers me
estar triste de—to be sad					*me desilusiona—it disappoints me
estar orgulloso de—to be proud				*me irrita—it irritates me
estar encantado de—to be delighted				*me sorprende—it surprises me
temer—to fear						*me emociona—it thrills me; it touches me
tener miedo de—to be afraid					
lamentar—to regret, lament					
sentir (ie)—to regret, be sorry					
sorprenderse—to be surprised
1. The phrases marked with an asterisk can use any indirect object pronoun, not just “me.” The
 indirect object pronouns are “me, te, le, nos, les.”
	It disappoints you that he can’t stay. = Te desilusiona que él no pueda quedarse.
	It surprises us that he is leaving. = Nos sorprende que él salga.
2. It doesn’t matter if the emotion phrases are negative. You still use subjunctive.
	She isn’t happy that he is leaving. = Ella no se alegra de que él salga.
3. Many of the emotion verbs are followed by “de.” “De” must be included in Spanish even if it’s not
 translated in the English version.
	We are happy that you speak Spanish. = Estamos contentos de que tú hables español.
4. Other examples of verbs of emotion:
	I am sad that he is losing the game. = Yo estoy triste de que él pierda el partido.
	They lament that we cannot come with them. = Ellos lamentan que nosotros no podamos venir
							con ellos.

IV. SUBJUNCTIVE WITH VERBS OF DOUBT/DENIAL
There are some significant differences regarding verbs of doubt/denial when compared to all the other subjunctive uses. The conditions to look for in the sentence are not exactly the same as before:

	a) a verb phrase that requires subjunctive use;
	b) the conjunction “que”;
	c) a change of subject is NOT necessary!
		I doubt that I can go. Yo dudo que yo pueda ir.
	d) it matters very much whether the sentence is affirmative or negative!
		I think they are coming. = Yo pienso que ellos vienen.
		I don’t think that they are coming. = Yo no pienso que ellos vengan.

VERB PHRASES THAT SHOW DOUBT/DENIAL: USE SUBJUNCTIVE
no creer—not to believe		 no es cierto –it’s not certain	 	 dudar—to doubt
no pensar (ie)—not to think	 	 no es evidente—it’s not evident 	 es dudoso—it’s doubtful
no opinar—not to be of the opinion	 no es claro—it’s not clear		 negar (ie)—to deny
no estar seguro de—not to be sure 	 no es seguro—it’s not sure
no es verdad—it’s not true

VERB PHRASES THAT DON’T SHOW DOUBT/DENIAL: DON’T USE SUBJUNCTIVE
creer—to believe		 es cierto—it’s certain	 no dudar—not to doubt
pensar (ie)—to think			 es evidente—it’s evident	 no es dudoso—it’s not doubtful
opinar—to be of the opinion		 es claro—it’s clear		 no negar (ie)—not to deny
estar seguro de—to be sure		 es seguro—it’s sure
es verdad—it’s true

1) Don’t forget to use “de” with “estar seguro de.”
	We’re sure that they are winning. = Estamos seguros de que ellos ganan.
2) If there is no “que” in the sentence, use an infinitive.
	She is sure of winning. = Ella está segura de ganar.
3) Remember: when you remove the doubt or denial, you remove the subjunctive!
	They are not of the opinion that he is smart. = Ellos no opinan que él sea listo.
	 It’s not certain that it’s raining. = No es cierto que llueva.
 It’s evident that she is right. = Es evidente que ella tiene razón.
 It’s not doubtful that he is leaving. = No es dudoso que él sale.
 4) When you are asking a question using creer or pensar, you may use either subjunctive or indicative,
 depending on whether you want to create a feeling of doubt (subjunctive) or a feeling of certainty
 (indicative). It is up to the speaker to decide. For example:
	¿Crees que vaya a llover? Do you think it’s going to rain?
	 By using vaya in the subjunctive, you are telling the listener that you doubt it will rain.
	¿Crees que va a llover? Do you think it’s going to rain?
	 By using va in the indicative, you are telling the listener that you do think it’s going to rain.
 Remember: The ability to switch between subjunctive and indicative to create feelings of doubt or
 or certainty only works with questions with creer and pensar.

POR AND PARA p. 144-145

	Por
	

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	Para
	

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

Expressions with por
Por ahora –					por lo menos –
Por allí/aquí –					por lo tanto –
Por casualidad –				por lo visto –
Por cierto –					por más/mucho que –
Por ejemplo –					por otro lado/otra parte –
Por eso –					por primera vez –
Por fin –					por si acaso –
Por lo general –					por supuesto –

Expressions with para
no estar para bromas –
no ser para tanto –
para colmo –
para que sepas –
para siempre –	

C. NEVER USE “POR” OR “PARA” WITH THESE VERBS

1. pedir = to ask for					Yo le pido un coche a papá.	

1. buscar = to look for					La chica busca sus libros.

1. esperar = to wait for; to hope for			Los estudiantes esperan el autobús.
Todos esperamos buenas notas.

COMMANDS: Formation

GREEN – SUBJUNCTIVE BLUE – PRESENT TENSE RED – IRREGULAR
	SUBJECT
	AFFIRMATIVE (YES)
	NEGATIVE (NO)

	 Ud.
	Use UD. Form of the SUBJUNCTIVE
· Hable = ______
· Lea = ______

· IRREGULARS:
· ir – vaya dar – dé
· saber – sepa estar - esté
· ser – sea

	Use NO in front of the AFFIRMATIVE
· No hable =Don’t speak
· No lea = Don’t read.

· IRREGULARS:
· No vaya Ud. = Don’t go
· No dé Ud. = Don’t give

	 Uds.
	Use UDS. Form of the SUBJUNCTIVE
· Hablen = Speak.
· Traigan = Bring

· IRREGULARS:
· Same as above! Vayan, sepan
	Use UDS. command and put NO in front
· No hablen Uds. = Don’t Speak.
· No traigan Uds.=Don’t bring.

· IRREGULARS:
· No sean Uds.
· No vayan Uds.

	NOSOTROS
(Let’s)
	Use NOSOTROS form of the SUBJUNCTIVE
· Hablemos = Let’s talk
· Cantemos. = Let’s sing
· Tengamos = Let’s have

· IRREGULAR (Present tense):
· Let’s go = VAMOS.
· Let’s leave/go away = vámonos
	Put “No” in front of the affirmative; Let’s command
· No bailemos = Let’s not dance
· No compremos = Let’s not buy

· REGULAR (subjuctive) for negative:
· Let’s not go = NO VAYAMOS
· Let’s not leave = no nos vayamos

	Tú
	 Use “UD” form—PRESENT TENSE
· Toma tú = Take
· Escucha tú = Listen
· Escribe tú=write

· IRREGULARS:
· Tener – ten
· Salir – sal
· Venir – ven
· Poner – pon
· Decir – di
· Hacer – haz
· Ser – sé
· Ir – ve
	Use Tú form of the SUBJUNCTIVE
· No tomes tú = don’t take
· No escuches tú =don’t listen
· No escribas tú=Don’t write

Those irregular in the affirmative STILL USE the TÚ FORM SUBJUNCTIVE!
· no tengas
· no vayas
· no hagas

COMMANDS: Position of Pronouns

1. Reflexive Verbs:

AFFIRMATIVES: ATTACH pronoun. NEGATIVES: pronoun goes IN FRONT

· Ud. 	 Lávese Ud.				No se lave Ud.
	
· Tú				 Lávate tú.				No te laves.

· Nosotros			 Lavémonos.				No nos lavemos.

· NOTE: DROP the “S” as explained in class

1. Single Object Pronouns:

 AFFIRMATIVES: ATTACH pronoun. NEGATIVES: pronoun goes IN FRONT

· Tráigame Ud. el periódico. (Bring me the paper.) 		No me traiga Ud. el periódico.

· Escríbelo tú ahora. (Write it now.) 	 	No lo escribas tú ahora.

· Pónganlos aquí Uds. (Put them here.) 	No los pongan Uds. aquí.

1. Double Object Pronouns: (indirects still go in front of directs)

AFFIRMATIVES: ATTACH pronouns
NEGATIVES: pronouns go IN FRONT

Démoselo mañana. Let’s give it to him, her, them tomorrow.
No se lo demos mañana Let’s not give it to him/her/them tomorrow.

[bookmark: _GoBack]PRÁCTICA
1. WRITE THE VERB IN THE SUBJUNCTIVE.
1. pagar—yo 						16. distribuir—ellos
1. destruir—tú 						17. seguir—yo
1. vencer—ellos 						18. conocer—nosotros
1. llegar—nosotros 					19. hacer—tú
1. reírse—yo 						20. ver—Uds.
1. leer—nosotros					21. escoger—yo
1. proteger—ellos 					22. conseguir—Uds.
1. empezar—tú 	 					23. sonreírse—tú
1. actuar—Ud. 						24. oír—yo
1. sacar—ellos 						25. comenzar—nosotros 	
1. dar—yo 						26. saber—tú
1. servir—tú						27. preferir—ellos
1. volver—ellos 						28. ser—tú
1. estar—tú 						29. ir—nosotros
1. repetir—nosotros					30. morir—ellos 	
1. TRANSLATE. THINK ABOUT HOW TO WORD THESE SENTENCES IN SPANISH!
1. My father wants me to study more.

1. I order you-familiar to leave.

1. She tells me to clean my room.

1. They are opposed to us driving to school.

1. I demand that they return to the library.

1. It’s a pity that she cannot visit us.

1. It’s scandalous that they rob banks.

1. It’s ridiculous that I don’t have a new car.

1. It’s not surprising that we understand the subjunctive!

1. TRADUZCA AL ESPAÑOL LAS PALABRAS ENTRE PARÉNTESIS. USE EL PRESENTE DEL INDICATIVO,
EL PRESENTE DEL SUBJUNTIVO O EL INFINITIVO.
1. Nosotros (see) que Pablo (is) muy inteligente.
1. (It’s fair) que ellos (write) otra composición.
1. (It’s strange) (be) en la escuela muy tarde.
1. (It’s sad) que tú (don’t have) parientes aquí.
1. Ella (understands) que (she has) un examen en química.
1. Nuestro padre nos (prevents) que (attend) a los conciertos.
1. Tú (suggest) que nosotros (sleep) ocho horas.
1. (It’s essential) (learn) otro idioma.
1. Tú (know) que Óscar y Rafael (can) acompañarnos.
1. Ellos (prefer) que tú (come) a las ocho.
1. Yo (insist) que tú me (give) el dinero.
1. Natalia (hears) que Uds. (want) vivir en Argentina.
1. Los García (prohibit) que sus hijos (listen to) esa música.
1. (It’s difficult) que él (is losing) su trabajo.
1. (It’s logical) que nosotros (recognize) a nuestros profesores.

A. TRADUZCA LAS PALABRAS ENTRE PARÉNTESIS. USE EL PRESENTE DEL INDICATIVO, EL PRESENTE DEL
 SUBJUNTIVO O EL INFINITIVO. ¡CUIDADO CON LOS TIEMPOS DE LOS VERBOS!

1. Yo (hope) (read) ese libro.
2. Nosotros les (permit) que (go) al concierto.
3. (It’s horrible) que tú no (receive) eso.
4. Ellos (advise) que yo (return) a la escuela.
5. (It’s ridiculous) que ellos (eat) mi almuerzo.
6. (It’s essential) (study) español.
7. Ud. (think) que ella (lives) allí.
8. Nosotros (know) que los franceses (speak) francés.
9. Yo le (beg) que (stop) el carro.
10. (It’s better*) que nosotros (drive) al cine. (*don’t use “es mejor”)
11. Ella (does believe) que (there is) vida en otros planetas.
12. (It’s scandalous) que él (robs) bancos.
13. (It’s interesting) que ella (knows) a ese actor.
14. Mi padre (recommends) que yo (have) mi propio carro.
15. Ellos (find) que el español (is) la mejor lengua de todos.
16. (It’s surprising) que él no (is coming).
17. (It’s worthwhile) que Uds. (visit) Tikal.
18. Yo (do see) que Uds. (are right).
19. Tú (are opposed) que ellos (leave) de casa.
20. Yo (know) que ellos (can) venir con nosotros.
21. Ella no (suggests) que yo (sell) mi coche.
22. Uds. (order) que ellos (learn) eso.
23. (It’s logical) que él y yo (walk) a la escuela.
24. Ellos (do hear) que los Colts (are going) a ganar otra vez.
25. Nosotros no (want) (ice skate).
26. Ellas le (tell) que (do) su tarea.
27. (It’s fair) que ella me (give) esta nota.
28. Yo les (ask) que me (listen).
29. Yo (understand) que Uds. (don’t have) suficiente dinero.
30. Ellos (understand* *use a different verb) que (it’s) necesario pagar ahora.
31. Ud. le (write) que la escuela (begins) en agosto.
32. Tú no (demand) que yo le (help).

B. TRADUZCA AL ESPAÑOL. ¡CUIDADO CON LOS TIEMPOS DE LOS VERBOS!
1. It’s a pity that she doesn’t believe me.

2. I want him to cut the lawn.

3. She tells me to drink a lot of water.

4. I know that they permit that.

5. They prevent us from opening the windows.

6. They see that they have to study a lot.

C. CONTESTE EN ESPAÑOL EN UNA FRASE COMPLETA. ¡CUIDADO CON LOS TIEMPOS DE LOS VERBOS!
1. ¿Qué recomiendan los profesores que hagan los estudiantes?

2. ¿Qué sugieren sus amigos que haga Ud.?

3. ¿Qué es absurdo que hagan los hermanos menores?

4. ¿Qué es imposible que haga su padre?

5. ¿Qué es fenomenal que hagan sus mejores amigos?

—SUBJUNCTIVE WITH VERBS OF EMOTION, DOUBT/DENIAL
A. TRADUZCA AL ESPAÑOL LOS VERBOS ENTRE PARÉNTESIS. USE EL PRESENTE DEL INDICATIVO,
 EL PRESENTE DEL SUBJUNTIVO O EL INFINITIVO.

1. (It surprises us) que ella nos (tell) eso.
2. Ella (is not of the opinion) que él le (is bringing) flores.
3. (It’s sure) que nosotros (sleep) ocho horas.
4. Yo (am happy) que tú (are) aquí conmigo.
5. Ellos (deny) que sus amigos (take) su dinero.
6. (It’s not clear) que mi amigo y yo (can) ir al partido.
7. Luisa (is surprised) que Fernando (is coming) tan temprano.
8. (It’s evident) que Uds. (know) las respuestas.
9. (It’s not doubtful) que ellos (read) mucho.
10. (It thrills her) (be) allí.
11. Nosotros (are not sure) que tú (get) buenas notas.
12. (It disappoints me) que Ud. me (lie).
13. Nosotros (are proud) que nuestros hijos (win) el campeonato.
14. (It angers them) (see) tanta crueldad.
15. Ellas (are delighted) que Leonor (is) su amiga.
16. (It thrills you-informal) que ellas te (buy) un coche nuevo.
17. Nosotros (don’t believe) que tú (study) mucho.
18. (It’s true) que nosotros (do) la tarea.
19. Nosotros (are afraid) que ellos (are leaving) temprano.
20. (It irritates us) que Uds. no (cut) el césped.
B. TRADUZCA.

1. It’s not evident that you-informal deserve an A.

2. She doesn’t think that I obey my parents.

3. We are sad to hear that.

4. They doubt that she tells them the truth.

5. She denies that I know that actor.

6. You all fear that he is sick.

7. You-informal like it that your brother helps with the
chores.

8. We are not of the opinion that he does his homework.

9. It’s clear that we understand Spanish.

10. She is sure that he is sleeping.
C. CONTESTE EN ESPAÑOL EN UNA FRASE COMPLETA.

1. ¿Qué le irrita a Ud. que haga su padre?

2. ¿Qué no cree Ud. que haga su hermano?

3. ¿Qué es verdad que hace tu prima?

4. ¿Qué le enoja a Ud. que haga su novio/novia?

5. ¿De qué está Ud, encantado/encantada que haga su madre?

D. COMPLETE EACH SENTENCE IN SPANISH. USE A VARIETY OF VERBS AND VOCABULARY. USE
 SUBJUNCTIVE OR INDICATIVE APPROPRIATELY.

1. Yo tengo miedo de que Roberto.....

2. No dudo que los estudiantes…..

3. Yo dudo que mi padre.....

4. Es verdad que tú.....

5. Me sorprende que Arturo.....

A. COMPLETE CON EL IMPERATIVO (EL MANDATO) EN LA FORMA DE UD.
1. dar							6. no seguir
2. no acabar						7. reír
3. estar							8. no andar
4. escoger						9. no ir
5. no comenzar						10. ver
B. COMPLETE CON EL IMPERATIVO (EL MANDATO) EN LA FORMA DE UDS.
1. traer							6. conducir
2. no producir						7. no dormir
3. pescar						8. construir
4. no obedecer						9. no mentir
5. no repetir						10. conocer
C. COMPLETE CON EL IMPERATIVO (EL MANDATO) EN LA FORMA DE NOSOTROS.
1. servir							6. no decir
2. no despertar						7. no volver
3. sentir						8. distribuir
4. no perder						9. creer
5. no cerrar						10. no incluir
D. COMPLETE CON EL IMPERATIVO (EL MANDATO) EN LA FORMA DE TÚ.
1. no encender						11. repetir
2. no elegir						12. no encontrar
3. tener							13. no contar
4. pedir							14. buscar
5. no oír						15. no pensar
6. no devolver						16. no cerrar
7. hacer							17. venir
8. ver							18. ir
E. UNA MEZCLA. COMPLETE CON EL IMPERATIVO (EL MANDATO) EN LA FORMA CORRECTA.
1. hacer—tú						11. no venir--tú
2. jugar—Uds.						12. tener—Uds.
3. no hacer—tú						13. pagar--tú
4. poner—Uds.						14. salir--tú
5. querer—Ud.						15. abrir—Uds.
6. saber--tú						16. caer—Ud.
7. no salir—tú						17. poner--tú
8. no tener—tú						18. preparar—Uds.
9. leer—nosotros					19. no decir--tú
10. ser—tú						20. no ir—tú
F. ESCRIBA EL MANDATO EN LA FORMA INDICADA.
1. (let’s go)							16. (return) Uds.
1. (do) tú								17. (have) tú
1. (don’t ask for) Ud.						18. (don’t repeat) tú
1. (don’t begin) Uds.						19. (don’t lose) Ud.
1. (play) Ud. al tenis						20. (don’t produce) Uds.
1. (say/tell) tú							21. (come) tú
1. (don’t listen to) tú						22. (know) Uds. los verbos
1. (let’s read)							23. (go) tú
1. (let’s not bring)							24. (don’t go) tú
1. (see) Uds.							25. (be) Ud. aquí a tiempo
1. (leave) tú							26. (let’s not serve)
1. (walk) Ud.							27. (follow) tú
1. (let’s drive)							28. (don’t follow) tú
1. (put) tú							29. (be) tú bueno
1. (don’t put) tú							30. (show) Uds.
G. EN UNA FRASE COMPLETA EN ESPAÑOL, ESCRIBA UN MANDATO (UN IMPERATIVO) PARA ESTAS PERSONAS. USE EL SUJETO INDICADO. ESCRIBA 5 PALABRAS O MÁS EN LA RESPUESTA.
1. tu hermano menor (tú)
1. el profesor de ciencias (Ud.)
1. tus mejores amigos (Uds.)

COMMANDS WITH OBJECT PRONOUNS
A. CHANGE THE DIRECT AND INDIRECT OBJECT NOUNS TO PRONOUNS. PUT THE PRONOUNS IN THE
 PROPER POSITION WITH THESE AFFIRMATIVE COMMANDS.

1. Da el libro a tu hermano.
2. Miren Uds. la película.
3. Enviemos los juguetes al niño.
4. Pide tú el dinero a tus padres.
5. Explique Ud. el problema a los estudiantes.
6. Busca tú a tu prima.
7. Tomemos el autobús.
8. Espera tú a la profesora.
9. Escuchen Uds. al director.
10. Diga Ud. la verdad a su madre.

B. CHANGE THE DIRECT AND INDIRECT OBJECT NOUNS TO PRONOUNS. PUT THE PRONOUNS IN THE
 PROPER POSITION WITH THESE NEGATIVE COMMANDS.

1. No hables a tu amiga.
2. No repitas tú las palabras.
3. No digan Uds. a los ciudadanos el problema.
4. No cuenten Uds. los chistes a sus amigos.
5. No compremos esos regalos a nuestra hermana.
6. No sirvas el postre a los invitados.
7. No preste Ud. el suéter a Marta.
8. No pidas el coche a tu papá.
9. No rompamos el motor.
10. No den Uds. el CD a Clara y a Pepita.

C. CHANGE THE DIRECT AND INDIRECT OBJECT NOUNS TO PRONOUNS. PUT THE PRONOUNS IN THE
 PROPER POSITION WITH THESE AFFIRMATIVE AND NEGATIVE COMMANDS.

1. Den Uds. el reloj de oro al Sr. García.
2. Vendamos esos alimentos.
3. No cambies los planes ahora.
4. No compren Uds. esta comida.
5. Tome Ud. el dinero.
6. No escuchemos a ese señor.
7. Sirve tú la cena a tus amigos.
8. No lean Uds. los libros a esos chicos.
9. No muestres tú las fotos a tus amigas.
10. Manda tú las cartas a tu abuelo.

A. COMPLETE CON POR O PARA.

1. Ésta es una caja__________dulces.
2. ¿Viven Uds.__________allí?
3. Gracias, papi, __________el regalo.
4. Miguelito: ¿__________qué se usa un trapo?
 Mamá: Se usa un trapo para quitar el polvo de los muebles.
5. Voy a estudiar en Salamanca__________tres meses.
6. Salimos_________el mercado en diez minutos.
7. Te daré esta tarjeta de béisbol_________ésa.
8. Están conduciendo el coche a sesenta millas__________hora.
9. __________ti, esto es fácil, pero__________mí es muy difícil.
10. Tengo entradas_________el concierto.
11. Los soldados murieron__________su país.
12. Ella se casó__________amor.
13. El Sr. Fernández volvió__________su billete de avión.
14. Treinta y cinco__________ciento de la población del país vive en las áreas rurales.
15. Esas camas nuevas son__________mi cuarto.
16. Mami, mientras estabas haciendo compras, la Sra. Delgado llamó__________ti.
17. Te veré mañana__________la tarde.
18. Vamos a llegar (around)__________el diez de junio.
19. Ella toca bien el violín__________una chica de doce años.
20. Silvio: ¿__________qué estudias?
 Mateo: Porque tengo un examen de química mañana.
21. Creo que el Sr. López es el mejor candidato. Voy a votar__________él.
22. No quiero hablar contigo ahora. ¡Son las once! Estoy (about to)__________acostarme.
23. Ellos no están__________el comunismo.
24. Yo leí__________dos horas hoy.
25. Esta obra fue escrita_________Gabriel García Márquez.
26. Liliana: ¿__________qué estudias?
 Rosario: Enfermera.
27. Mi amigo trabaja__________su padre.
28. Necesito tu reportaje (by)__________el primero del mes.
29. A Ramón le queda mucho__________hacer en su proyecto.
30. Necesitamos estudiar mucho__________sacar buenas notas.
31. Elena tomó a ese señor_________político, pero no lo es.
32. En los Estados Unidos se vende el azúcar__________libra, no__________kilo.
33. La casa fue destruida__________el tornado.
34. Ésta es la tarea__________el lunes.
35. Ellos pasaron__________el parque central.
B. TRADUZCA.

1. She is looking for her glasses.					
2. They hope for the good weather.			
3. He asks his father for money.
4. We came for our books.
5. She has a lot left to study.
6. They are inclined to go to sleep now.
7. We took the subway in order to go to the Plaza de Colón.

English

Indicative

Imperative

Subjunctive

Used to indicate the _____ of the verb/to indicate ______.

Use to give _________.

Tenses? Yes/No
Eg.		

Tenses? Yes/No

Used to express an _______ or _______ toward the action of the verb.

Tenses? Yes/No

Examples

Examples

Examples

Spanish

Indicative

Subjunctive

Used to indicate the _____ of the verb/to indicate ______.

Tenses? Yes/No

Used to express an _______ or _______ toward the action of the verb.

Tenses? Yes/No

4 Subjunctive tenses:

*Used MUCH more frequently in Spanish than in English

image1.png
19

18

1

17

16

21

23

20

15

10

13

25

14

22

