

SUBJECT PRONOUNS

A pronoun is a word that takes the place of a noun.

WHAT IS A PRONOUN?

- It's a word used instead of a noun (or a phrase containing a noun)
Example: 'He', 'it', 'who', and 'anything' are pronouns.
- When the pronoun is the subject (the person doing the action) of the sentence, it is called a Subject Pronoun.
- Example: **Bob** is swimming. **He** is swimming.

↑
Subject

↑
Subject Pronoun

WHAT ARE THE ENGLISH SUBJECT PRONOUNS?

	Singular	Plural
1 st person	I	We
2 nd person	You	
3 rd person	He, She, It	They

ENGLISH SUBJECT PRONOUNS AND THEIR SPANISH EQUIVALENTS

- Spanish subject pronouns are similar to English, but there are some differences.

	Singular	Plural
1 st person	I = Yo	We = nosotros (m) Nosotras (f)
2 nd person	You (familiar) = tú	You (plural, familiar) = vosotros vosotras
3 rd person	He = él She = ella You (formal) = Usted (Ud.)	They (m) = Ellos They (f) = Ellas You (plural) = Ustedes (Uds.)

THE FIRST PERSON SINGULAR PRONOUN “YO”

- “Yo” means “I” and is used in the same way as in English.
 - Yo soy americano.
 - Yo soy estudiante.
- Note that it is not capitalized unless it starts a sentence:
 - Mi amigo y yo...

SECOND PERSON SINGULAR PRONOUN TÚ

- Tú means you (familiar/informal)
- Used when talking to someone familiar
- We'll learn more about this in a moment.

3RD PERSON SINGULAR MASCULINE

ÉL

- Él = he
- It is used when talking ABOUT a boy/guy/man.
- used in the same way as its English counterpart:
 - Jorge es mexicano. Él es de Guadalajara.
- DON'T forget the accent mark. If you do, you are actually writing the Spanish word for “the”
 - él = heel = the

3RD PERSON SINGULAR FEMININE

ELLA

- Ella = she
- It is used when talking ABOUT a girl/woman.
- used in the same way as its English counterpart:
 - Rosa es mexicana. Ella es de Acapulco.
- Please pronounce it correctly.
 - It sounds like (eh-yah) **not** (el-lah)
 - Remember ll= y sound.

FORMAL YOU

USTED (UD.)

- Usted means you (formal)
- Used when talking to someone you should respect.
- Abbreviated Capital U lower case d period. (Ud.)
- Considered a 3rd person singular pronoun.
- We'll learn more about this pronoun in a moment.

THE FIRST PERSON PLURAL PRONOUN “**NOSOTROS / NOSOTRAS**”

- Use nosotros/ nosotras to talk about a group of people that includes you.
- in English we have one word to talk about “we,” but in Spanish, we distinguish between “we” masculine and feminine:
 - Juan: “Mi hermano y yo somos de Argentina. Nosotros vivimos en Buenos Aires.”
 - Juana: “Mi hermana y yo somos de Bolivia. Nosotras vivimos en La Paz.”
- use the masculine pronoun if it refers to a mixed group:
 - Juan: “Mi hermano, mi novia, y yo somos de Argentina. Nosotros vivimos en Buenos Aires.”
 - Juana: “Mi hermana, mis padres, y yo somos de Bolivia. Nosotros vivimos en La Paz.

3RD PERSON PLURAL MASCULINE

ELLOS

- Ellos = They (masculine)
- It is used when talking ABOUT a group of boys/guys/men or a mixed group.
- used in the same way as its English counterpart:
 - Jorge y Pepe son mexicanos. Ellos son de Guadalajara.
 - Jorge y Ana son alumnos. Ellos son amigos también.
- Please pronounce it correctly.
 - It sounds like (eh-yohs) **not** (el-lohs)
 - Remember ll= y sound.

3RD PERSON PLURAL FEMININE

ELLAS

- Ellas = They (feminine)
- It is used when talking **ABOUT** a group of only females.
- used in the same way as its English counterpart:
 - Sofía y Ana son alumnas. Ellas son amigas también.
- Please pronounce it correctly.
 - It sounds like (eh-yahs) **not** (el-lahs)
 - Remember ll= y sound.

FORMAL YOU PLURAL

USTEDES (UDS.)

- Abbreviated Capital “U”, lower case “d”, lower case “s” period. (Uds.)
- Considered a 3rd person plural pronoun.
- We’ll learn more about this pronoun in a moment.

YOU, YOU, AND YOU

- In English, there is only one “YOU”. It is singular **and** plural, masculine **and** feminine, formal **and** informal
 - Note: y’all or you all is not standard English, but we will use it to help learn the Spanish forms of “you”.
- In Spanish there are 5 ways to express “you”
 - tú
 - usted (Ud.)
 - vosotros
 - vosotras
 - ustedes (Uds.)

DIFFERENCES – YOU: TÚ VS. USTED

- Let's look at the singular forms first. Each one has a specific time when it used. If you use the wrong one, it can be offensive to the person with whom you are speaking.

Tú = you (informal/familiar)

Use “tú” when talking to people with whom you are on a first name basis.

friends

family

small children

people younger than you

pets

Usted (Ud.) = you (formal)

Use “Usted” when talking with people to whom you should show respect.

People in authority (police, teachers, bosses, etc.)

Strangers

Acquaintances

Adults

DIFFERENCES – Y'AL]

- In Spanish there are three ways to say “all of you”
 - Vosotros
 - Vosotras
 - Ustedes (Uds.)
- Vosotros/vosotras are the plural forms of tú. Ustedes is the plural form of usted.
- Vosotros is used when talking to a familiar group of males or a mixed group.
- Vosotras is the feminine form of vosotros and is used when the entire group is female
- These two familiar forms are used primarily in Spain.
- We will not use vosotros/as in class, but you need to be aware of it.

DIFFERENCES – Y'ALL

- The plural you form “ustedes (Uds.)” Is used differently in Spain and Latin America.
- In Spain, vosotros/as is used when talking to an informal group. Uds. is used to address a formal group.
- In Latin America, Uds. is generally used in both formal and informal situations. (They don't use vosotros/as)
- Since we use Latin American Spanish in class, we will only use Uds. to indicate all forms of y'all.

REVIEW

Yo = I

First person singular

Not capitalized unless the first word of the sentence

Used to talk **ABOUT** yourself

Nosotros/as = we

First person plural

distinguish between “we” masculine and feminine

Used to talk **ABOUT** yourself and friends

Tú = You (singular, informal/familiar)

Second person Singular

Use it to talk **TO** a person that is a friend or family member

Vosotros/as = You (plural, informal, familiar)

Second person plural

Use it to talk **TO** a group of friends or family members

Third person singular

Él = he

Don't forget the accent

Use it to talk **ABOUT** a guy.

Ella = she

Use it to talk **ABOUT** a girl.

Watch the pronunciation.

Ud. = You (singular, formal)

Use it to talk **TO** a person that is due respect.

Third person plural

Ellos = They (masculine)

It is used when talking **ABOUT** a group of boys/guys/men or a mixed group.

Ellas = They (feminine)

It is used when talking **ABOUT** a group of only females.

Uds. = You (plural)

Use it to talk **TO** a group of people