Unidad 5, Etapa 1 Study Guide
· Study all the vocabulary on your 5.1 vocab page. Remember that there are extra words not in the book.

· Reflexive Verbs

· A reflexive verb is a verb used in Spanish to describe an action you are doing to yourself. It tends to be about morning or night time routines and hygiene: how you get ready for school/work or for going to sleep.

· A verb is used in the reflexive form, ONLY if you are doing it to yourself, not if you are doing it to someone or something else (Next year, you will learn about reciprocal reflexive verbs when you and someone else are doing something to each other).

· Reflexive verbs are conjugated like normal verbs or stem-changing verbs, but need to have a reflexive pronoun. The pronoun goes before the verb if there is only one verb. If there are two verbs, then it goes before the first conjugated verb, or attached to the second verb (which could be an infinitive or present progressive verb).

Reflexive Pronouns:
me		nos Yo me lavo 		Nosostros nos lavamos
te		os		 Tú te lavas 		 Vosotros os laváis
se		se		 Ella se lava		 Ellos se lavan
Reflexive verbs				Not reflexive verbs
lavarse = to wash yourself			lavar = to wash
bañarse = to take a bath			bañar = to bathe someone or animal
levantarse = to get yourself up		levantar = to get someone else up
Examples:					
Yo me estoy perdiendo. Yo estoy perdiéndome
Yo me estoy lavando. OR Yo estoy lavándome. BUT Yo estoy lavando el carro.
Ella se está lavándo Ella está lavándose.
Yo me cepillo el pelo.

· Negative Tú Commands

· Last chapter we learned affirmative (positive) commands: telling something to do something. This chapter we learned negative commands: telling someone NOT to do something.
· Remember that these are the tú commands that you would give to family and friends, or a teacher would use with her students. Later on you will learn the commands for the usted, ustedes, and nosotros forms.
Regular verbs:
For the affirmative command, you simply drop the tú and the s from the tú form:
Tú hablas becomes ¡Habla! = Speak!
Tú comes becomes ¡Come! = Eat!
Tú escribes becomes ¡Escribe! = Write!
To form the negative command, the s comes back, and the a ending changes to an e, whereas the e ending changes to an a.
+ Affirmative commands - Negative commands
¡Habla! 					 ¡No hables!
¡Come! 					 ¡No comas!
¡Escribe! 					 ¡No escribas!
Irregular verbs:
Still use the Vin Diesel sentence, but this time think of which of these are “go” verbs (The yo form ends in “go”). Then use the command “Go get gas”: and all the go verbs change to gas.
+ Affirmative			- Negative
Ven 			No vengas
Di 			 No digas
Sal 			No salgas
Haz 			 No hagas
Ten 			 No tengas
Ve 			 No vayas
Pon 			No pongas
Sé 			No seas

· Car/Gar/Zar verbs

· Any verb that ends in car, gar, or zar has a spelling change in the negative tú command. This happens to keep the original sound.
· When the consonants c and g are followed by the vowels a,o, and u, the consonant has a hard sound.
· When the consonants c and g are followed by the vowels e and i, the consonants have a soft sound.
· To keep the original hard sound, you change the c in car verbs to a qu and you add a u to the g in gar verbs.

Examples:
Car verbs:
Tocar:
The affirmative command is ¡Toca!
The negative command should have been ¡No toces!.
But this changes the sound of the consonant, so it is changed to ¡No toques!
¡Toca! and ¡No toques!

Gar verbs:
Llegar
The affirmative command is ¡Llega!
The negative command should have been ¡No lleges!.
But this changes the sound of the consonant, so it is changed to ¡No llegues!
¡Llega! and ¡No llegues!

Zar verbs:
Cruzar
The affirmative command is ¡Cruza!
The negative command should have been ¡No cruzes!.
But this changes the sound of the consonant, so it is changed to ¡No cruces!
¡Cruza! and ¡No cruces!

[bookmark: _GoBack]
· The verb doler

· You use the verb doler (to hurt) just like gustar and encantar. You will use the third person singular form for one body part, and the third person plural for more than one part.
Doler = To hurt
Me duele(n)		Nos duele(n)
Te duele(n)		Os duele(n)
Le duele(n)		Les duele(n)
Examples:
Me duele la mano. = My hand hurts.
Me duelen los pies. = My feet hurt.

