

Nombre _____ Clase _____ Fecha _____

Did You Get It? *Presentación de gramática*

Level 2 p. 320

¡AVANZA!**Goal:** Learn how to form negative tú commands.**Negative Tú Commands**

- Regular Verbs** A negative tú command is used to tell a friend, family member, or someone with whom you are familiar not to do something. Read and study the chart.

Infinitive	Present Tense	Negative tú Commands
hablar	yo hablo	¡No hables tanto! (<i>Don't talk so much!</i>)
correr	yo corro	¡No corras tanto! (<i>Don't run so much!</i>)
dormir	yo duermo	¡No duermas tanto! (<i>Don't sleep so much!</i>)

EXPLANATION: To form a negative tú command, drop the **-o** ending of the present indicative and add these endings: for -ar verbs, add **-es**; for -er and -ir verbs, add **-as**.

- Verbs with Spelling Changes** Study the negative tú commands for **-car**, **-gar**, and **-zar** verbs.

Infinitive	Present Tense	Negative tú Commands
<u>tocar</u>	Yo <u>toco</u> la cámara.	¡No la toques! (<i>Don't touch it!</i>)
<u>apagar</u>	Yo <u>apago</u> las luces.	¡No las apagues! (<i>Don't turn them off!</i>)
<u>comenzar</u>	Yo <u>comienzo</u> la escena.	¡No la comiences! (<i>Don't start it!</i>)

EXPLANATION: Verbs that end in **-car**, **-gar**, and **-zar** have the same spelling changes as in the **yo** form of the preterite: the **c** changes to **qu**, the **g** to **gu**, and the **z** to **c**. These changes are necessary to keep the correct pronunciation. Also note that pronouns with negative tú commands appear before the verb.

- Irregular Verbs** Some verbs have irregular negative tú commands. Study these below.

Infinitive	dar (to give)	ir (to go)	saber (to know)	estar (to be)	ser (to be)
Negative tú Command	no des (<i>don't give</i>)	no vayas (<i>don't go</i>)	no sepas (<i>don't know</i>)	no estés (<i>don't be</i>)	no seas (<i>don't be</i>)

EXPLANATION: Verbs whose **yo** form in the present indicative does not end in **-o**, such as **doy**, **voy**, **sé**, **estoy**, **soy**, have irregular negative tú commands. These must be memorized.

Did You Get It? *Práctica de gramática*

Level 2 pp. 321–322

**Goal:** Learn how to form negative tú commands.

- 1** Complete the chart with the **yo** form of the present tense and the negative tú command.

Infinitive	Yo form of the present tense	Negative tú command
mirar		
escribir		
venir		
tener		
decir		
comer		
poner		
filmar		
recibir		
llorar		
dormir		
aprender		
salir		
estudiar		
hacer		

- 2** Complete the chart with the negative tú command for the following verbs.

Infinitive	Negative tú command
dar	
ir	
estar	
saber	
ser	

Nombre _____ Clase _____ Fecha _____

- 3** Rewrite each sentence as a negative **tú** command. The first one is done for you.

1. ¡No (tocar) el micrófono! ¡No toques el micrófono!
2. ¡No (mirar) la película de terror! _____
3. ¡No (escribir) otro guión! _____
4. ¡No (usar) una cámara digital! _____
5. ¡No (estudiar) las líneas del guión! _____
6. ¡No (hacer) el papel principal! _____
7. ¡No (decir) el argumento! _____
8. ¡No (preparar) un documental! _____
9. ¡No (mirar) a las actrices! _____
10. ¡No (poner) tus cosas en la mesa! _____

- 4** Rewrite each negative **tú** command using a pronoun. Follow the model.

Modelo: ¡No comas la pizza! ¡No la comes!

1. ¡No toques la cámara! _____
2. ¡No traigas el maquillaje! _____
3. ¡No escribas las escenas finales! _____
4. ¡No uses el micrófono! _____
5. ¡No compres la comida! _____
6. ¡No hagas el papel principal! _____
7. ¡No digas el argumento! _____
8. ¡No edites el documental! _____
9. ¡No mires a las actrices! _____
10. ¡No pongas tus cosas en la mesa! _____

- 5** Write five negative **tú** commands telling someone what not to do during a theater performance.

1. _____
2. _____
3. _____
4. _____
5. _____