

Direct Object Pronouns

Direct object pronouns (D.O.P.'s) represent who/what is receiving the action in a sentence.

I kick the ball.

We write letters.


She hit me.

Direct Object Pronouns

me - <u>me</u>	nos - <u>us</u>
te - <u>you (fam.)</u>	
lo - <u>him</u>	<u>it (m.)</u>
	<u>los - them (m.)</u>
<u>you (form., m.)</u>	<u>you all (m.)</u>
la - <u>her</u>	<u>it (f.)</u>
	<u>las - them (f.)</u>
<u>you (form., f.)</u>	<u>you all (f.)</u>


There are 5 places where direct object pronouns can be placed in a sentence/question/command.

1. Before a conjugated verb. (1 verb)


Mi madre lo lee.

2. Before a negative command.


¡No lo lean!

3. Hooked to an infinitive.
(2 verbs)


Mi madre quiere leerlo.

4. Hooked to a positive command.


¡Léalo!

5. Hooked to a present participle.
(-ando, -iendo, -yendo)


Mi madre está leyéndolo.

Práctica

- Choose the correct D.O.P.
- Place it correctly in the phrase.

¿ Cuándo quieres visitar me?
(me)

When do you want to visit me?

Práctica

- Choose the correct D.O.P.
- Place it correctly in the phrase.

i No nos busquen !

(us)

Don't look for us!

Práctica

- Choose the correct D.O.P.
- Place it correctly in the phrase.

Yo no lo entiendo .

(him)

I don't understand him.

Práctica

- I. Choose the correct D.O.P.
- II. Place it correctly in the phrase.

i Ayudelos!

(them/m.)

Help them!

Práctica

- I. Choose the correct D.O.P.
- II. Place it correctly in the phrase.

i Estás tú besándla?

(her)

Are you kissing her?

Práctica

- I. Choose the correct D.O.P.
- II. Place it correctly in the phrase.

1. ¡Mire! (them, f.)
2. Mi padre va a explicar. (the lesson)
3. Estamos cuidando. (you/fam.)
4. ¡No laven! (the dog)
5. Ellos no esperan. (me)

1. ¡Mireas! (them, f.)
2. Mi padre va a explicarla. (the lesson)
3. Estamos cuidándote. (you/fam.)
4. ¡No lolaven! (the dog)
5. Ellos no me esperan. (me)