

## Singular Subjects

**Yo** - I

**Tú** - You (informal, singular)

**Él** - He

**Ella** - She

**Usted** (Ud.) - You (formal, singular)

## Plural Subjects

**Nosotros** - We

**Vosotros** - You all (informal, Spain)

**Ellos** - They (masculine)

**Ellas** - They (feminine)

**Ustedes** (Uds.) - You all (formal)

## Ser - To be

- **Yo Soy** \_\_\_\_\_  
(I am)

- **Tú Eres** \_\_\_\_\_  
(You are)

- **Él/ella/usted Es** \_\_\_\_\_  
(He/she is, you are)

## Ser - To be

- **Nosotros Somos** \_\_\_\_\_  
(We are)

- **Vosotros Sois** \_\_\_\_\_  
(You all are)

- **Ellos/Ellas/Ustedes Son** \_\_\_\_\_  
(They/they/you all are)