

Repaso

Fill in the crossword puzzle with the Spanish translation of the English words given below.

Nota

Although accent marks are an important part of the Spanish alphabet, you should disregard them when doing these crossword puzzles.

Across

- | | |
|-------------------|-----------------|
| 3. pencil | 21. head |
| 7. season | 23. madam, Mrs. |
| 8. See you later! | 24. foot |
| 9. it is raining | 25. week |
| 13. it is cold | 27. fall |
| 16. winter | |
| 17. September | |
| 19. day | |

Down

- | | |
|------------------|---------------|
| 1. Friday | 12. it is hot |
| 2. Monday | 14. spring |
| 4. it is snowing | 15. the date |
| 5. male teacher | 18. month |
| 6. January | 20. arm |
| 8. it is sunny | 22. year |
| 10. summer | 23. Saturday |
| 11. desk | 25. sir, Mr. |
| | 26. Hello |

Organizer

I. Vocabulary

Greetings and good-byes

Answers will vary.

Words to talk about time

Classroom objects

Phrases to talk about names

Forms of address (Formal)

Forms of address (Informal)

Body parts

Phrases to ask and tell how you feel

Days of the week

Months of the year

Seasons

Weather expressions

II. Grammar

1. The word *the* is a definite article in English. The singular definite articles in Spanish are el and la, as in el libro and la carpeta.
2. Most nouns ending with -o are masculine. Most nouns ending with -a are feminine.

Repaso

Fill in the crossword puzzle below with the actions indicated by the pictures.

Down _____

2.

4.

7.

8.

11.

12.

Across _____

1.

9.

3.

10.

5.

13.

6.

14.

Organizer

I. Vocabulary

Activities I like to do

Answers will vary.

Activities I may not like to do

Words to say what I like to do

Words to say what I don't like to do

Words to ask what others like to do

II. Grammar

1. The infinitive in English is expressed by writing the word to before a verb. In Spanish the infinitive is expressed by the verb endings -ar, -er, and -ir.
2. In order to say that something doesn't happen in Spanish, use the word no before the verb.
3. Use the word también to agree with someone who likes something. Use the word tampoco to agree with someone who dislikes something.
4. If you do not like either of two choices, use the word ni, ni, (ni).

Repaso

Down

1. según mi ____
2. no paciente
3. no ordenado
5. Un chico/una chica que practica deportes es ____.
6. *I like: "Me ____."*

8. ____
11. No es trabajador.
Es ____.

13. ____

15. ____
16. Le gusta pasar tiempo con amigos. Es ____.
18. —¿Cómo ____?
—Soy sociable.

Across

4. ____
7. *nice, friendly*
9. no es malo, es ____
10. ¿____ se llama?

17. ____

19. ____

20. ____

12. ____

14. ____

Organizer

I. Vocabulary

Words that describe me

Answers will vary.

Words that may describe others

Words to ask what someone is like

Words to tell what I am like

II. Grammar

1. Most feminine adjectives end with the letter -a. Most masculine adjectives end with the letter -o.
2. Adjectives that can be either masculine or feminine may end with the letters -ista (as in the word deportista) or the letter -e (as in the word inteligente).
3. The two singular definite articles are el and la.
The two singular indefinite articles are un and una.
4. In Spanish, adjectives come (before/after) the nouns they describe.

Repaso

Across _____

2. No es difícil. Es ____.
4. la ____ de español
5. *homework*
8. educación ____

12. el ____
14. no divertida
15. ciencias ____ : *science*
16. ____, octavo, noveno

17. el ____
18. La profesora ____ la clase.

Down _____

1. las ____
3. ____ sociales: *social studies*
6. *lunch*
7. carpeta de ____
9. *schedule*
10. cuarta, ____, sexta

11. la clase de ____
13. primero, segundo, ____

Organizer

I. Vocabulary

Classes I take in school

Answers will vary.

Words used to refer to people

Words to talk about the order of things

Words to describe my classes

II. Grammar

1. The following are subject pronouns in Spanish:

yo, tú, él, ella, usted,
nosotros (-as), vosotros (-as), ustedes, ellos, ellas

2. Use Ud. (usted) to address someone formally. Use tú to address someone informally.

3. The -ar verb endings are: -o -as -a -amos -áis -an

Now conjugate the verb **hablar**:

<u>hablo</u>	<u>hablamos</u>
<u>hablas</u>	<u>habláis</u>
<u>habla</u>	<u>hablan</u>

Repaso

Across

2. _____
5. la _____ de clases

9. _____

12. _____

14. _____

15. La _____ está detrás del pupitre.
16. La computadora está en la _____.
17. *window*
19. *diskette*

20. _____

Down

1. *pencil sharpener*
3. no está encima de, está _____ de

4. _____

6. _____

7. al _____ de: *next to*
8. no delante

10. _____

11. _____

13. *mouse*
18. No estás aquí, estás _____.

Organizer

I. Vocabulary

Items in my classroom

Answers will vary.

Words to tell the location of things

II. Grammar

1. The forms of **estar** are: estoy estamos
estás estáis
está están

2. El and la are the singular definite articles in Spanish. Their plurals are los and las.

3. The singular indefinite articles are un and una in Spanish. Their plurals are unos and unas.

Repaso

Down

2. más o _____
4. ¡Qué _____! No me gustan los guisantes.

5.

6.

7. el té _____
8. las _____ fritas

11. *food*

14.

un jugo de _____

16.

17. No como carne. Me gusta la sopa de _____.

19. En los Estados Unidos el _____ es un sandwich y algo de beber.

20. un _____ de naranja

Across

1. *always*
3. El Monstruo Comegalletas come muchas _____.
6. el _____ tostado
9. Me gusta el sándwich de jamón y _____.
15. ¿Te gusta _____ el almuerzo con tus amigos?
18. Me gusta la _____ de frutas, no de lechuga.
21. un yogur de _____

10.

22.

12.

23.

13. Muchas personas comen cereales con leche en el _____.

24. el perrito _____

Organizer

I. Vocabulary

Breakfast foods

Answers will vary.

Lunch foods

Beverages

Words to express likes/dislikes

II. Grammar

1. The **-er** verb endings are: - o - emos
 - es - éis
 - e - en

Now conjugate the verb **beber**:

<u>bebo</u>	<u>bebemos</u>
<u>bebes</u>	<u>bebéis</u>
<u>bebe</u>	<u>beben</u>

2. The **-ir** verb endings are: - o - imos
 - es - ís
 - e - en

Now conjugate the verb **compartir**:

<u>comparto</u>	<u>compartimos</u>
<u>compartes</u>	<u>compartís</u>
<u>comparte</u>	<u>comparten</u>

3. To use **me gusta** and **me encanta** to talk about plural nouns, you add the letter n to the end of the verb.

Repaso

Across

3. el ____

5.
6. Prefiero las ensaladas de ____ y tomate.

8. el ____
10. Debes comer bien para mantener la ____.
12. *drinks*

13. el ____
16. *something*
18. Tengo _____. Necesito comer.
20. estoy de ____
22. Los ____ no son buenos para la salud pero son sabrosos.
24. ____ comer bien para mantener la salud.

Down

1. *meat*
2. un ____
4. las ____ verdes

7. los ____
9. Yo prefiero ____ la salud y comer bien.

11. las ____
14. *carrots*
15. Me gusta la comida de tu mamá. Es muy ____.

17.
19.
21. *dinner*
23. ____ los días; siempre

Organizer

I. Vocabulary

Fruits and vegetables

Answers will vary.

Starches

General food terms

Types of exercise

II. Grammar

1. Adjectives are singular when describing one person or thing, and plural when describing more than one person or thing.
2. To make an adjective plural, add -s if the last letter is a vowel and -es if the last letter is a consonant.
3. The forms of **ser** are:

<u>soy</u>	<u>somos</u>
<u>eres</u>	<u>sois</u>
<u>es</u>	<u>son</u>