
Nombre: _________________________

ARTICLES, PLURALS OF NOUNS

A. Agreement

1. gender: masculine (m) or feminine (f)

2. number: singular (s) or plural (p)

B. definite articles: “the”

[image: image13.wmf]
1. el = masculine, singular

[image: image14.png]

2. los = masculine, plural

3. la = feminine, singular

4. las = feminine, plural

C. indefinite articles: “a/an/one” and “some”

1. un = masculine, singular

means “a/an/one”

2. unos = masculine, plural

means “some”

3. una = feminine, singular

means “a/an/one”

4. unas = feminine, plural

means “some”

D. making nouns plural

1. nouns that end in a vowel: add –s

 a. examples:
the pen =

the pens =

2. nouns that end in a consonant: add –es

 b. examples:
an eraser =

some erasers =

3. nouns that end in –z: change –z to –c and add –es

 a. examples:
a light =

some lights =

4. nouns that end in –as, -es, -is, -os: do not change; only the article is made plural

 a. examples:
on Monday =

on Mondays =

Unidad 1 Etapa 2—WS#1

Nombre: _________________________

Fill in the blanks using definite articles (el, la, los, las) and the word.

1. the shoe ______________________
the shoes ________________________

2. the blouse _____________________
the blouses _______________________

3. the dress ______________________
the dresses ______________________

4. the sock _______________________
the socks ________________________

5. the sweater ____________________
the sweaters _____________________

6. the skirt _______________________
the skirts ________________________

7. the T-shirt _____________________
the T-shirts ______________________

8. the shirt _______________________ the shirts _______________________

9. the hat ________________________
the hats _________________________

10. the jacket _____________________
the jackets _______________________

11. the community __________________
the communities ___________________

Fill in the blanks using indefinite articles (un, una, unos, unas) and the word.

1. a bag __________________________
some bags _______________________

2. a cat __________________________
some cats ________________________

3. a dog __________________________
some dogs _______________________

4. a place ________________________
some places ______________________

5. a country ______________________
some countries ____________________

6. a house ________________________
some houses ______________________

7. a family _______________________
some families _____________________

8. a man _________________________
some men ________________________

9. a woman _______________________
some women ______________________

10. a teacher _____________________
some teachers ____________________

11. a student ______________________
some students ____________________

Unidad 1 Etapa 2—WS#2

Nombre: _________________________

NOUN-ADJECTIVE AGREEMENT

Adjectives describe nouns. In Spanish, adjectives must agree in number (singular or plural) and gender (masculine or feminine) with the noun.

	
	masculine,

singular
	masculine,

plural
	feminine,

singular
	feminine,

plural

	adjectives ending in –o
	serio
	serios
	seria
	serias

	adjectives ending in –e
	interesante
	interesantes
	interesante
	interesantes

	adjectives ending in consonant
	azul
	azules
	azul
	azules

	adjectives ending in –ador, nationality
	trabajador
	trabajadores
	trabajadora
	trabajadoras

Write a sentence telling the color of each clothing item. EX: Los calcetines son azules.

1. [image: image1.wmf] (green) __

2. [image: image2.wmf] (white) __

3. [image: image3.wmf] (black) ___

4. [image: image4.wmf][image: image5.wmf] (blue) ___

5.
[image: image6.wmf]

 (red) __

6.
[image: image7.wmf]

 (pink) ___

7. [image: image8.wmf][image: image9.wmf] (orange) ___

8. [image: image10.wmf] (brown) ___

9. [image: image11.wmf] (yellow) __

10.
[image: image12.wmf]

 (purple) __

Unidad 1 Etapa 2—WS#3

Nombre: _________________________

Write a complete sentence using the following words. Change the verbs and adjectives as needed.

1. Yo (f)/ser/delgado.

2. Tú (m)/ser/guapo.

3. María/ser/rubio y bonito.

4. Nicolás y Emilio/ser/alto y moreno.

5. Felipe y yo/ser/amigos/bueno.

6. Patricia/ser/paciente y serio.

7. Ustedes/ser/trabajador.

8. Nosotras/ser/rubio y bajo.

9. Lola y Leticia/ser/inteligente y divertido.

Unidad 1 Etapa 2—WS#4

Nombre: _________________________

NOUN-ADJECTIVE AGREEMENT

A. Fill in the blank with the correct form of the adjective in Spanish.

1. Mi maestro es _______________________________. (tall)

2. Susana es ________________________________. (lazy)

3. Diego y Jaime son _______________________________. (nice)

4. La doctora es _____________________________. (hard-working)

5. El chico tiene los ojos _______________________________. (blue)

6. Carmen tiene el pelo ________________________________. (long)

7. El señor Ruiz es ______________________________. (thin)

8. La policía es _______________________________. (red-haired)

9. Las chicas son _______________________________. (serious)

10. El gato es _________________________________. (small)

11. Los perros son _______________________________. (big)

12. Los maestros son _____________________________. (boring)

13. La señora Rodríguez es ____________________________. (smart)

14. Nosotros somos _____________________________. (strong)
15. Jaime es _________________________________. (funny, comical)

B. Give the opposite of the underlined word.

1. Mi pelo es largo, pero tu pelo es __________________________.

2. Juan es alto, pero yo soy ___________________________.

3. María es bonita, pero tú eres __________________________.

4. Ramón es cómico, pero Emilio es __________________________.

5. Julia es morena, pero Diana es __________________________.

6. Tú eres aburrido, pero yo soy _________________________.

Unidad 1 Etapa 2—WS#5

Nombre: _________________________

[image: image15.png]

Tell what is person is like, has (hair/eyes), and is wearing.

EX:

La chica es bonita y simpática.

La chica tiene pelo largo y moreno.

La chica lleva una camisa.

[image: image16.wmf]
1.

Margarita es ______________________________________.

Margarita tiene ____________________________________.

Margarita lleva ____________________________________

__.

[image: image17.wmf]
2.

Luis es __.

Luis tiene __.

Luis lleva __

__.

3. [image: image18.png]

Pilar es ______________________________.

Pilar tiene ____________________________.

Pilar lleva ____________________________

____________________________________.

4.

La mujer es ____________________________________.

La mujer tiene __________________________________.

La mujer lleva __________________________________.

Unidad 1 Etapa 2—WS#6

Nombre: _________________________

DEFINITE AND INDEFINITE ARTICLES

A. Fill in the blank with the correct word for “the.”

1. _____ bolsa

7. _____ calcetines

2. _____ pantalones

8. _____ zapato

3. _____ camisetas

9. _____ falda

4. _____ gatos

10. _____ perro

5. _____ familia

11. _____ estudiantes

6. _____ mundo

12. _____ lugares

B. Fill in the blank with the correct word for “a/an” or “some.”

1. _____ chaqueta

7. _____ jeans

2. _____ vestido

8. _____ suéteres

3. _____ ropa

9. _____ sombrero

4. _____ casas

10. _____ apartamento

5. _____ comunidades

11. _____ país

6. _____ chico

12. _____ mujeres

C. Translate the phrases to Spanish.

1. the clothing __

2. some shirts __

3. a sock ___

4. the skirts __

5. the doctors ___

6. a bag __

7. some cats ___

8. a hat __

Unidad 1 Etapa 2—WS#7

Nombre: _________________________

ADJECTIVE PLACEMENT

1. Descriptive adjectives are generally placed after the noun.

EX: the yellow blouse = la blusa amarilla

2. The adjectives bueno and malo may be placed before or after the noun. However, if

they are placed before a singular, masculine noun, they must drop the -o.

EX: a good friend = un buen amigo, un amigo bueno

3. The word grande means “big, large” after the noun. It means “great” before the

noun and changes to “gran” before a singular noun (masculine and feminine).

EX: a great teacher = una gran maestra

a large dog = un perro grande

4. Limiting adjectives like mucho, otro, and numbers are placed before the noun.

Definite (lo, la, los, las) and indefinite articles (un, una, unos, unas) are also placed

before the noun.

Translate the phrases to Spanish.

1. a blue shirt __

2. some green sweaters ___

3. the new clothing ___

4. a brown bag __

5. the gray T-shirt ___

6. some purple dresses __

7. a nice man ___

8. an interesting teacher __

9. the patient doctor ___

10. the serious girl ___

11. blue eyes ___

12. blond hair ___
� EMBED Word.Picture.8 ���

all mean “the”

_1158516041.doc

_1188930771.doc

_1189366031.doc
[image: image1.png]

_1158515958.doc

