PRESENT TENSE and FOOD QUIZ

Study:

-Your “Verb Changer” sheet. Know how “-ar”, “-er”, and “-ir” verbs change.

-Your Food Vocabulary. Know this vocabulary and how to categorize them.

You will need to:

-Be able to recognize which verb ending is correct for a subject.

-Be able to change a verb on your own for all subjects.

-Know food vocabulary.

-Be able to categorize whether a food is a fruit or vegetable.

Example questions:

Circle the sentence with the correct subject and verb ending (they match).

a. Ellos corremos rapido.

b. Nosotros corremos rapido. ----> This one is correct because the verb ends in “emos”,

which is the ending for “nosotros”

c. Yo corremos rapido.

Change the verb “HABLAR” to fit with the subject:

Yo ____________________________ con mi madre.

Tú ____________________________con mi madre.

Él/Ella__________________________con mi madre.

Nosotros________________________con mi madre.

Ellos/Ellas_______________________con mi madre.

Circle the word that makes the most sense in the sentence.

Una bebida es agua / fresa.

The correct answer is “agua” because it is a drink (“bebida”)

Me gusta comer sopa y uvas / pan.

The correct answer is “pan” because it goes with soup; grapes do not.

Tell whether the sentence is true or false (cierto o falso). If it is false, correct it.

La papa es una fruta. Falso. La papa es una verdura.

