

Name: _____

School: _____

ADE DLC Señora Westerman

SPANISH MAD-LIB!

This is a Spanish Mad-Lib. For those of you who do not know how to complete one of these, let me explain. First, you will write in an appropriate word for numbers 1-14. For example, an appropriate word for #2 would be “bajo” because it is an adjective and it is singular and masculine. Be creative with these Spanish words and do not read the Spanish story first! Second, you will insert your words in the corresponding numbered blanks in the Spanish story. (Be careful, some numbers are listed twice, so you will need to put that word in two blanks.) After you have filled in all your blanks, you will have a very interesting, probably hilarious Spanish story! Have fun! After you complete your Spanish story, translate it into English.

1. A day of the week (in Spanish) _____
2. A Spanish adjective (masculine singular form) _____
3. A Spanish present-tense –ar verb (nosotros form) _____
4. A Spanish noun (masculine form) _____
5. A Spanish present-tense –ar verb (él/ella form) _____
6. A Spanish present-tense –ar verb (yo form) _____
7. A Spanish adjective (masculine plural form) _____
8. A Spanish adjective (feminine singular form) _____
9. A Spanish noun (feminine singular form) _____
10. A specific time (in Spanish) _____
11. A Spanish present-tense –ar verb (ellos form) _____
12. A Spanish noun (any gender, plural form) _____
13. A Spanish adjective (based on your gender) _____
14. A Spanish adjective (based on your gender) _____

