

Repaso para la prueba #2 de vocabulario


Español 1B
Señora Ortiz

Fill in the blank with the missing word(s).


Vamos a decorar la casa
con _____.

Answer the following questions in complete sentences.


☞ ¿En dónde haces la cama?

Write the chore that would be done in
this area of the house.


La cocina

Give the vocabulary word.

c


Fill in the blank with the missing word(s).


 Barrer _____.

Fill in the blank with the missing word(s).


Antes de la fiesta hay que
_____ la casa.

Answer the following questions in complete sentences.


☞ ¿En dónde cortas el césped?

Write the chore that would be done in
this area of the house.


El jardín

Give the vocabulary word.

c


Fill in the blank with the missing word(s).


Aspiradora.

Fill in the blank with the missing word(s).


Los invitados _____
a las ocho.

Answer the following questions in complete sentences.


❖ ¿En dónde lavas los platos?

Write the chore that would be done in
this area of the house.


El cuarto/dormitorio

Give the vocabulary word.

c


Fill in the blank with the missing word(s).


Hacer _____.

Fill in the blank with the missing word(s).


Los invitados traen
_____ a la fiesta.

Answer the following questions in complete sentences.


☞ ¿En dónde pasas la aspiradora?

Write the chore that would be done in
this area of the house.


El comedor

Give the vocabulary word.


Fill in the blank with the missing word(s).


Lavar _____.

Fill in the blank with the missing word(s).


Después de la fiesta
_____ la basura.

Answer the following questions in complete sentences.


☞ ¿En dónde pones la mesa?

Give the vocabulary word.

c


Fill in the blank with the missing word(s).


el césped.

Fill in the blank with the missing word(s).


En el día de mi cumpleaños,
yo _____ los regalos.

Answer the following questions in complete sentences.


❖ ¿En dónde barres el suelo?

Give the vocabulary word.

c3


Fill in the blank with the missing word(s).


¶ Poner _____.

Fill in the blank with the missing word(s).


Después de la fiesta hay
que lavar _____.

Answer the following questions in complete sentences.


☞ ¿En dónde sacas la basura?

Give the vocabulary word.

c


Fill in the blank with the missing word(s).


_____ la basura.

Fill in the blank with the missing word(s).


Mi mamá _____ la
comida para la fiesta.

Give the vocabulary word.

c


Fill in the blank with the missing word(s).


La fiesta de _____.

Fill in the blank with the missing word(s).


La fiesta de sorpresa es


Give the vocabulary word.

c


Fill in the blank with the missing word(s).


_____ a muchos
amigos a la fiesta.