

‘SER’ – Practice Test

Part I : Using the verb “ser”

Directions: Read the sentence first; then, circle the letter to choose the word that best completes the sentence; and choose the correct form of the verb (**ser**), by circling one of the verbs inside the parenthesis.

- 1) El _____ (es, son) un pájaro amarillo.
 - a. canario
 - b. uva
- 2) La _____ (soy, es) de la señorita Megan.
 - a. té
 - b. pluma
- 3) ! ____ ! tú no (eres, eran) mi hermana (sister)!
 - a. bonito
 - b. Ay no
- 4) Rebeca (somos, es) una “chica” (young woman) con pelo (hair) de _____.
 - a. sabor verde
 - b. color negro
- 5) El pelo de Javier (es, eres) de color _____.
 - a. marrón
 - b. rosado

Part II: Using the verb “ser” and definite articles

Directions: Write a sentence with the plural of each of the following phrases, using the present form of the verb **SER** (i.e., soy, eres, es, somos, son) and the correct definite article:

EXAMPLE: la blusa

Las blusas (plural) son (verb “ser”) de Megan. (*The blouses belong to Megan*).

1. el disco compacto
2. el sombrero bonito
3. el chocolate delicioso
4. la pluma verde
5. el hospital blanco

Part III: Vocabulary

Match the word in Spanish and write the correct article in Spanish (if needed), next to the word.

- | | |
|-------------------------|--------------------------|
| 1. ____ the horse | a.) ____ plato |
| 2. ____ a tractor | b.) ____ chile con carne |
| 3. ____ a garage | c.) ____ turista |
| 4. ____ a car | d.) ____ tractor |
| 5. ____ tiny, little | e.) ____ caballo |
| 6. ____ the hat | f.) ____ uva |
| 7. ____ the tourist | g.) ____ chiquito |
| 8. ____ the plate | h.) ____ auto |
| 9. ____ chili with meat | i.) ____ sombrero |
| 10. ____ a grape | j.) ____ garaje |

Part IV: Sentence Construction.

Directions: Unscramble the following words and write the sentence in the line below. Remember the sequence of the words in the sentence (article, noun, verb, adjective).

1. grande – es – tren – El.

2. El – chiquito – mosquito - es.

3. chiquito – El – es – radio.

4. sombrero – chiquito – es – El.

5. tractor - El - grande - es.
