

The Comprehensible Classroom's

MAD LIBS FOR SPANISH

an activity by Martina Bex

Nombre y apellido _____

- (1) _____ Last name
(2) _____ Preterite verb, él/ella form
(3) _____ Number (greater than one)
(4) _____ Name of a person
(5) _____ Noun that refers to a person
(6) _____ Singular noun
(7) _____ Imperfect verb, él/ella form
(8) _____ Preterite verb, él/ella form
(9) _____ Definite article + noun
(10) _____ Preterite verb, él/ella form
(11) _____ Plural noun
(12) _____ Present tense verb, "they" form
(13) _____ Emotion

EL ATAQUE DEL ZOMBIE

Un día terrible, el Dr. (1)_____, un científico malo, hizo un experimento. Él puso contaminantes tóxicos en el cuerpo de un estudiante muerto, y así creó el primer zombie. El zombie se despertó y salió del laboratorio del Doctor. El zombie (2)_____ y aterrorizó a millones de personas por (3)_____ días. Nadie sabía qué hacer... ...nadie sino (4)_____. Su (5)_____ fue la primera víctima del zombie y por eso él/ella buscaba venganza.

(4)_____ siempre llevaba un/a (6)_____ para destruir la criatura horrorosa.

Un día, (4)_____ (7)_____ por las calles de su ciudad cuando escuchó un grito. Él/ella miró hacia atrás y ¡vio el zombie que había matado a su (5)_____! Rápidamente, él/ella agarró el/la (6)_____ y (8)_____ hacia el zombie. Gritó, «¡(9)_____!» y lo pegó con el/la (6)_____. El zombie (10)_____. Antes de morir, el zombie dijo, «(11)_____ (12)_____». (4)_____ se sentía (13)_____.

Nombre y apellido _____

- (1) _____ Last name
(2) _____ Preterite verb, él/ella form
(3) _____ Number (greater than one)
(4) _____ Name of a person
(5) _____ Noun that refers to a person
(6) _____ Singular noun
(7) _____ Imperfect verb, él/ella form
(8) _____ Preterite verb, él/ella form
(9) _____ Definite article + noun
(10) _____ Preterite verb, él/ella form
(11) _____ Plural noun
(12) _____ Present tense verb, "they" form
(13) _____ Emotion

EL ATAQUE DEL ZOMBIE

Un día terrible, el Dr. (1)_____, un científico malo, hizo un experimento. Él puso contaminantes tóxicos en el cuerpo de un estudiante muerto, y así creó el primer zombie. El zombie se despertó y salió del laboratorio del Doctor. El zombie (2)_____ y aterrorizó a millones de personas por (3)_____ días. Nadie sabía qué hacer... ...nadie sino (4)_____. Su (5)_____ fue la primera víctima del zombie y por eso él/ella buscaba venganza.

(4)_____ siempre llevaba un/a (6)_____ para destruir la criatura horrorosa.

Un día, (4)_____ (7)_____ por las calles de su ciudad cuando escuchó un grito. Él/ella miró hacia atrás y ¡vio el zombie que había matado a su (5)_____! Rápidamente, él/ella agarró el/la (6)_____ y (8)_____ hacia el zombie. Gritó, «¡(9)_____!» y lo pegó con el/la (6)_____. El zombie (10)_____. Antes de morir, el zombie dijo, «(11)_____ (12)_____». (4)_____ se sentía (13)_____.

Name _____

- (1) Name of a person
(2) Preterite tense verb
(3) Number (greater than one)
(4) Name of another person
(5) Noun that refers to a person
(6) Indefinite article + singular noun
(7) Imperfect tense verb
(8) Preterite tense verb
(9) Definite article + noun
(10) Preterite tense verb
(11) Plural noun
(12) Present tense verb, "they" fo
(13) Emotion

THE ZOMBIE ATTACK

One terrible day, Dr. (1)_____, an evil scientist, did an experiment. He put toxic contaminants in the body of a dead student, creating the first zombie. The zombie woke up and left the Doctor's laboratory. The zombie (2)_____ and terrorized millions of people for (3)_____ days. No one knew what to do...

...no one but (4)_____. His/her (5)_____ was the first victim of the zombie, and so he/she was looking for vengeance.

(4)_____ always carried (6)_____ in order to destroy the horrific creature.

One day, (4)_____ (7)_____ through the streets of Anchorage when s/he heard a shout. S/he looked behind him/her and saw the zombie that had killed his/her mom! Quickly, s/he grabbed (6)_____ and (8)_____ toward the zombie. S/he yelled, «(9)_____!» and hit it with (6)_____.

The zombie (10)_____. Before dying, the zombie said, «(11)_____ (12)_____». (4)_____ felt (13)_____.

Name _____

- (1) Name of a person
(2) Preterite tense verb
(3) Number (greater than one)
(4) Name of another person
(5) Noun that refers to a person
(6) Indefinite article + singular noun
(7) Imperfect tense verb
(8) Preterite tense verb
(9) Definite article + noun
(10) Preterite tense verb
(11) Plural noun
(12) Present tense verb, "they" fo
(13) Emotion

THE ZOMBIE ATTACK

One terrible day, Dr. (1)_____, an evil scientist, did an experiment. He put toxic contaminants in the body of a dead student, creating the first zombie. The zombie woke up and left the Doctor's laboratory. The zombie (2)_____ and terrorized millions of people for (3)_____ days. No one knew what to do...

...no one but (4)_____. His/her (5)_____ was the first victim of the zombie, and so he/she was looking for vengeance.

(4)_____ always carried (6)_____ in order to destroy the horrific creature.

One day, (4)_____ (7)_____ through the streets of Anchorage when s/he heard a shout. S/he looked behind him/her and saw the zombie that had killed his/her mom! Quickly, s/he grabbed (6)_____ and (8)_____ toward the zombie. S/he yelled, «(9)_____!» and hit it with (6)_____.

The zombie (10)_____. Before dying, the zombie said, «(11)_____ (12)_____». (4)_____ felt (13)_____.

Nombre y apellido _____

(1) _____ plural noun

(2) _____ name of a person

(3) _____ animal

(4) _____ adjective (singular)

(5) _____ present participle of a verb (-ing)

(6) _____ number

(7) _____ type of car

(8) _____ color

(9) _____ singular noun

(10) _____ name of a person

(11) _____ body part

(12) _____ present tense verb, "they" form

UNA AVENTURA

Te despiertas una mañana y sonrías. Tú piensas, «Hoy, yo voy a buscar una aventura!»

Agarras una bolsa de (1) _____, y vas a tu carro para una aventura con tu mejor amigo, (2) _____.

Después de un rato, tú ves un/a (3) _____.
(4) _____ . El/la (3) _____ está (5) _____.

Decides sacar una foto cuando de repente, ¡el animal te ataca!

Después de (6) _____ horas del ataque, el animal se va y tú y tu mejor amigo continúan la aventura.

Después de una hora, tú ves un (7) _____ (8) _____.
Está en medio del desierto. No hay nadie cerca del carro.

Tú y (2) _____ corren hacia el carro. Ustedes están mirando el carro cuando de repente, ¡alguien te pega con un/a (9) _____ ! ¡Es (10) _____ !

Te mueres de trauma al (11) _____, y (2) _____ y
(10) _____ (12) _____.

Nombre y apellido _____

(1) _____ plural noun

(2) _____ name of a person

(3) _____ animal

(4) _____ adjective (singular)

(5) _____ present participle of a verb (-ing)

(6) _____ number

(7) _____ type of car

(8) _____ color

(9) _____ singular noun

(10) _____ name of a person

(11) _____ body part

(12) _____ present tense verb, "they" form

UNA AVENTURA

Te despiertas una mañana y sonrías. Tú piensas, «Hoy, yo voy a buscar una aventura!»

Agarras una bolsa de (1) _____, y vas a tu carro para una aventura con tu mejor amigo, (2) _____.

Después de un rato, tú ves un/a (3) _____.
(4) _____ . El/la (3) _____ está (5) _____.

Decides sacar una foto cuando de repente, ¡el animal te ataca!

Después de (6) _____ horas del ataque, el animal se va y tú y tu mejor amigo continúan la aventura.

Después de una hora, tú ves un (7) _____ (8) _____.
Está en medio del desierto. No hay nadie cerca del carro.

Tú y (2) _____ corren hacia el carro. Ustedes están mirando el carro cuando de repente, ¡alguien te pega con un/a (9) _____ ! ¡Es (10) _____ !

Te mueres de trauma al (11) _____, y (2) _____ y
(10) _____ (12) _____.

Name _____

(1) _____ plural noun

(2) _____ name of a person

(3) _____ adjective

(4) _____ animal

(5) _____ present participle of a verb (-ing)

(6) _____ number

(7) _____ type of car

(8) _____ color

(9) _____ noun

(10) _____ name of a person

(11) _____ body part

(12) _____ Present tense verb, "they" form

AN ADVENTURE

You wake up one morning and you smile. You think, "Today, I'm going to look for an adventure!"

You grab a bag of (1) _____, and you go to your car for an adventure with your best friend, (2) _____.

After awhile, you see a (3) _____
(4) _____. The (4) _____ is (5) _____.
You decide to take a photo when, all of a sudden, it attacks you!

After (6) _____ hours of being attacked, the animal leaves
and you and your friend continue your adventure.

After an hour, you see a (7) _____ (8) _____. It's in the
middle of the desert and no one is nearby.

You and (2) _____ run toward the car. You're looking at the
car when, all of a sudden, someone hits you with a
(9) _____! It's (10) _____!

You die from trauma to the (11) _____, y (2) _____
and (10) _____ (12) _____.

Name _____

(1) _____ plural noun

(2) _____ name of a person

(3) _____ adjective

(4) _____ animal

(5) _____ present participle of a verb (-ing)

(6) _____ number

(7) _____ type of car

(8) _____ color

(9) _____ noun

(10) _____ name of a person

(11) _____ body part

(12) _____ Present tense verb, "they" form

AN ADVENTURE

You wake up one morning and you smile. You think, "Today, I'm going to look for an adventure!"

You grab a bag of (1) _____, and you go to your car for an
adventure with your best friend, (2) _____.

After awhile, you see a (3) _____
(4) _____. The (4) _____ is (5) _____.
You decide to take a photo when, all of a sudden, it attacks you!

After (6) _____ hours of being attacked, the animal leaves
and you and your friend continue your adventure.

After an hour, you see a (7) _____ (8) _____. It's in the
middle of the desert and no one is nearby.

You and (2) _____ run toward the car. You're looking at the
car when, all of a sudden, someone hits you with a
(9) _____! It's (10) _____!

You die from trauma to the (11) _____, y (2) _____
and (10) _____ (12) _____.