

Spanish Nouns And Gender #3

Feminine Nouns - Places, Things, Ideas

A Review for Intermediate and Advanced Students

As a general rule, nouns that end in **-o** are masculine and nouns that end in **-a** are feminine. For example, **el año** is a masculine noun and **la vida** is a feminine noun. But, there are many exceptions to the rule.

Some nouns that end in **-o** are feminine.

la foto	photo
la mano	hand
la moto	motorcycle

Exercise 1

Fill in the blank with the correct article and noun.

Quiero ver la foto de la fiesta de Navidad.

Quiero ver _____ de la fiesta de Navidad.
(I want to see the photo of the Christmas party.)

El padre llevó al niño de _____ y le ayudó a cruzar la calle.
(The father took the boy by the hand and helped him across the street.)

Condujé _____ en el desierto.
(I rode the motorcycle in the desert.)

Exercise 2

This word search puzzle contains the three feminine nouns and a hidden sentence from above. Find the words. The sentence will appear in the top three lines of the puzzle. Write the sentence below. The answers are on page 12.

Q	U	I	E	R	O	V	E	R	L	A	F
O	T	O	D	E	L	A	F	I	E	S	T
A	D	E	N	A	L	O	V	I	D	A	D
S	V	Z	Y	A	V	T	O	V	L	M	C
X	N	U	M	Z	B	O	U	S	D	C	J
D	Q	A	J	N	H	M	L	S	S	X	F
B	N	T	Y	Q	E	A	A	I	N	C	K
O	E	U	E	S	V	L	F	J	E	B	Z
P	W	Z	R	L	P	D	O	I	E	Q	Q
K	O	S	Y	W	G	Y	T	T	I	L	T
M	C	T	H	K	U	L	O	C	X	W	P
S	A	V	Z	Y	E	A	X	E	C	P	D

LA FOTO
LA MANO
LA MOTO

Nouns that end in **-ión**, **-ción**, and **sión** are feminine.

-ión	-ción	-sión
la reunión (meeting)	la admiración (admiration)	la división (division)
la unión (union, relationship)	la canción (song)	la procesión (procession)
	la comisión (commission)	la tensión (tension)
	la dirección (address)	la pasión (passion)
	la estación (season)	la misión (mission)
	la inyección (injection)	allusión (allusion)
	la sensación (sensation)	comprensión (comprehension)
	la lección (lesson)	extensión (extension)
	la exposición (exposition)	visión (vision)
	la nación (la nación)	televisión (television)
	la revolución (revolution)	profesión (profession)

la reunión de egresados

Exercise 3: Read these 3 sentences in Spanish and English. Then, answer the questions below.

Example: *La dirección* significa el número, la calle, la ciudad, el estado, o la provincia donde vive una persona.

(Address means the number, street, city, state or province where a person lives.)

Which feminine noun means “el número, la calle, la ciudad, el estado, y la provincia donde vive una persona”?

la _____ la dirección _____

The Sentences

1. *La estación* significa cada uno de los cuatro períodos de tiempo en que se divide el año. (**Season** means each one of the four periods of time in which the year is divided.)

2. *La reunión* significa un conjunto de personas reunidas para hacer algo. (**Reunion** means a group of people reunited in order to do something.)

3. *La procesión* significa un conjunto de personas que van andando por las calles llevando imágenes y estatuas religiosas. (**Procession** means a group of people walking the streets carrying religious pictures and statues.)

The Questions

1. Which feminine noun means “cada uno de los cuatro períodos de tiempo en que se divide el año”?

la _____

2. Which feminine noun means “un conjunto de personas que van andando por las calles llevando imágenes y estatuas religiosas”?

la _____

3. Which feminine noun means “un conjunto de personas reunidas para hacer algo”?

la _____

Nouns that end in **-dad** and **-tad** are feminine.

Nouns that end in **-dad**

la actividad	activity
la bondad	goodness
la capacidad	capacity
la caridad	charity
la ciudad	city
la dignidad	dignity
la felicidad	happiness
la habilidad	skill
la igualdad	equality
la realidad	reality
la santidad	holiness
la soledad	solitude
la vanidad	vanity
la verdad	truth

la soledad

Nouns that end in **-tad**

la amistad	friendship
la dificultad	difficulty
la facultad	faculty
la mitad	half
la libertad	liberty
la voluntad	will

Exercise 4

Write the Spanish feminine noun next to the English definition. Then, write the nouns in alphabetical order on the lines below.

dignity _____ solitude _____ half _____ equality _____

reality _____ friendship _____ will _____ liberty _____

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

la amistad

Nouns that end in **-ed** and **-ie** are feminine.

-ed	-ie
la pared (wall)	la especie (species)
la red (net)	la planicie (plain)
la sed (thirst)	la serie (series)
	la superficie (area)

la sed

Exercise 5

Fill in the missing letters. The answers are on page 12.

I _ p l _ n _ c _ _ _ a s _ _ _ I _ _ _ p _ r f _ c _ _ _ a r _ _ _
 _ a _ s p _ c _ _ I _ _ e _ l _ _ a _ a r _ _ _

Nouns that end in **-ez** and **-eza** are feminine.

-ez	-eza
la madurez (maturity)	la pereza (laziness)
la sencillez (simplicity)	la riqueza (wealth)
	la tristeza (sadness)

la madurez

Exercise 6

Unscramble the words. The answers are on page 12.

al zaestrit _____ al cesizelln _____ al peraze _____ al dzrueam _____ al qraiezus _____

Exercise 7

Read these five sentences. Then fill in the missing words in the sentences below.

1. Esta es una historia tan tristeza.
(This is such a sad story.)
2. La causa principal de su fracaso es la pereza.
(The main cause of your failure is laziness.)
3. Ellos dicen que la distribución de la riqueza ha de ser equitativa.
(They say that the distribution of wealth has to be equitable.)
4. Me gusta la sencillez de su vestido.
(I like the simplicity of her dress.)
5. Mi sobrina es atractiva y madurez para su edad.
(My niece is attractive and mature for her age.)

1. Esta es _____ tan _____.

2. _____ causa _____ su _____ es _____.

3. _____ dicen que _____ de _____ ha de ser _____.

4. Me _____ la _____ de su _____.

5. Mi _____ es _____ y _____ para su _____.

Nouns ending in **-itis** are feminine.

la amigdalitis	tonsillitis
la dermatitis	dermatitis
la faringitis	pharyngitis
la sinusitis	sinusitis

Exercise 8

Nouns that end in **-itis** are hidden in the groups of letters below. See if you can find them. Write each noun on the line provided. The answers are on page 12.

Example: qwerlaghjksinusitiszxbn

qwerlaghjksinusitiszxbn la sinusitis

La hiedra venenosa produce una dermatitis de contacto de corta duración.

mnzxvbglafgtrsdpoderatitisertyu _____

dspjklamnuyteramigdalitisxdrtyhjio _____

hgtylaqwtyfvdwihfsfaringitisyehgst _____

ewqlaopnbchduiuwsinusitisqbcxopu _____

Nouns ending in **-sis** are feminine.

la crisis	crisis
la dosis	dose
la hipótesis	hypothesis
la parálisis	paralysis
la síntesis	synthesis
la tesis	thesis

la hipótesis

Exercise 9

Complete the crossword puzzle with the Spanish translation of the English nouns.

Across	Down
5. hypothesis	1. paralysis
	2. synthesis
	3. crisis
	4. dose
	5. thesis

Nouns that end in **-ud** and **-tud** are feminine

la aptitud	aptitude
la exactitud	exactness
la juventud	youth
la lentitud	slowness
la quietud	calmness
la salud	health
la virtud	virtue

la salud

Exercise 10

Stepping Stones. Translate each noun to Spanish. Then, write one letter of this noun in each circle. Follow the arrows to know where to place each letter.

Example: exactness

health

aptitude

slowness

virtue

calmness

youth

Nouns that end in ***-umbre*** are feminine.

la certidumbre	certainty
la costumbre	habit
la cumbre	summit
la incertidumbre	uncertainty
la legumbre	legume
la mansedumbre	meekness
la muchedumbre	crowd
la pesadumbre	sorrow
la servidumbre	servitude

Exercise 11

Unscramble the words. Copy the letters in the numbered block to the blocks below with the same number. A sentence will appear. The answers are on page 12.

DEASUEBMPALR

18	14													11	

LETSUOMBCAR

3	4	33	12											29	

LEARESBDMUVRI

5														15	

CARMULBE

22														1	

RALLEUGEBM

10														16	

MILBERTEDCARU

6	26													23	20

HAMLMRUUBECDE

8	21														

MIBCARLEURITNED

9	2	25		31										19	32

DELSUERABMNMA

7	13													30	

1	2

3	4	5		

6	4	7	8	9	10	11	12	4	13						

14	15	16	17	18	19	20									

			Y
21	22		

23	24	25	21	26	27	28	29	30	31	32	33				.

la muchedumbre

Although nouns that describe fruit are usually masculine, the nouns that describe **the fruit of the tree** are feminine.

la almendra	almond
la cereza	cherry
la manzana	apple
la naranja	orange
la oliva	olive
la pera	pear

La fruta del almendro es
la almendra.

Exercise 12

Fill in the blank with the fruit of the tree.

Example: La fruta del peral es la pera.

La fruta del cerezo es _____.

La fruta del manzano es _____.

La fruta del olivo es _____.

La fruta del peral es _____.

La fruta del almendro es _____.

La fruta del naranjo es _____.

Exercise 13

Unscramble the tiles to reveal one of the sentences above. Then, write the sentence on the line below. The answer is on page 13.

S	L	F	R	U	E	R	E	D	E	L	T	A	A	C	O	E	Z	A	.
C	E	R	E	Z	L	A													

These nouns are feminine but ***they do not fit into any of the above categories.***

la carne	meat
la cárcel	jail
la clase	class
la cruz	cross
la flor	flower
la fuente	fountain
la gente	people
la llave	key
la luz	light
la mente	mind
la miel	honey
la piel	skin
la torre	tower
la vejez	old age
la vez	time
la voz	voice

la torre

Exercise 14

Eight words above have been chopped into pieces and scrambled. Find the pieces that go together and write the words on the lines below. The answers are on page 13.

la	ez	to
la	la	cár
el	lla	fue
fl	ve	men
la	te	nte
pi	or	la
la	cel	la
vej	la	rre

la flor

Don't forget that some nouns have both a masculine and feminine form. The feminine form has a ***different meaning*** from the masculine form.

Feminine		Masculine	
la capital	capital (<i>city</i>)	el capital	capital (<i>money</i>)
la canal	gutter	el canal	TV channel
la cólera	anger	el cólera	cholera
la coma	comma	el coma	coma
la cometa	kite	el cometa	comet
la corte	court	el corte	cut
la cura	cure	el cura	priest
la editorial	publishing house	el editorial	newspaper editorial
la frente	forehead	el frente	front
la guía	guidebook	el guía	guide (<i>person</i>)
la mañana	morning	el mañana	tomorrow
la modelo	fashion model	el modelo	model (<i>example</i>)
la orden	order (<i>command</i>)	el orden	order (<i>arrangement</i>)
la papa	potato	el papa	pope
la pez	tar	el pez	fish
la policía	police department	el policía	police officer

Exercise 15

Find your way through the maze. Enter the maze at ***la cometa*** and exit the maze at ***kite***.

Exercise 16

Find your way through the maze. Enter the maze at ***la editorial*** and exit the maze at ***publishing house***.

Exercise 17

Find your way through the maze. Enter the maze at ***la frente*** and exit the maze at ***forehead***.

The Answers**Exercise 2**

Q	U	I	E	R	O	V	E	R	L	A	F
O	T	O	D	E	L	A	F	I	E	S	T
A	D	E	N	A	L	O	V	I	D	A	D
				A		T					
			M			O					
		A				M	L				
	N					A	A				
O					L	F					
						O					
							T				
							O				

Hidden Sentence: Quiero ver la foto de la fiesta de Navidad.

Exercise 5

la planicie la sed la superficie la red la especie la serie la pared

Exercise 6

la tristeza la sencillez la pereza la madurez la riqueza

Exercise 8

mnzvbglafgtrsdpodermatitisertyu la dermatitis dspjklamnuyteramigdalitisxdrtyhjio la amigdalitis

hgtlylaqwtfyvdwihfsfaringitisyehgst la faringitis ewqlaopnbchduiuwssinusitisqbcxopu la sinusitis

Exercise 11

la pesadumbre
la costumbre
la servidumbre
la cumbre
la legumbre
la certidumbre
la muchedumbre
la incertidumbre
la mansedumbre

En los conciertos siempre hay muchedumbres.

Exercise 13

LA	FRU	TA	DEL	CE	REA	OE	SL
AC	ERE	ZA.					

La fruta del cerezo es la cereza.

Exercise 14

These words can be written in any order.

la torre
la flor
la piel
la vejez
la llave
la cárcel
la mente
la fuente