

LECCIÓN 6 - TO BE FORMA CORTA Y TO BE FORMA NEGATIVA - PRESENTE

Teniendo en cuenta el video de la lección 6, utiliza la forma corta del verbo to be, sea afirmativa o negativa, para los siguientes enunciados. Mira el ejemplo para que puedas desarrollarlo correctamente.

EXAMPLE:	
Forma larga Leo is in the house Leo is not in the house	Forma cortaLeo's in the house.Leo isn't in the house
LONG FORM They are eating apples	SHORT FORM
The sun is shining	
Luis is not at the beach with his family	
I am working today	
Mayte is not sleeping, she is studying	
We are reading a book on the bed	
You are not fixing the car, you are resting	
Edwin is in the living room on the sofa	
They are not running, they are walking	
I am not sad, I am happy today	

Lee el siguiente texto y responde TRUE OR FALSE – T PARA VERDADERO Y F PARA FALSO.

Hello. My name's John. I'm with my family today. We're at home, and every member of my family's in different parts of the house doing different things. My mother Ana's in the kitchen preparing breakfast. She's not watching TV. My father Mario's in the garage with my grandfather Manuel. They're fixing the car, they're not painting the garage. My sisters Amanda and Luisa are in the attic. Amanda's reading a book. Luisa isn't reading a book because she's playing cards with a friend. My grandmother Dora's in the garden, she's watering the plants and planting flowers. She's not playing with the dog, because the dog's playing with the cat in the backyard. I'm very happy today in my house with my family. They're doing different things and I'm studying English.

No	Statement	True of False
1	Jhon is not at home today	
2	Dora is in the garden watering the plants and planting flowers	
3	Amanda and Luisa are not in the attic, they're in the kitchen	
4	Luisa is reading a book with a friend	
5	The dog and the cat are playing in the backyard	

Vocabulario de ayuda:					
Every	Cada	Thing(s)	Cosa-Cosas	Paint	Pintar
Member	Miembro-	Breakfast	Desayuno	Cards	Cartas-Tarjetas
	Integrante	Water	Agua-Regar (Verb)	Plant	Sembrar-Plantar

Encuentra los resultados en la página 2


Inglés desde cero - Principiantes Pacho

LECCIÓN 6 - TO BE FORMA CORTA Y TO BE FORMA NEGATIVA - PRESENTE

Teniendo en cuenta el video de la lección 6, utiliza la forma corta del verbo to be, sea afirmativa o negativa, para los siguientes enunciados. Mira el ejemplo para que puedas desarrollarlo correctamente.

EXAMPLE:

Forma larga

- Leo is in the house
- Leo is not in the house

LONG FORM

They are eating apples
The sun is shining
Luis is not at the beach with his family
I am working today
Mayte is not sleeping, she is studying
We are reading a book on the bed
You are not fixing the car, you are resting
Edwin is in the living room on the sofa
They are not running, they are walking
I am not sad, I am happy today

Forma corta

- Leo's in the house.
- Leo isn't in the house

SHORT FORM

They're eating apples
, , , , , , , , , , , , , , , , , , , ,
The sun's shining
Luis isn't at the beach with his family
I'm working today
Mayte isn't sleeping, she's studying
We're reading a book on the bed
You're not/ you aren't fixing the car, you're resting
Edwin's in the living room on the sofa
They're not / they aren't running, they're walking
I'm not sad, i'm happy today

Lee el siguiente texto y responde TRUE OR FALSE – T PARA VERDADERO Y F PARA FALSO.

Hello. My name's John. I'm with my family today. We're at home, and every member of my family's in different parts of the house doing different things. My mother Ana's in the kitchen preparing breakfast. She's not watching TV. My father Mario's in the garage with my grandfather Manuel. They're fixing the car, they're not painting the garage. My sisters Amanda and Luisa are in the attic. Amanda's reading a book. Luisa isn't reading a book because she's playing cards with a friend. My grandmother Dora's in the garden, she's watering the plants and planting flowers. She's not playing with the dog, because the dog's playing with the cat in the backyard. I'm very happy today in my house with my family. They're doing different things and I'm studying English.

No	Statement	True of False
1	Jhon is not at home today	False
2	Dora is in the garden watering the plants and planting flowers	True
3	Amanda and Luisa are not in the attic, they're in the kitchen	False
4	Luisa is reading a book with a friend	False
5	The dog and the cat are playing in the backyard	True

Vocabulario de ayuda:					
Every	Cada	Thing(s)	Cosa-Cosas	Paint	Pintar
Member	Miembro-	Breakfast	Desayuno	Cards	Cartas-Tarjetas
	Integrante	Water	Agua-Regar (Verb)	Plant	Sembrar-Plantar