

Inglés desde cero - Curso completo | Principiantes


LECCIÓN 11 – HOW MUCH CON SUSTANTIVOS NO CONTABLES + VERBO TO BE

1) Realiza las preguntas o las respuestas según corresponda.

	PREGUNTA	RESPUESTA
	ejemplo: rice / bowl How much rice is there in the bowl?	A lot of – mucho(a) There is a lot of rice in the bowl
	Flour / on the table How much flour is there on the table?	Some – algo / un poco
	Salt / in the egg	Pinch of... – pizca de...
	Sand / desert	A lot– mucho(a)
	Oil / frying pan How much oil is there in the frying pan?	A little bit of – un poquito de
	Orange juice / glass	Nothing – nada There's nothing / there isn't anything.

2) Escribe en inglés la siguiente conversación entre ERIKA y ALEX:

ERIKA: Hola Alex ¿Cuántas manzanas verdes hay en la nevera?

ALEX: Hola Erika. En la nevera hay dos manzanas verdes y hay una roja.

ERIKA: ¿Cuánta carne hay en el congelador?

ALEX: En el congelador hay 1 kg de carne y hay 1 libra de pollo.

ERIKA: ¿Cuánto jugo hay en la jarra?

ALEX: Hay un poquito de jugo de naranja, pero hay 1 litro de leche.

ERIKA: Gracias Alex.

ALEX: Con gusto Erika.

Escribe aquí la palabra "mostrar" para ver los resultados >>

Si estás en un dispositivo móvil puedes ver los resultados en la hoja "Resultados" - Pág 2


Inglés desde cero - Curso completo | Principiantes


LECCIÓN 11 – HOW MUCH CON SUSTANTIVOS NO CONTABLES + VERBO TO BE

1) Realiza las preguntas o las respuestas según corresponda.

	PREGUNTA	RESPUESTA
	ejemplo: rice / bowl How much rice is there in the bowl?	A lot of – mucho(a) There is a lot of rice in the bowl
	Flour / on the table How much flour is there on the table?	Some – algo / un poco There's some flour on the table.
	Salt / in the egg How much salt is there in the egg?	Pinch of... – pizca de... There's a pinch of salt in the egg.
	Sand / desert How much sand is there in the desert?	A lot– mucho(a) There's a lot / There's a lot of sand in the desert.
	Oil / frying pan How much oil is there in the frying pan?	A little bit of – un poquito de There's a little bit of oil in the frying pan.
	Orange juice / glass How much orange juice is there in the glass?	Nothing – nada There's nothing / there isn't anything.

2) Escribe en inglés la siguiente conversación entre ERIKA y ALEX:

ERIKA: Hola Alex ¿Cuántas manzanas verdes hay en la nevera?

Hi / hello Alex. How many green apples are there in the fridge?

ALEX: Hola Erika. En la nevera hay dos manzanas verdes y hay una roja.

Hi / hello Erika. In the fridge there are 2 green apples and there's one red apple.

ERIKA: ¿Cuánta carne hay en el congelador?

How much meat is there in the freezer?

ALEX: En el congelador hay 1 kg de carne y hay 1 libra de pollo.

In the freezer there's one/a kg (kilogram) of meat and there's one/a pound of chicken.

ERIKA: ¿Cuánto jugo hay en la jarra?

How much juice is there in the jar?

ALEX: Hay un poquito de jugo de naranja, pero hay 1 litro de leche.

There's a little bit of orange juice, but there's one/a liter of milk.

ERIKA: Gracias Alex.

Thanks Alex.

ALEX: Con gusto Erika.

You're welcome Erika.

Contenido GRATUITO en: www.pacho8a.com

