

Inglés desde cero - Curso completo | Principiantes

LECCIÓN 13 – ADJETIVOS DEMOSTRATIVOS EN FORMA NEGATIVA E INTERROGATIVA

1) Según el ejemplo dado completa los siguientes diálogos entre A y B y utiliza los adjetivos opuestos.

Example:

NEW/OLD

- A. Is that your **new** car?
B. No, that isn't. That's my **old** car.

1. BIG / SMALL

- A. Are those her big earrings?
B. No, _____

2. NOISY / QUIET

- A. Are those your noisy neighbors?
B. No, _____

3. EXPENSIVE / CHEAP

- A. Is this his expensive watch?
B. No, _____

4. EASY / DIFFICULT

- A. Are these the easy questions?
B. No, _____

5. FAT / THIN

- A. Is that your fat friend?
B. No, _____

6. BEAUTIFUL / UGLY

- A. Are those her beautiful flowers?
B. No, _____

7. YOUNG / OLD

- A. Is that man young?
B. No, _____

8. SINGLE / MARRIED

- A. Are those people single?
B. No, _____

9. BIG / SMALL

- A. Are those houses big?
B. No, _____

10. CHEAP / EXPENSIVE

- A. Is this restaurant cheap?
B. No, _____

HOW MUCH es utilizado para preguntar el costo de algo. En las siguientes oraciones lo vamos a utilizar.
Sigue el ejemplo:

Example:

¿Cuánto cuesta eso?

HOW MUCH IS THAT?

¿Cuánto cuestan estos zapatos?

HOW MUCH ARE THESE SHOES?

2) Escribe en inglés las siguientes oraciones utilizando el ejemplo anterior.

1. ¿Cuánto cuesta este reloj? (reloj de pulso)

2. ¿Cuánto cuestan esos cojines?

3. ¿Cuánto cuesta esta camisa azul?

4. ¿Cuánto cuesta ese TV grande?

5. ¿Cuánto cuesta este celular?

Traduce el siguiente texto:

I have many things in my bedroom. This is my new bedand that's my dog Spike, it is sleeping on those two red cushions. This is my old TV and that's my new TV. I love my new TV. This is my closet. These are all my socks,these are all my shirts, and those are all my jeans.

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

Opción válida para EXCEL | Si estás en un dispositivo móvil puedes ver los resultados en la hoja "Resultados" - Pág 2

LECCIÓN 13 – ADJETIVOS DEMOSTRATIVOS EN FORMA NEGATIVA E INTERROGATIVA

1) Según el ejemplo dado completa los siguientes diálogos entre A y B y utiliza los adjetivos opuestos.

Example:

NEW/OLD

- A. Is that your **new** car?
- B. No, **that isn't**. That's my **old** car.

1. BIG / SMALL

- A. Are those her big earrings?
- B. No, **those aren't**. Those are my small earrings.

2. NOISY / QUIET

- A. Are those your noisy neighbors?
- B. No, **those aren't**. Those are my quiet neighbors.

3. EXPENSIVE / CHEAP

- A. Is this his expensive watch?
- B. No, **this isn't**. This is his cheap watch.

4. EASY / DIFFICULT

- A. Are these the easy questions?
- B. No, **these aren't**. These are the difficult questions.

5. FAT / THIN

- A. Is that your fat friend?
- B. No, **that isn't**. That's my thin friend.

6. BEAUTIFUL / UGLY

- A. Are those her beautiful flowers?
- B. No, **those aren't**. Those are her ugly flowers.

7. YOUNG / OLD

- A. Is that man young?
- B. No, **that isn't**. That man is old.

8. SINGLE / MARRIED

- A. Are those people single?
- B. No, **those aren't**. Those people are married.

9. BIG / SMALL

- A. Are those houses big?
- B. No, **those aren't**. Those houses are small.

10. CHEAP / EXPENSIVE

- A. Is this restaurant cheap?
- B. No, **this isn't**. This restaurant is expensive.

HOW MUCH es utilizado para preguntar el costo de algo. En las siguientes oraciones lo vamos a utilizar.
Sigue el ejemplo:

Example:

¿Cuánto cuesta eso?

HOW MUCH IS THAT?

¿Cuánto cuestan estos zapatos?

HOW MUCH ARE THESE SHOES?

2) Escribe en inglés las siguientes oraciones utilizando el ejemplo anterior.

1. ¿Cuánto cuesta este reloj? (reloj de pulso)

How much is this watch?

2. ¿Cuánto cuestan esos cojines?

How much are those cushions?.

3. ¿Cuánto cuesta esta camisa azul?

How much is this blue shirt?.

4. ¿Cuánto cuesta ese TV grande?

How much is that big tv?

5. ¿Cuánto cuesta este celular?

How much is this cell phone?.

Traduce el siguiente texto:

I have many things in my bedroom. This is my new bedand that's my dog Spike, it is sleeping on those two red cushions. This is my old TV and that's my new TV. I love my new TV. This is my closet. These are all my socks,these are all my shirts, and those are all my jeans.

Tengo muchas cosas en mi habitación. Esta es mi nueva cama y ese es mi perro spike, está durmiendo sobre esos dos cojines rojos. Este es mi televisor viejo y ese es mi televisor nuevo. Me encanta mi nuevo televisor. Este es mi closet. Estas son todas mis medias, estas son todas mis camisas, y esos son todos mis jeans.