


LECCIÓN 12 – ADJETIVOS DEMOSTRATIVOS THIS – THAT / THESE – THOSE

1) Escribe el adjetivo demostrativo que mejor se adapta a la oración.

- That / Those _____ are my old jeans
- That / These _____ are your glasses.
- This / These _____ are my beautiful dogs.
- That / Those _____ sofa is new.
- This / Those _____ are my parents.
- That / Those _____ paintings are expensive.
- This / These _____ is my new watch.
- That / Those _____ are his books.
- This / Those _____ is my boss Luis.
- That / These _____ oranges are on the table

2) Escribe las siguientes oraciones utilizando las palabras claves y su adjetivo demostrativo.

↓
This
These
→
That
Those

- Swimsuit / Orange
This swimsuit is orange
- Snake / Long

- Shoes / black and Brown

- Table / black

- Bananas / on the table

- Cellphone / ringing

- Dog / playing with the ball

3) Escribe en inglés las siguientes oraciones.

- Ese perro está corriendo en el parque.

- Esas manzanas están en la nevera

- Este queso es delicioso

- Estos son mis amigos Carlos y Jorge

- Esta es mi casa, esta es la cocina y estas son las habitaciones. Este es mi padre y esta es mi madre

VOCABULARIO DE AYUDA

Old	Viejo	Glasses	Lentes
Parents	Padres	Paintings	Pinturas
Expensive	Costos	Watch	Reloj
Boss	Jefe	Swimsuit	Traje de baño
Long	Largo	Ring	Timbrar (verbo)
Fridge	Nevera	Delicious	Delicioso

Contenido GRATUITO en: www.pacho8a.com


LECCIÓN 12 – ADJETIVOS DEMOSTRATIVOS THIS – THAT / THESE – THOSE

1) Escribe el adjetivo demostrativo que mejor se adapta a la oración.

- That / Those
Those are my old jeans
- That / These
These are your glasses.
- This / These
These are my beautiful dogs.
- That / Those
That sofa is new.
- This / Those
Those are my parents.
- That / Those
Those paintings are expensive.
- This / These
This is my new watch.
- That / Those
Those are his books.
- This / Those
This is my boss Luis.
- That / These
These oranges are on the table

2) Escribe las siguientes oraciones utilizando las palabras claves y su adjetivo demostrativo.

This
That
These
Those

- Swimsuit / Orange
This swimsuit is orange
- Snake / Long
This snake is long.
- Shoes / black and Brown
Those shoes are black and brown.
- Table / black
This table is black.
- Bananas / on the table
Those bananas are on the table.
- Cellphone / ringing
This cell phone is ringing.
- Dog / playing with the ball
That dog is playing with the ball.

3) Escribe en inglés las siguientes oraciones.

- Ese perro está corriendo en el parque.
That dog is running in the park.
- Esas manzanas están en la nevera
Those apples are in the fridge.
- Este queso es delicioso
This cheese is delicious.
- Estos son mis amigos Carlos y Jorge
These are my friends Carlos and Jorge.
- Esta es mi casa, esta es la cocina y estas son las habitaciones. Este es mi padre y esta es mi madre
This is my house, this is the kitchen and these are the bedrooms. This is my father and this is my mother.

VOCABULARIO DE AYUDA

Old	Viejo	Glasses	Lentes
Parents	Padres	Paintings	Pinturas
Expensive	Costos	Watch	Reloj
Boss	Jefe	Swimsuit	Traje de baño
Long	Largo	Ring	Timbrar (verbo)
Fridge	Nevera	Delicious	Delicioso

Contenido GRATUITO en: www.pacho8a.com

