

GUÍA 2 INGLÉS 6TOS

I. Realizar ejercicios 1, 5, 6 y 7 de la página 108-109 del libro Stopwatch (2019)

II. Lee y escribe la opción correcta en tu cuaderno.

- | | |
|---|---|
| 1. She is / are listening to music. | 5. Is / Are he learning English? Yes, he is. |
| 2. They isn't / aren't playing soccer. | 6. What are you doing? I 'm / 's eating. |
| 3. You is / are playing video games. | 7. Is / Are you moving to a new house? |
| 4. We aren't / isn't eating pizza. | 8. John is / are taking a shower. |

II. En tu cuaderno, completa las oraciones usando el Presente Continuo.

1. She _____ (listen) to music.
2. They _____ (dance) hip hop.
3. I _____ (play) basketball.
4. He _____ (write) a letter.
5. They _____ (take) a selfie.
6. Lisa _____ (eat) a sandwich.
7. We _____ (study) math.
8. You _____ (read) a great book.

III. Lee y completa las oraciones en tu cuaderno usando la forma correcta de los verbos en el recuadro.

take - watch - sing - study - eat - listen - work

1. Erick _____ a movie at the theater.
2. We _____ to music on our MP3 players.
3. My sister _____ in the choir at school.
4. Jennie and I _____ photos of cats.
5. I _____ lunch with my family.
6. My friends _____ in the library for the test.
7. My mom _____ at the hospital.