

Miss Karen Rojas C
Asignatura Inglés

DOSSIER DE INGLÉS 7° BASICO UNIDAD 1°

SEMANA 3 y 4	
ASIGNATURA	INGLÉS
FECHA	30 Marzo – 10 Abril
CLASE N°	1 , 2, 3, 4
OBJETIVO	<ul style="list-style-type: none">- Comprender información explícita mediante lecturas breves.- Reconocer y aplicar aspectos gramaticales de nivel- Reconocer y utilizar vocabulario de nivel
HABILIDADES	<p>Leer reconociendo información mediante la utilización de palabras claves.</p> <p>Escribir para dar información sobre cantidades</p>
CONTENIDO	<p>Cuantificadores (much , many , a lot of , some and any)</p> <p>Lectura</p>

Recuerda enviar el dossier terminado al correo
inglesgr2020@gmail.com

Explicación del contenido

En el dossier anterior vimos un vocabulario sobre los elementos contables y no contables que nos preparaba para la unidad 1. Lo que aprenderemos ahora es a expresar usando las palabras **“much”** **“many”** **“a lot of”** **“a few”** **“a Little”** **“some”** and **“any”**

Observa los siguientes ejemplos:

Much = su equivalente en español es **mucho** y lo usamos para hablar de elementos que no podemos contar.

Ejemplo:

How much sugar do you have? _____ ¿ Cuánto azúcar tienes ?

Many = Su equivalente en inglés también es **mucho** pero este lo usamos para elementos que podemos contar. Ejemplo

How many chairs are there ? ¿Cuántas sillas hay ?

A lot of = esta palabra la usamos para decir **mucho** pero nos sirve para elementos contables y no contables.

I have a lot of pencils = tengo muchos lapices

A lot of water = mucha agua

A few = Significa **"algunos"**, **"unos pocos"**. Se utiliza con sustantivos contables.

There were only few students = habian pocos estudiantes

A little of = Se usa para decir poco pero no contable

I need a Little of wáter = necesito un poco de agua.

Some = Se usa para frases positivas y su español es algunos , se usa para contable y no contable.

Tengo algunos libros _____ I have some books

Any = Se usa para frases negativas y preguntas

I don't need any rice = no necesito nada de arroz Do need any pencils?

¿Necesitas algunos de lápices?

ACTIVITY 1

1. Complete using **much** or **many** (7 points)

- a) There are _____ sugar on the table!
- b) I have _____ work to do.
- c) I need _____ water.
- d) _____ people think she's intelligent.
- e) She doesn't have _____ time
- f) Don't eat too _____ salt!
- g) I ate _____ rice yesterday.
- h) How _____ friends do you have?
- i) How _____ time do you spent playing?

2. Choose the correct alternative (5 points)

- a) They only brought **a few / a little of** sugar
- b) There are only **a little of / a few** oranges left
- c) I felt better after I drank **a little of / a few** hot milk.
- d) Mum needs **a little / a few** more strawberries for the jam.
- e) I'd like **a few / a little of** more cookies, please.
- f) I invite **a few / a little of** friends.
- g) I'm **a few / a little** tired

ACTIVITY 2

1. What does Coca-Cola come in? The answer is in the puzzle.

Cross out ten words for containers and measurements and use them to fill the gaps in the sentences.

<p style="text-align: center;">P A C K E T B M A R G U O T R A B B N I T J A E F A O L G T L E N X O B</p>		<ol style="list-style-type: none"> 1. A <i>packet</i> of biscuits 2. A of orange juice. 3. A of tomatoes. 4. A of bread. 5. A of soap. 6. A of sardines. 7. A of toothpaste. 8. A of marmalade. 9. A kilo of sugar. 10. A of tissues.
--	---	---

Coca-Cola Classic comes in a _____.

2. Fill in “much” or “many”.

- | | |
|--|--|
| <p>a) How wine?
b) How children?
c) How shops?
d) How pencils?</p> | <p>e) How water?
f) How glasses?
g) How bread?
h) How tea?</p> |
|--|--|

3. Fill in “few” (countable nouns) or “little” (uncountable nouns).

- a. There’s bread.
- b. There are grapes.
- c. There are pears.
- d. There’s money.
- e. There are biscuits.

4. Fill in “some” or “any”.

Stephanie is packing her suitcase. She needs shoes. She doesn’t need to take boots. She needs dresses and blouses. She doesn’t need jumpers or gloves. She doesn’t need warm clothes at all. She needs jeans and she needs money of

ACTIVITY 3

Fill in the blanks with *much*, *many*, and *a lot of*.

1. John hasn't _____ money.
2. There is _____ gold in the bag
3. I haven't got _____ birds in the sky!
4. There aren't _____ cars in the street.
5. Are there _____ apples on the tree?
6. Jane spends _____ money at the shops.
7. Have you got _____ bread in the cupboard?
8. Are there _____ children on the beach?
9. We are early. We have _____ time.

Fill in *a little* or *a few*.

1. _____ lemonade
2. _____ men
3. _____ milk
4. _____ sweets
5. _____ friends
6. _____ women
8. _____ houses
7. _____ money
9. _____ snow

VI. Choose the correct item.

1. Have got _____ friends?
A) many B) much C) a lot of
2. There are _____ people in the room.
A) much B) a little C) a lot of
3. Can I have _____ sugar, please?
A) a few B) a little C) little
4. How _____ oranges are on the table?
A) many B) a few C) much
- 5 How _____ money has Fred got?
A) many B) little C) much
6. There are _____ monkeys at the zoo.
A) much B) a few C) a little.

ACTIVITY 4

READING

Slow-Fried French Fries

There are certain foods that are better when not made at home, like french fries. To achieve golden-brown perfection, you have to fry them twice: first at a low temperature, to poach them; then at a high heat, to crisp them up. Very tasty, very much a pain in the neck. A few years back, I read about how French chef Joel Robuchon supposedly does it at his house: He puts sliced potatoes in a pot of cold oil, turns on the heat, and lets them go. It sounds too simple to work. But as the temperature rises, the potatoes cook from the outer layer in until the fries are wonderfully crunchy outside and creamy in the center. You'll never make fries any other way-even if you've never made them before.

1. The word *chef* (in line 6) means

- a person in charge of a hotel
- a person who cooks
- a person who waits on people

2. In the text *fry* (line 3) means:

- to cook in a pan over heat with use of fat
- to cut something into pieces
- to slice something

3. The word *twice* (in line 3) means:

- a) one time
- b) two times
- c) three times

4. In the text *poach* (line 4) means:

- a) to cook in salty liquid
- b) to cook in a boiling liquid
- c) to fry

5. French fries are better when cooked

- a) at home
- b) in a restaurant
- c) in a factory

6. The French chef J.R. has his

- a) own recipe
- b) doesn't know how to make French fries
- c) doesn't cook French fries at all

7. What does the word *crisp* mean:

- a) soft
- b) crunchy
- c) flexible

8. What does *a pain in the neck* mean?

- a) to have a problem with one's neck
- b) to please someone
- c) to be annoying

7. What does the word *crisp* mean:

soft