

Episode 006: Subject Pronouns in English


I, you, he, she, it, we, they

Verbs

live, learn, understand, know, want, need, like, love, have, use, work, play

kiss, catch, smash, splash

It rains, it snows, it hails, it blows,

it is sunny, it is windy, it is foggy, It is hot, it is cold, it is warm, it is cool

Traduzca el pronombre del español al inglés

Tú - _____ Él - _____ Ustedes - _____ Yo - _____

Ellos - _____ Vosotros - _____ Ella - _____ Ellas - _____

Usted - _____ Nosotros - _____ Una cosa (lo) - _____

Escoge el verbo que va con el pronombre

It... 1) think 2) thinks

We... 1) want 2) wants

He... 1) have 2) has

You... 1) know 2) knows

I... 1) like 2) likes

She... 1) understand 2) understands

They... 1) love 2) loves

Traduzca el verbo

Rain - _____ *Know* - _____ *Work* - _____ *Use* - _____

Need - _____ *Snow* - _____ *Have* - _____ *Learn* - _____

Blow - _____ *Like* - _____ *Think* - _____ *Live* - _____

Understand - _____ *Play* - _____ *Want* - _____

