

[bookmark: _GoBack]Escola Anoia  		Activitats de recuperació 3r ESO
GRAMMAR EXERCISES
[image: http://resource/images/icono.jpg]PAST SIMPLE & PAST CONTINUOUS
Complete the table.
	Infinitive
	Past simple
	Past continuous

	live
	1lived
	2was / were living

	be
	3
	4

	go
	5
	6

	have
	7
	8

	clean
	9
	10

	watch
	11
	12

	study
	13
	14

	buy
	15
	16

	make
	17
	18

	look
	19
	20


[image: http://resource/images/icono.jpg]PAST SIMPLE & PAST CONTINUOUS
Correct the sentences.
1. Eddie was playing football a lot last year.
Eddie played football a lot last year. 
1. It was rained this morning when I went to school.
____________________________________________________________ 
1. We have breakfast at seven o’clock this morning.
____________________________________________________________ 
1. Ewan and Morgan were watched TV after school.
____________________________________________________________ 
1. Mum didn’t seeing her friends yesterday.
____________________________________________________________ 
1. Emma and her friends were buy a present for me yesterday evening.
____________________________________________________________ 
[image: http://resource/images/icono.jpg]USED TO
Rewrite the sentences to make them opposite.
1. I didn’t use to play chess with my granddad.
I used to play chess with my granddad. 
1. Olivia used to live in London.
____________________________________________________________ 
1. You used to be fun!
____________________________________________________________ 
1. We didn’t use to eat meat.
____________________________________________________________ 
1. Dad didn’t use to drive to work.
____________________________________________________________ 
1. Libby and Will used to be good friends.
____________________________________________________________ 
1. I used to play basketball for my school team.
____________________________________________________________ 
1. Did Grandma use to like pizza?
____________________________________________________________ 
[image: http://resource/images/icono.jpg]USED TO
Write two things you used to do and two things you didn’t use to do.
1. I used to play in a football team. 
1. ____________________________________________________________ 
1. ____________________________________________________________ 
1. ____________________________________________________________ 
1. ____________________________________________________________ 
[image: http://resource/images/icono.jpg]PRESENT PERFECT WITH EVER, NEVER, YET, ALREADY & JUST
Complete the sentences with the present perfect form of the verbs in brackets.
1. My aunt and uncle have lived in this cottage for 40 years. 
1. ‘ ___________________ (Anita / finished) her dinner?’ ‘No, she ___________________.’ 
1. ___________________ (you / borrow) my shirt, Mike? 
1. Mr Smith ___________________ (not stop) teaching us rugby. 
1. He ___________________ (buy) a new hoodie. I love it! 
1. You and I ___________________ (be) friends since we were children. 
1. ___________________ (they / know) each other for a long time? 
[image: http://resource/images/icono.jpg]WHEN & WHILE
Choose the correct answer.
1. Carrie was going home when she saw / while she was seeing / while she saw Max. 
1. Were you having / Did you have / You having dinner when I called? 
1. Dad was working in the office when he read / while he read / while he was reading my email. 
1. Mum and Dad washed the dishes while I tidying / while I was tidying / when I was tidied my room. 
1. Did you fall asleep when you doing / while you did / while you were doing your English homework? 
1. I started to feel hungry while I revise / while I was revising / when I revised for my exams. 
[image: http://resource/images/icono.jpg]PRESENT PERFECT WITH EVER, NEVER, YET, ALREADY & JUST
Choose the correct answer.
1. Oh no! I’ve just / ever / never lost my earring! Can you see it? 
1. Felix has yet / already / ever scored two goals. 
1. Have you finished your book just / ever / yet? 
1. Have you never / ever / yet worn a tie? 
1. I’ve yet / just / ever cleaned my bedroom! 
1. We have ever / already / never had a conservatory at home. 
1. You haven’t revised enough yet / never / just! 
[image: http://resource/images/icono.jpg]PRESENT PERFECT WITH EVER,NEVER, YET, ALREADY & JUST
Put the words in order to make sentences.
1. I / lose / my earring! (just)
I’ve just lost my earring! 
1. Joe / have / breakfast. (already)
____________________________________________________________ 
1. you / wear / a tie? (ever)
____________________________________________________________ 
1. I / try / Vietnamese food. (never)
____________________________________________________________ 
1. you / finish / your homework? (yet)
____________________________________________________________ 
1. I / finish / an amazing book! (just)
____________________________________________________________ 
[image: http://resource/images/icono.jpg]WHEN & WHILE
Complete the sentences with when or while and the correct form of the verbs in brackets.
1. Finn and Tommy were playing (play) a game when their mum called them for lunch. 
1. Freya bought three new books ___________________ she ___________________ (shop) in town. 
1. ___________________ I ___________________ (visit) my grandma, she was in the garden. 
1. Sam finished his homework ___________________ he ___________________ (get) home. 
1. Sue and Sally’s dad ___________________ (make) dinner ___________________ they were playing a game. 
1. Zara ___________________ (give) me my birthday present ___________________ I was watching a DVD! 
1. Phoebe rested ___________________ the baby ___________________ (sleep). 
1. Were you having fun ___________________ I ___________________ (see) you? 
[image: http://resource/images/icono.jpg]PRESENT PERFECT WITH FOR, SINCE & HOW LONG
Write questions with How long. Then complete the answers with for or since.
1. How long have you studied English?
I have studied English since I was at primary school. 
1. ____________________________________________________________
My parents have lived in France ___________________ ten years. 
1. ____________________________________________________________
I’ve had my red hoodie ___________________ ages! 
1. ____________________________________________________________
My sister has been at university ____________________ 2010. 
1. ____________________________________________________________
I’ve had a TV in my bedroom ___________________ I was 12. 
1. ____________________________________________________________
Max has played football for his school ________________ a couple of months. 
[image: http://resource/images/icono.jpg]PRESENT PERFECT & PAST SIMPLE
Complete the table.
	Infinitive
	Present perfect
	Past simple

	I / not / live
	1I haven’t lived
	2I didn’t live

	Toby / understand
	3
	4

	we / eat?
	5
	6

	you / not sleep
	7
	8

	Tess / not go
	9
	10

	it / rain?
	11
	12

	they / buy
	13
	14


[image: http://resource/images/icono.jpg]PRESENT PERFECT & PAST SIMPLE
Complete the text with the present perfect or past simple form of the verbs below.
[image: http://resource/images/222020601.jpg]
I 1have been at this secondary school for two years. We used to live in London, so I 2________________ to school there first, but we 3________________ to the countryside a year ago. I like it here! I 4________________ lots of new friends at school, and I’m still in contact with my London friends, too. In fact, Lucy and Anna 5________________ me twice here since we moved. And last weekend, Mum and I 6________________ my new friend Freya to London with us for the weekend. I think I’ve got the best of both worlds!
[image: http://resource/images/icono.jpg]COMPARATIVES & SUPERLATIVES
Complete the table.
	Adjective
	Comparative
	Superlative

	healthy
	1healthier
	2

	cheap
	3
	4

	far
	5
	6

	lazy
	7
	8

	good
	9
	10

	beautiful
	11
	12

	bad
	13
	14

	useful
	15
	16


1. worse 
1. the worst 
1. more useful 
1. the most useful 
[image: http://resource/images/icono.jpg]COMPARATIVES & SUPERLATIVES
Complete the sentences with the comparative or superlative form of the adjectives below.
[image: http://resource/images/222030201.jpg]
1. Metal is normally harder than wood. 
1. Titanium is one of ___________________ metals in the world. 
1. The Amazon is ___________________ rainforest in the world. 
1. I think Maths is ___________________ subject. I just don’t understand it! 
1. Wool is ___________________ rubber. 
1. Do you think your football team is ___________________ than mine? But we always win! 
[image: http://resource/images/icono.jpg](NOT) AS … AS | MODIFIERS
Put the words in order to make sentences. Then match the sentences with a–f.
1. we / we’re / much / as / as / can / studying
We’re studying as much as we can. 
1. dirty / are / your / mine / as / boots / not / as
____________________________________________________________ 
1. as / intelligent / as / I’m / Katy / not
____________________________________________________________ 
1. as / is / one / this basketball / expensive / as / that
____________________________________________________________ 
1. nice / Mrs Jones is / as / Mr Smith / as
____________________________________________________________ 
1. as / is / comfortable / T-shirt / as / yours / my / !
____________________________________________________________ 
1. But yours is more fashionable! _ 
1. They are my favourite teachers. _ 
1. So which one should I buy? _ 
1. We want to pass our exams! 1 
1. Did you clean them? _ 
1. But I’m cleverer than you! _ 
[image: http://resource/images/icono.jpg](NOT) AS … AS | MODIFIERS
Choose the correct answer.
1. Your bedroom is a bit big / a bit bigger / bit bigger than mine. 
1. These china plates are as light as a feather / as a mouse / than feather. 
1. Giant pandas are much more endangered / much endangered / much more endanger than grey wolves. 
1. Dad is as fit as / the fittest as / as fitter as a fiddle! 
1. French is not much harder / not a lot hard / not much hardest than English. 
1. The summer holidays are a lot longest as / longer than / as long as the Christmas holidays. 
[image: http://resource/images/icono.jpg]INDEFINITE PRONOUNS
Tick ( [image: http://resource/images/ok.jpg]) or correct the sentences. Some of them are wrong.
1. There are hardly any giant pandas somewhere in the world.
There are hardly any giant pandas anywhere in the world. 
1. My memory is terrible! I can’t remember anything!
____________________________________________________________ 
1. There’s somewhere knocking at the door. Can you open it, please?
____________________________________________________________ 
1. There’s no one in this cardboard box. Where is the rabbit, then?
____________________________________________________________ 
1. It’s a really big party! Do you know everybody?
____________________________________________________________ 
1. There is pollution anywhere. I can’t breathe!
____________________________________________________________ 
1. ‘Where are you going?’ ‘No one.’
____________________________________________________________ 
1. I’m so hungry, I could eat everything here!
____________________________________________________________ 
[image: http://resource/images/icono.jpg]WILL / WON’T | MAY / MIGHT
Complete the sentences with will / won’t or may / might.
1. Will you buy some new clothes today? 
1. Mum and Dad probably _____________________ let me go to the cinema this evening. They are angry with me! 
1. It _____________________ rain this afternoon but I’m not sure. 
1. Mrs Smith _____________________ be my English teacher this term. She’s ill. 
1. Pam and Sue _____________________ meet you at home after they go to the gym. So wait there! 
1. We _____________________ lose the match because our best player is ill. 
[image: http://resource/images/icono.jpg]WILL / WON’T | MAY / MIGHT
Choose the correct answer.
1. Grandma says that it might snow / will snow / will snowing tomorrow. She’s completely sure! 
1. Amy won’t go / will go / might go out tonight because she has got an exam early in the morning. 
1. Anton will go / might to go / might go to the gig next week. It depends on how much money he’s got. 
1. My dad may get / will get / might getting a new job. He has got an interview tomorrow. 
1. I’m sure you won’t get / may get / will get into the football team. You’re a great player! 
1. I will definitely go / might definitely go / may definitely go to university when I finish school. 
[image: http://resource/images/icono.jpg]FIRST CONDITIONAL
Complete the first conditional sentences with the correct form of the verbs below.
[image: http://resource/images/222040301.jpg]
1. We’ll arrive home quicker if we catch the bus. 
1. If you help me with my English homework, I _____________________ with your Maths. 
1. If we _____________________ our exams, we’ll celebrate with a party! 
1. If Alice and Matt have a baby boy, they _____________________ him Lucas. 
1. We _____________________ house if Dad gets a new job. 
1. If you _____________________ the cooking tonight, I’ll wash the dishes. 
 [image: http://resource/images/icono.jpg]SECOND CONDITIONAL

Choose the correct answer. 
1. If we didn’t / don’t have school today, I’d go to the park with my friends. 
1. You wouldn’t / won’t do so well at school if you didn’t work hard. 
1. If your granddad could see you now, he will / would be very proud of you. 
1. If you would break / broke your leg, you would have to use crutches. 
1. If I can / could help you, I would. 
1. If you were allergic to seafood, you couldn’t / would eat prawns. 
Complete the second conditional sentences with the correct form of the verbs in brackets. 
[image: http://www.richmondworksheetgenerator.net/highachievers/resource/images/212010401.jpg]
1. If you had (have) asthma, you would need (need) to use an inhaler. 
1. If you ___________________ (can) do anything, what ___________________ (you / do)? 
1. If I ___________________ (live) in China, I ___________________(be) a very different person. 
1. If my grandma ___________________ (be) alive today, she ___________________ (think) the world is very different. 
1. If I ___________________ (be) a brilliant footballer, I ___________________ (can) play for Manchester United! 
1. What ___________________ (you / do) if I ___________________ (not be) here to help you? 
 [image: http://resource/images/icono.jpg]PRESENT SIMPLE PASSIVE

Complete the sentences with the verbs below. 
[image: http://www.richmondworksheetgenerator.net/highachievers/resource/images/212060101.jpg]
1. Accidents can be caused by students who behave badly. 
1. Software _________________________ by software analysts. 
1. Fire extinguishers _________________________ to put out fires. 
1. Safety glasses _________________________ to protect your eyes. 
1. The USB stick _________________________ into this port. 
1. Containers _________________________ in the laboratory. 
1. 
[image: http://resource/images/icono.jpg]PAST SIMPLE PASSIVE

Choose the correct answer. 
[image: http://www.richmondworksheetgenerator.net/highachievers/resource/images/212060501.jpg]
1. The speed of sound was broken / was breaked by Felix Baumgartner in 2012. 
1. War and Peace written / was written by the Russian author Leo Tolstoy. 
1. The exam was passed / was pass by all the students. 
1. Susie’s ankle was spraining / was sprained when she fell at school. 
1. We were met / met at the station by Uncle Jack. 
1. The telephone were invented / was invented by Alexander Graham Bell. 
[image: http://resource/images/icono.jpg]PAST SIMPLE PASSIVE

Complete the sentences with the past simple passive form of the verbs in brackets. 
1. The final was played (play) by Real Madrid and Barcelona. 
1. The mural _____________________ (paint) by all the students in Year 6. 
1. The books _____________________ (write) by Charles Dickens. 
1. Freya’s birthday party _____________________ (organize) by her mum and dad. 
1. The clothes _____________________ (design) by Stella McCartney. 
1. The World Wide Web _____________________ (invent) by Tim Berners-Lee. 
 VOCABULARY EXERCISES

[image: http://resource/images/icono.jpg]THE SENSES
Complete the puzzle with the words below.
[image: http://resource/images/221010101.jpg]
[image: http://resource/images/221010102.jpg]
[image: http://resource/images/icono.jpg]THE SENSES
Complete the sentences with the correct form of some of the verbs in exercise 2.
1. This soup tastes delicious! I’ll have more, please. 
1. This perfume ____________ very nice. I love it! 
1. Martha’s hat ____________ really soft. 
1. Look! Can you _______________ Tom and Jack in the park? 
1. Please speak louder. I can’t ______________ you. 
1. Did you ______________ the new James Bond film at the weekend? 
[image: http://resource/images/icono.jpg]THE SENSES
Complete the headings (1 – 5) with the five senses. Then complete the table with the verbs in exercise 1.
[image: http://resource/images/211010201.jpg]
	1 Hearing
	2 T_______
	3 S_______
	4 S_______
	5 T_______

	 
	 
	 
	 
	 

	 
	
	 
	
	 

	 
	
	 
	
	


[image: http://resource/images/icono.jpg]PARTS OF THE BODY
Look at the picture and write the parts of the body.
[image: http://resource/images/221010501.jpg]
1. eyebrows 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
[image: http://resource/images/icono.jpg]PARTS OF THE BODY
Cross out letters to reveal the words.Then write the words.
1. w a c r h i e i g e n k e l l 
1. e n p y e c b k r e to w h s 
1. t o r a n h e a g u d e w 
1. p i s t a l e c m k d i 
1. t n e h o u n m g e b 
1. f i l t e n i g p e s r e k t 
1. t e e n t e o c e k g u 
1. k e y a s n i s e k e t 
1. cheek 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
1. ________________________ 
[image: http://resource/images/icono.jpg]PARTS OF THE BODY
Read the sentences and decide if they are true or false. Correct the false sentences.
1. You have got one eyelash.
False. You’ve got two eyelashes. 
1. Your elbow is part of your arm.
_____________________________________________ 
1. You have got two foreheads.
_____________________________________________ 
1. You taste with your tongue.
_____________________________________________ 
1. You have got two thumbs.
_____________________________________________ 
1. Your heels are part of your feet.
_____________________________________________ 
1. You have got cheeks on your hands.
_____________________________________________ 
1. You hear with your hips.
_____________________________________________ 
[image: http://resource/images/icono.jpg]HOME & FURNITURE
Match the descriptions with the types of home.
[image: http://resource/images/221020101.jpg]
1. A building divided into apartments. b 
1. Modest, cosy dwelling typically in a rural location. __ 
1. One of a row of identical houses. __ 
1. Free-standing residential building. __ 
1. Small house where all living areas are on a single story. __ 
1. detached house 
1. block of flats 
1. cottage 
1. bungalow 
1. terraced house 
[image: http://resource/images/icono.jpg]HOME & FURNITURE
Complete the words in the sentences.
1. My parents have gota b a l c o n y out side their bedroom. 
1. Grandma loves sitting in her co __ __ __ __ v __ __ __ r __ in winter. 
1. She is in the u __ __ l __ __ __ r __ __ __ loading the washing machine. 
1. There aren’t any s __ __ __ r __ in a bungalow. 
1. Mum has got lots of plants on the t __ __ __ a __ __. 
1. Mark is parking the car outside because the g __ __ __ __ e is locked. 
1. Aunt Beth has bought a new coffee table for her g __ __ __ e __. 
1. I usually do my homework in the s __ __ d __. 
[image: http://resource/images/icono.jpg]HOME & FURNITURE
Cross out the letters to reveal the words. Then write the words.
1. a b g r a r d s e i v n d 
garden 
1. b c o a n s e r t a p i h n 
___________________________ 
1. s c t o u o c a k n e y r 
___________________________ 
1. w o g a f r f d e r o a b s e 
___________________________ 
1. b f l r o l i d t a g t e 
___________________________ 
1. u t m l i c t r y o a w r a s v t e 
___________________________ 
[image: http://resource/images/icono.jpg]CLOTHES & ACCESSORIES
Match the descriptions with the words.
1. You wear this to go swimming. c 
1. A man doesn’t usually wear this. __ 
1. You put these on your hands when it is cold. __ 
1. You wear these on your feet indoors. __ 
1. A man wears this to work or for a formal event. __ 
1. You wear one with your jeans. __ 
1. slippers 
1. belt 
1. swimsuit 
1. tie 
1. gloves 
1. skirt 
[image: http://resource/images/icono.jpg]CLOTHES & ACCESSORIES
Look at the pictures and write the words. Then complete the description.
	[image: http://resource/images/221020501.jpg]

	coat
	b __________

	[image: http://resource/images/221020502.jpg]

	c __________ 
	d __________

	[image: http://resource/images/221020503.jpg]

	e __________ 
	f __________ 


Today it’s Christmas Day. Suzi is visiting her parents. It’s a very cold and rainy day, so she’s wearing her warm wool 1 coat and her new pair of 2_____________________. She loves jewellery, so she is wearing a pair of 3_____________________ on her ears, a4_____________________ around her wrist and a beautiful5_____________________ on her middle finger. And it’s sunny, so she’s taking her 6_____________________ too.
1.   
[image: http://resource/images/icono.jpg]ENVIRONMENT
Read the clues and complete the crossword.
[image: http://resource/images/221030101.jpg]
Across
2 Too much rain.
4 Weather conditions of a place.
5 Processing used materials into new products.
6 Contamination.
Down
1 Preservation and protection of the environment.
3 Little or no rain for a long time.
[image: http://resource/images/icono.jpg]ENVIRONMENT
Match the words or word parts and write complete words and phrases.
	1. eco 
1. endangered 
1. global 
1. carbon 
1. solar 
1. wind 
1. rain 
1. wild 
	1. energy 
1. farm 
1. forest 
1. species 
1. footprint 
1. life 
1. warming 
1. system 


1. ecosystem 
1. __________________ 
1. __________________ 
1. __________________ 
1. __________________ 
1. __________________ 
1. __________________ 
1. __________________ 
[image: http://resource/images/icono.jpg]ENVIRONMENT
Complete the sentences with words in exercises 1 or 2.
1. Too much rain can cause a flood. 
1. The giant panda is a(n)____________. 
1. When there is little or no rain for a long time, there is a ____________. 
1. _______________ is the rise in the average temperature of Earth’s atmosphere and oceans. 
1. There are lots of trees in a ______________. 
1. Many industries create a lot of ______________. 
1. _______________ is generated by the sun. 
1. ______________ policies help to protect the world’s ecosystems and species. 
[image: http://resource/images/icono.jpg]MATERIALS
Cross out the letters to reveal the words. Then write the words.
1. m c e t a k r r u d n b i o c a r l d
cardboard 
1. r w u o i o n p d a t i s 
___________________________ 
1. r p u l a b s w t r i c k t 
___________________________ 
1. c m e o t a t o b i n a r e 
___________________________ 
1. b g w o l a o t s l e s e r 
___________________________ 
1. w h l o e m a d t a l h c a e r y 
___________________________ 
1. r p u c b b o w e r d k t 
___________________________ 
1. c m e o t a t o b o l a r e 
___________________________ 
[image: http://resource/images/icono.jpg]MATERIALS
Complete the sentences with words in exercise 4.
1. Shoes and boots are usually made of leather. 
1. Scarves and hats are often made of _______________. 
1. A car is mostly made of _______________. 
1. Cereal often comes in _______________ packets. 
1. ______________ fabric is cool and good in hot weather. 
1. Car tyres are made of ______________. 
1. _______________ comes from trees. 
1. You can throw ______________ cups and plates away when you finish with them. 
[image: http://resource/images/icono.jpg]TV PROGRAMMES
Look at the pictures and complete the TV programmes.
	[image: http://resource/images/221040101.jpg]

	cookery programme
	_____________ series

	[image: http://resource/images/221040102.jpg]

	_____________ show 
	nature _____________

	[image: http://resource/images/221040103.jpg]

	 soap _____________
	_____________ programme

	[image: http://resource/images/221040104.jpg]

	 the _____________
	 the _____________


 
[image: http://resource/images/icono.jpg]TV PROGRAMMES
Match two boxes each time to make TV programmes and complete the sentences.
[image: http://resource/images/221040201.jpg]
1. Harry watches lots of cookery programmes because he likes to get ideas for new meals to make. 
1. Tom and Jerry is a famous _________________which was first created in 1940. 
1. Have you seen any of the James Bond _________________ ? 
1. Friends was a really popular US _________________ about four friends who lived in the same apartment block. 
1. My mum and dad watch the _________________ The Tonight Show every day. They like the way Jay LenoThe Tonight Show every day. They like the way Jay Leno. 
1. My little sister loves _________________ because she loves learning about history, nature and literature. 
1. What’s your favourite _________________ ? Mine’s Big Brother, especially the celebrity version! 
1. You can win some great prizes on _________________. 
[image: http://resource/images/icono.jpg]LIFE EVENTS
Cross out letters to reveal the words. Then complete the life events.
1. b e c g l h k i r u l n d y o 
an only child 
1. r g e b u o i r l p e n g a e s 
be _____________________________ 
1. r p y o u l a b r c a s w t r i a c e h o e r t 
begin ___________________________ 
1. w d h i o e v o d r c a e d e t 
get _____________________________ 
1. r g u r d i v o a r w d c i g 
______________________________ up 
1. o n c o h a i t l o d r b o n e r n u p 
have ___________________________ 
[image: http://resource/images/icono.jpg]LIFE EVENTS
Write five true sentences about your family. Use the correct form of the verbs and phrases in exercises 3 and 4.
1. My mum was born in the north of England. 
1. My dad _______________________________________. 
1. My grandmother ________________________________. 
1. My grandfather _________________________________. 
1. My aunt _______________________________________. 
1. My uncle ______________________________________. 
 
[image: http://resource/images/icono.jpg]HEALTH
Choose the correct answer.
1. Oh no! I think Annie has broken her arm / muscle / cold. 
1. My brother Mark is really allergic to / from / by seafood. 
1. I had / felt / get sick at Katie’s birthday party. 
1. You feel very hot. You must have a temperature / hay fever / asthma. 
1. I’ve had a pain on / in / from my arm for about two weeks. 
1. Will hurt him / herself / himself when he was playing rugby. 
1. Can I have a painkiller, Mum? I have a headache / headache / a head ache. 
1. You need to go to hospital if you pull / break / bruise your leg. 
[image: http://resource/images/icono.jpg]HEALTH
Cross out letters to reveal the words. Then complete the symptoms and illnesses.
1. a l t l t h k r h e o g a t e p 
a sore throat 
1. p a l i n l r e u r s g e i m c 
be ___________________________ to seafood 
1. a l t h u o r a t n e e a 
___________________________ yourself 
1. s t o f m a i n c h g h e r 
cut your ___________________________ 
1. s h e p a r d a m u s i c n l d 
___________________________ your ankle 
1. a s p r t a h i m c a k i s 
feel ___________________________ 
[image: http://resource/images/icono.jpg]MIND VERBS
Complete the verbs with the letters below. There are two you don’t need.
[image: http://resource/images/221050401.jpg]
1. i m a g i n e 
1. u n __ __ __ s t a n d 
1. f o r __ __ __ 
1. __ __ __ d e r 
1. w __ __ __ y 
1. f __ __ __ 
1. b e __ __ __ v e 
1. __ __ __ w 
[image: http://resource/images/icono.jpg]HEALTH
Complete the sentences with the words below.
[image: http://resource/images/221050301.jpg]
[image: http://resource/images/221050302.jpg]
1. Grandma can’t hear very well and her ear hurts. I think her earache is quite bad. 
1. Mollie gets ____________ when she does exercise, so she uses an inhaler so she can breathe better. 
1. Dad has pulled a _______________in his back, so he can’t move very well. 
1. my finger badly because my knife was blunt. It’s safer to use a sharp knife. 
1. When Toby fell, he bruised his ______________ really badly. It’s very sore now. 
1. My mum broke her ______________ last year. She had to use crutches for weeks. 

[image: http://resource/images/icono.jpg]USING COMPUTERS
Match the parts of the sentences.
1. When your computer stops working unexpectedly, e 
1. When you put a new program on your computer, __ 
1. When you put a newer version of a program on your computer, __ 
1. When you switch off your computer, __ 
1. When you want a paper copy of a document, __ 
1. When you want to remove a file from your computer, __ 
1. you install it. 
1. you print it. 
1. you upgrade it. 
1. you delete it. 
1. it crashes. 
1. you shut it down. 
[image: http://resource/images/icono.jpg]USING COMPUTERS
Match the parts of the sentences.
1. I’m going to drag / scan / connect these old photos for my granddad. He wants electronic copies of them. 
1. Ellie wanted to play a computer game this morning, but she couldn’t drop / transfer / connect to the internet. 
1. Robin uploaded / pasted / scrolled some fantastic photos onto Facebook yesterday! 
1. If you want to delete a file, just drag and insert / drop / crash it into the recycle bin. 
1. Sarah wanted to download some files, but they wouldn’t transfer / insert / scan quickly enough and her computer crashed! 
1. You can turn off / download / insert software upgrades from the internet. 
[image: http://resource/images/icono.jpg]FILM GENRES
Complete the film genres.
1. h o r r o r   f i l m 
1. a c __ __ __ __   f i l m 
1. a d __ __ __ __ __ __ __   f i l m 
1. f a __ __ __ __ y   f i l m 
1. c __ __ __ e   f i l m 
1. t h __ __ __ __ __ r 
[image: http://resource/images/icono.jpg]FILM GENRES
Match the descriptions with the film genres.
1. These films don’t use real people as actors. c 
1. These films are set in the future. __ 
1. These films are made for young people. __ 
1. These films usually make you laugh. __ 
1. These films often tell an emotional story. __ 
1. These films are always set in the past. __ 
1. There are songs in these films. __ 
1. sci-fi films 
1. drama 
1. animated films 
1. comedies 
1. historical films 
1. musicals 
1. teen films 
[image: http://resource/images/icono.jpg]FILM GENRES
Choose the correct answer.
1. I don’t like horror / teen / comedy films – they’re too scary! 
1. My mum’s favourite films are dramas / thrillers /musicals because she likes singing all the songs. 
1. Granddad won’t enjoy this. It’s a drama / teen film / sci-fi film ! He’s a bit old for it! 
1. The thriller / drama / comedy was so funny we laughed all night! 
1. Dad enjoys historical / horror / fantasy films because he says you can learn a lot about the past. 
1. The protagonists in animated / action / teen films aren’t real people. 
[image: http://resource/images/icono.jpg]TALKING ABOUT A FILM
Complete the sentences with the words below. There are four you don’t need.
[image: http://resource/images/221070501.jpg]
[image: http://resource/images/221070502.jpg]
The James Bond film Skyfall 1 was directed by Sam Mendes. You must see it! I really 2 ________________ it! James Bond is 3 ________________ by Daniel Craig. Skyfall was produced 4 ________________ Michael G. Wilson. There are many famous 5 ________________ in it. The film was 6 ________________ in 2011. I think it’s 7 ________________ !
[image: http://resource/images/icono.jpg]TALKING ABOUT A FILM
Swap the words in bold to complete the sentences.
1. The film’s special impressive ( effects ) were phenomenal! 
1. It was so easy to believe in the soundtrack (__________________).
They were effects (__________________). I love Max the policeman. 
1. The characters (__________________) was so fast, it was hard to keep up! 
1. The convincing (__________________) was composed by Hans Zimmer. 
1. In the film Sam went in pace (__________________) of the treasure. 
1. The sets in the film are quest (__________________). The cave was so real! 
  WRITING EXERCISES

1. Write an email to a school friend in 125 – 150 words telling them what you’ve been up to during the summer, and what your plans are. 
2. describe the school of the future


image4.jpeg


image5.jpeg
call cateh- do help move pass


image6.jpeg
gave visited wasshopping

were-playing when while


image7.jpeg
arekept areused areworn
—canbecaused isinserted iswritten


image8.jpeg
5 r\,,\ \ .,;@mmg\\\ \\


image9.jpeg
feel hear listen look see smell
sound taste touch watch


image10.jpeg


image11.jpeg
feel .hear listen look see smell
sound taste touch watch


image12.jpeg


image13.jpeg


image14.jpeg


image15.jpeg


image16.jpeg


image17.jpeg


image18.jpeg


image19.jpeg


image20.jpeg


image21.jpeg


image22.jpeg
aries sit talk [programmaes| ms
shows com |game toon document|
fil show car] [reality] [cookery] [show


image23.jpeg
der|

alk|

[get

kno

ele

won

orr]

eel

lie


image24.jpeg


image25.jpeg
arm asthma bum cut arache
leg muscle sprain.


image26.jpeg


image27.jpeg
by composed fantastic made of pace
played recommend sets stars was-


image1.jpeg


image2.jpeg
be go make move take visit


image3.jpeg
big difficult good -hard soft strong


