

Hello kids!

Mais que nada o que ides facer dende as vosas casas é repasar os contidos deste último trimestre.

De ser posible **imprimir os documentos** que hai nesta cartafol e así poderedes escribir neles. Xa o entregaredes cando volvamos á escola. Facédeo se poderdes.

1. Como repaso á Unit 4, facer **Unit 4_sports and hobbies (páxinas 2 e 3)**.
2. Para repasar *there is/there are* hai dous documentos (**páxinas 4 e 5**). Elixir un deles.
3. Para repasar *present continuous*, poderedes facer as **páxinas 6 e 7**.

Tamén teño aquí **enlaces** para facer **actividades en línea, se queredes**. Hai xogos:

<https://elt.oup.com/student/oupeprimary/gameszone/?cc=global&selLanguage=en>

E tamén hai para repasar a gramática. Todos os exercicios poden corrírse en liña.

Present simple:

https://elt.oup.com/student/grammarfriends/level03/unit1_3/exercise02?cc=global&selLanguage=en

Present Continuous:

https://elt.oup.com/student/grammarfriends/level03/unit4_6/exercise01?cc=global&selLanguage=en

Calquera dúbida, contacta co centro por correo electrónico ou comigo
juana.torres@edu.xunta.gal

Vémonos pronto. Agora toca coidarse.

Unha aperta,

Janet

Name _____

1 Complete the sports. Write *playing* or *doing* or leave blank.

- | | |
|---------------------|----------------------|
| 1 _____ handball | 6 _____ snowboarding |
| 2 _____ kitesurfing | 7 _____ judo |
| 3 _____ aerobics | 8 _____ windsurfing |
| 4 _____ rowing | 9 _____ gymnastics |
| 5 _____ bowling | 10 _____ volleyball |

2 Read and underline three mistakes.

Hi Dani,
 This is a picture of us all on the beach.
 It's very hot. I'm swimming in the sea!
 Emma and Kate aren't swimming.
 They're playing volleyball. Chris isn't
 playing volleyball. He's reading.
 Dad's playing football and Mum's listening
 to music.
 Have a good holiday.
 Richard

3 Look at the picture and answer the questions.

- | | |
|---|----------------------|
| 1 Is Richard swimming in the sea? | <u>No, he isn't.</u> |
| 2 Are Kate and Emma playing volleyball? | _____ |
| 3 Is Mum reading? | _____ |
| 4 Are Dad and Chris reading? | _____ |
| 5 Is Dad playing football? | _____ |
| 6 Is Emma listening to music? | _____ |

Name _____

1 Complete.

- 1 Write three sports that use **play**. _____
- 2 Write three sports that use **do**. _____
- 3 Write three sports you do outside. _____
- 4 Write three sports you do in water. _____
- 5 Write three sports you play with a ball. _____

2 Read and underline three mistakes. Write the correct sentences.

Hi Dani,
 This is a picture of us all on the beach.
 It's very hot. I'm swimming in the sea!
 Emma and Kate aren't swimming.
 They're playing volleyball. Chris doesn't
 like playing volleyball. He's reading.
 Dad's playing football and Mum's
 listening to music.
 Do you like going to the beach?
 Have a good holiday.
 Richard

3 Look at the picture. Write the questions and answers.

- 1 Richard / swimming Is Richard _____? No, he isn't.
- 2 Kate and Emma / volleyball _____?
- 3 Mum / reading _____?
- 4 Dad / football _____?
- 5 Chris and Richard / reading _____?
- 6 Emma / windsurfing _____?

NAME: _____

DATE: _____

GRAMMAR WORKSHEET

THERE IS / THERE ARE with PREPOSITIONS

- Look at the picture and decide if each statement is true or false.

1. There are seven people in the picture. **TRUE / FALSE**
2. There is a cat on a chair. **TRUE / FALSE**
3. There is a woman standing behind a sofa. **TRUE / FALSE**
4. There aren't any cups on the table. **TRUE / FALSE**
5. There are some books under the coffee table. **TRUE / FALSE**
6. There is a small chair in front of the coffee table. **TRUE / FALSE**
7. There aren't any children in the living room. **TRUE / FALSE**
8. There are some flowers in front of a man. **TRUE / FALSE**
9. There is a fan in the picture. **TRUE / FALSE**
10. There is a small dog next to a chair. **TRUE / FALSE**

NAME: _____

DATE: _____

GRAMMAR WORKSHEET

THERE IS / THERE ARE

There is	a	pen on the table.
There are	(two)	pens on the table

There aren't <u>any</u> pens on the table.
OR
There aren't (two) pens on the table. There are (three) pens on the table.

Is there	a	pen on the table?
Are there	(two)	pens on the table?

Yes, there is . / No, there isn't .
Yes, there are . / No, there aren't .

There is = There's

There are → "There are" does not have a contraction form

● Fill in the blanks below to complete the sentences.

1. There is a library next to the park.
2. All the students went home. There aren't any students in the classroom.
3. _____ 50 states in the United States.
4. No, _____ polar bears at the South Pole.
5. A: _____ a message for me? B: No, _____.
6. Why _____ so many cars in the parking lot?
7. A: I'm hungry. B: _____ a restaurant across the street.
8. How many days _____ in March, thirty or thirty-one?
9. _____ a few things I have to do this afternoon.
10. A: _____ a post office nearby? B: I'm sorry, I don't know.
11. _____ something I can help you with?
12. No, _____ public holidays next month.
13. How many countries _____ in the world?
14. _____ a woman in the picture. She is smiling.
15. _____ only three more days before the exam. Let's study!

NAME: _____

DATE: _____

GRAMMAR QUIZ

PRESENT CONTINUOUS

- Complete these sixteen questions to score your knowledge of **PRESENT CONTINUOUS**.

- I am watching TV and my brother ... a book.**
a) reading
b) is reading
c) reads
- Thomas and Patrick ... outside in the yard now.**
a) are playing
b) is playing
c) plays
- (A) ... doing?
(B) I am washing dishes.**
a) What are you
b) What you
c) What do you
- They ... eating their dinner right now because their food is too hot.**
a) not
b) don't
c) aren't
- (A) Are you studying English now?
(B) Yes, I**
a) do
b) am
c) are
- (A) ... are you doing?
(B) I'm taking a test.**
a) What
b) Where
c) When
- I can't talk to you right now because I**
a) am study
b) are studying
c) am studying
- He usually goes for a walk at this time, but he ... for a walk now.**
a) doesn't go
b) not go
c) isn't going
- It's very noisy upstairs!
What ...?**
a) are they doing
b) they doing
c) do they do
- (A) Are they working now?
(B) No, they**
a) aren't
b) don't
c) isn't
- I ... dinner because we ordered pizza a few minutes ago.**
a) am not making
b) don't make
c) not make
- (A) ... right now?
(B) Yes, he is.**
a) He sleeps
b) Is he sleeping
c) He sleeping
- What ... that cat doing over there by the chair?**
a) is
b) are
c) does
- Why are we waiting? Who ... for?**
a) we are waiting
b) are we waiting
c) we wait
- (A) ... is driving the car?
(B) David is driving the car.**
a) Where
b) What
c) Who
- (A) Is your friend sitting down?
(B) No,**
a) not
b) he doesn't
c) he isn't

15 – 16 = Excellent

13 – 14 = Good

12 or Less = Study More!

Action Verb Search

1

R Q L G F G U G I V L K B R D Q
 J E E A S N V J N N B L A J J S
 M R E N N I D N A I E S L T D K
 G Q P H A H Y Z L H K T L X A L
 F T Q N H C R L A U C C I T A W
 R X E R L T F U H L E C I K Q O
 S P G L E A H L E O G A B K N P
 S E N B C W S A Y N U G T T E G
 W G I H Z Y N T I I N S E I N K
 R N D O E I C R N O N U E I N Q
 E I I T N D E I S A O G H I G G
 V N R G E T A P B R L S O T D G
 K G K N A N E W S P A P E R Y V
 F I X W P C X G A W Q U L L A B
 N S M S E H S I D L S B C W Q K
 C Z B L K O H R E A D I N G O F

2

4

3

Find the following words in the puzzle

5

ball
 bicycle
 cleaning
 dinner
 dishes
 eating

flying
 house
 kicking
 kite
 newspaper
 plants
 reading

riding
 signing
 song
 washing
 watching
 watering

6

Word Association Exercise

7

Action Words (verbs)

Names of things (nouns)

8

9

10