3 PMAR
ACTIVITIES 14 TH – 20TH MAY
· Repasar verbos irregulares

· First revise VOCABULARY and GRAMMAR from unit 1 .Then do the extra practice 2.
· First revise VOCABULARY and GRAMMAR from unit 2 .Then do the extra practice 3and 4.
· Fecha límite para enviar : 21 de Mayo

EXTRA PRACTICE 2

Vocabulary
1
Complete the words according to the pictures.

[image: image28.jpg]

p … … e … … n …
b … c … c … … l … … e

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

… e b … … c … … s … i n …
s … … … e …
2
Complete the puzzle. Use the clues.

	
	
	
	
	
	1
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	2
	

	
	
	
	3
	
	
	
	
	
	4
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	5
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	6
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Across (

1.
[image: image5.jpg]

3.
[image: image6.jpg]57

6.
[image: image7.jpg]

7.
[image: image8.jpg]

Down (

1.
[image: image9.jpg]

2.
[image: image10.jpg]

4.
[image: image11.jpg]

5.
[image: image12.jpg]

Grammar
3
Choose the correct answer.

1.
There isn’t many / much fruit at home. Let’s go to the market.

2.
I want some / any ice cream!

3.
Is that red notebook on a / the desk?

4.
I can see much / a lot of people on the beach.

5.
Ron rides an / a orange motorbike.

6.
There aren’t some / any running tracks in our town.

4
Complete the sentences with the words below.

some (any (a (an (how much (a lot of (how many

1.
We’ve got …………………… time to go shopping for shoes – four hours!

2.
Is there …………………… fountain in the square?

3.
I want to sit under …………………… umbrella on the beach.

4.
…………………… money have you got?

5.
Are there …………………… cars in the car park?

6.
Tomorrow, Pam is going to the nightclub with …………………… friends.

7.
…………………… rooms are there in the hotel?

5
Choose the correct answer.

Bob:
Hi, Emily. What 1. are you doing / do you do / does you do now?

Emily:
I’m looking at 2. any / some / an photos of our class. I’ve got
3. a lot of / much / a photos of you.

Bob:
Really? Can you send me 4. many / some / much photos, please?
I never take 5. some / the / any photos.

Emily:
Sure! You 6. doesn’t often smile / don’t often smile /
aren’t often smiling in photos, but look at this one. You
7. is laughing / laugh / are laughing!

Bob:
Yes, you’re right.

EXTRA PRACTICE 3

Vocabulary

1
Match the words and phrases to the pictures.

1.
run out of

2.
explore

3.
feel lonely

4.
set off

5.
reach your destination

6.
overcome an obstacle

[image: image13]

[image: image14]

[image: image15]

[image: image16]

[image: image17]
 SHAPE * MERGEFORMAT

2
Complete the sentences with the words below. Then tick (✓) the sentences
that are true for you.

on the way (made my way (on my own (survive (journey (dream came true

......
1.
I don’t like staying at home …………………… .

......
2.
I’d like to go on an exciting …………………… .

......
3.
I really wanted to travel to the USA. This summer, my …………………… .

......
4.
I think I could …………………… alone in the jungle for a number of weeks.

......
5.
I stopped at the newsagent …………………… to school this morning.

......
6.
Yesterday, I …………………… through a large crowd of people at the market
in order to buy something.

Grammar
3
Complete the text with the verbs in brackets. Use the Past Simple.

Today, I 1.…………………… (spend) the day in London. First of all, I 2.…………………… (take) a bus tour of the city. Then, I 3.…………………… (go) on a tour of Buckingham Palace. I 4.…………………… (love) the palace. After that, I 5.…………………… (meet) my cousins at Hyde Park. It was raining, so we 6.…………………… (not have) a picnic. Instead, we 7.…………………… (order) fish and chips at a really nice restaurant in the park. The rain 8.…………………… (not stop), so we 9.…………………… (visit) Madame Tussauds Wax Museum after lunch. We 10.…………………… (see) statues of the Queen, David Beckham, Lady Gaga and many other famous people.

4
Complete the sentences with the verbs below. Use the Past Simple
affirmative or negative to make the sentences true for you.

read (climb (ride (go (meet

1.
I …………………… on holiday last year.

2.
My friends and I …………………… a mountain on our last school trip.

3.
My family and I …………………… my cousins last week.

4.
I …………………… a book about famous travellers a year or two ago.

5.
My friends and I …………………… our bikes to the beach last weekend.

5
Complete the questions. Use the Past Simple. Then answer the questions
to make them true for you.

1.
…………………… you …………………… tea yesterday?

……………………………………………………………………

2.
…………………… your parents …………………… to the cinema at the weekend?

……………………………………………………………………

3.
What …………………… your best friend …………………… you for your last birthday?

……………………………………………………………………

4.
How …………………… you …………………… to school this morning?

……………………………………………………………………[image: image1]
EXTRA PRACTICE 4
Vocabulary

1
Circle eight feelings in the puzzle.

	d
	e
	l
	i
	g
	h
	t
	e
	d
	a
	i
	c
	t

	a
	n
	t
	i
	s
	o
	c
	i
	a
	l
	r
	e
	h

	r
	e
	f
	h
	h
	n
	r
	s
	m
	k
	r
	f
	r

	a
	r
	e
	y
	o
	t
	i
	e
	b
	t
	i
	e
	i

	s
	g
	t
	m
	c
	u
	n
	c
	d
	l
	t
	u
	l

	m
	e
	g
	s
	k
	t
	a
	k
	y
	p
	a
	a
	l

	r
	t
	u
	x
	e
	u
	p
	s
	e
	t
	b
	u
	e

	e
	i
	l
	y
	d
	e
	b
	h
	d
	p
	l
	a
	d

	t
	c
	o
	n
	f
	u
	s
	e
	d
	t
	e
	u
	g

2
Complete the sentences with words from Exercise 1.

1.
I was …………………… when our old dog died.

2.
I feel …………………… when I am doing exercise.

3.
The new teacher was …………………… because there were five students with the same name.

4.
Liz doesn’t often go out with friends. She’s quite …………………… .

5.
Pam was …………………… with the beautiful earrings. She put them on right away.

3
Complete the words. Use the clues.

1.
very unhappy: … … s … r … … … e

2.
angry: … n n … … … d

3.
very excited and interested: … n … h … s … … s … … …

4.
happy: … e … i … … t … d

Grammar

4
Write sentences with the words below. Use the Past Continuous.

1.
we / play / in the snow / yesterday / at noon / .

2.
your friends / wait / for you / at the cinema / ?

3.
I / not talk / about you / !

4.
snow / fall / all night / .

5.
Sharon / not cook / fish / at 3 o’clock in the morning / .

6.
why / Charlie / wear / strange sunglasses / ?

5
Choose the correct answer.

1.
Yesterday I were riding / was riding / rode my bike home when I saw my best friend.

2.
Were they winning / They won / Did they win the game yesterday?

3.
Jill was sailing to New Zealand while her friends were cycling / was cycling / cycled across Australia.

4.
What happened when you arrived / were arriving / was arriving at the airport?

5.
While Joshua travelled / was travelling / were travelling to Alaska, he met some interesting explorers.

6.
What was she doing / she was doing / she did while her parents were flying around the world?

6
Complete the dialogue with the verbs in brackets. Use the Past Simple
or Past Continuous.

Lily:
Dad, who 1.…………………… (be) Mark Twain?

Dad:
A famous American writer. He 2.…………………… (live) over 100 years ago.

Lily:
What 3.…………………… he …………………… (write)?

Dad:
He 4.…………………… (write) a lot of books, including The Adventures of Tom Sawyer.

Lily:
Oh, yes! We 5.…………………… (read) it at school two or three years ago, but I 6.…………………… (not remember) the author’s name.

Dad:
You see, Mark Twain 7.…………………… (live) an exciting life – the life of an explorer. While he 8.…………………… (travel) around the USA, he [image: image19.jpg]

[image: image20.jpg]/é;

9.…………………… (have) a lot of adventures in some very exciting places. He 10.…………………… (meet) interesting people and later, he 11.…………………… (describe) them in his books.

Lily:
Thanks for helping me complete my school project, Dad. While you 12.…………………… (talk), I 13.…………………… (type) everything on the computer!

1

2

3

4

a

1

b

1

c

1

d

1

e

1

f

1

g

[image: image21.jpg]

[image: image22.jpg]St s g
N p
T X

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]M ooo0000

[image: image27.jpg]

