

ENGLISH:

SUPPORT AND RETAKE ACTIVITIES

(1st ESO)

NAME:

SUBJECT PRONOUNS AND POSSESSIVE ADJECTIVES

1- Rewrite the underlined words with "I", "You", "He", "She", "It", "We", "You", "They".

1. Naomi is from South Africa. _____
2. Jenny isn't at school now. _____
3. Cats are animals. _____
4. The weather is rainy today. _____
5. Our chairs are comfortable _____
6. These watches are expensive. _____
7. The house is big. _____
8. Your son is a teenager. _____
9. My grandparents are very old. _____
10. Jessica's uncle is 45. _____

2- Write "my, your, his, her, its, our, their" to complete the sentences.

1. "What's _____ favourite team, Tom?" "_____ favourite team is Chelsea."
2. "Who's that?" "She is _____ girlfriend. _____ name is Julie."
3. _____ name is Johanna.
4. _____ wife is middle-aged.
5. "Are you a doctor?" "Where is _____ hospital?"

3- Rewrite the sentences with a possessive adjective.

1. Tom's brother is a lawyer. _____
2. Mary's husband is a mechanic. _____
3. My dog's name is Pascal. _____
4. What is Kate's address? _____
5. Mr. And Mrs. Smith are Liz and John's parents. _____

4- Circle the correct word.

1. This is **our** / **we** house. **Its** / **It** is very small.
2. **My** / **I** hair is blond, but **my** / **I** eyes are blue.
3. I've got a cat. **She** / **her** name is Fistik.
4. Lucy and **I** / **my** are sisters.
5. **Our** / **We** are students and our / we love our school.
6. I've got a black and white cat. **It** / **Its** name is Figaro.
7. **We** / **Our** go to church every Sunday.
8. My uncle is Portuguese. **He** / **His** lives in Porto.
9. I have got two sisters. **Your** / **Our** dad is English.
10. I've got Mr and Mrs Smith's address, but what's **his** / **their** phone number?
11. There's my mother. She's with **her** / **your** best friend, Sue. They go everywhere together.

5- Complete the sentences with "Subject Pronouns" or "Possessive Adjectives"

1. My mother is a teacher. _____ students are clever.
2. John isn't in _____ house.
3. Jenny and _____ husband are from UK.
4. _____ is a good tennis player.
5. _____ is a tourist _____ name is Alex.

POSSESSIVE 'S EXERCISES (SAXON GENITIVE)

1- Rewrite the constructions using the Saxon Genitive.

Example: the friend of the girl - The girl's friend

1. The toys of the children - The _____
2. The book of Paul - _____
3. The cars of John - _____
4. The house of Peter - _____
5. The school of the boys - The _____
6. The car of my father - _____
7. The boyfriend of Mary - _____
8. The books of James and Mary - _____
9. John is the husband of Mary - John is _____
10. The father of James. _____
11. The clothes of the boys. _____
12. The coat of the boy. _____

2- Write apostrophe 's into the gaps.

Example: I met _____ sister yesterday. (Mandy)

Answer: I met Mandy's sister yesterday.

1. This is _____ book. (Peter)
2. Let's go to the _____ house. (Smiths)
3. The _____ room is upstairs. (children)
4. _____ sister is twelve years old. (John)
5. _____ and _____ bags have blue stickers. (Susan - Steve)
6. _____ shoes are on the second floor. (men)
7. My _____ car was not expensive. (parents)
8. _____ CD player is new. (Charles)
9. This is the _____ bike. (boy)
10. These are the _____ pencils. (boys)

3- Put the words in the correct order.

1. husband./ my/ He's / teacher's

2. Japan./ David's / sister / works / in

3. parents' / house / Our / very / is / nice.

4. glasses. / Those / father's / my / are

5. is / at / My / university. / sister / friend's

6. school / Kate's / at / London. / children / are / in

HAVE GOT

1- Choose the correct options.

1. I **have / has** got a new pencil case.
2. You **have / has** got a blue T-shirt.
3. Andrea **have / has** got an MP3 player.
4. Mark and Lisa **have / has** got fair hair.
5. We **have / has** got a big classroom.
6. Sam and I **have / has** got green eyes

2- Change the sentences into interrogative and negative.

1. Terry has got a beard.
a) _____
b) _____
2. We have got a new computer.
a) _____
b) _____
3. The girls have got long hair.
a) _____
b) _____
4. This cat has got a white tail.
a) _____
b) _____
5. You have got a big mouth.
a) _____
b) _____
6. You have got green eyes.
a) _____
b) _____
7. Yolanda has got small glasses.
a) _____
b) _____
8. We have got a purple textbook.
a) _____
b) _____
9. This book has got 200 pages.
a) _____
b) _____
10. I have got blue hair.
a) _____
b) _____
11. Marcus has got freckles.
a) _____
b) _____

3- Write questions. Use have got. Then write short answers.

Example: Sam and Maria / fair hair?

Have Sam and Maria got fair hair? No, they haven't.

1. Maria / a blue bag?

2. she / long hair?

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

3. he / a red T-shirt?

4. Sam / long hair?

5. they / glasses?

6. they / dark hair?

4- Find the mistake, underline it and write it correctly.

1. She have got a rabbit. _____
2. My fish is got a blue tail. _____
3. They haven't a lot of homework. _____
4. I got two sisters. _____
5. You has got a lot of books. _____
6. Have got you a garden?

5- Complete the dialogue. Use the affirmative, negative or interrogative of have got.

Adela: Look – an MP3 player! It's got a name on it ... Paul Johnson.

Jason: Who's Paul Johnson?

Adela: He's in my English class.

Jason: (1) _____ he _____ short, fair hair?

Adela: No, he (2) _____. He (3) _____ short, dark hair.

Jason: Oh, I know him. He (4) _____ a sister, Emily.

Adela: (5) _____ you _____ Emily's mobile phone number?

Jason: No, I (6) _____, but Emily is friends with Rina and Fiona.

Adela: Yes. They (7) _____ Emily's number.

Jason: We (8) _____ Rina's number. Let's call her now.

6- Write short answers.

1. Have you got a sister? _____
2. Have you got a brother? _____
3. Have you got a pet? _____
4. Have you got fair hair? _____
5. Have you got brown eyes? _____
6. Has your mother got long hair? _____
7. Has your father got a moustache? _____
8. Has your mum got blue eyes? _____
9. Has your house got a garden? _____
10. Has your house got a big balcony? _____

TO BE

1- Write sentences. Use the correct form of be.

1. I/young _____
2. She / clever _____
3. You / not old _____
4. You / sleepy _____
5. We / not naughty _____
6. She / not short _____
7. It / rainy _____

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

8. They / unhappy _____
9. He / not hungry _____
10. They / tidy _____
11. He / handsome _____

2- Write the full forms.

1. I 'm Laura _____
2. He 's my brother _____
3. She isn 't at home. _____
4. It 's your seat. _____
5. What 's that book called? _____
6. They 're friends. _____

3- Change the sentences into questions:

Example: I am an engineer. Am I an engineer?

1. You are ill. _____
2. Linda is a pretty girl. _____
3. Belinda is a singer. _____
4. Nick is an actor. _____
5. We are good friends. _____
6. He is an officer. _____
7. It is an eraser. _____
8. You and Eddie are partners. _____
9. Rosie is angry. _____
10. Jack and I aren't good swimmers. _____

4- Write sentences in the affirmative, interrogative or negative form.

Example: She / 14 years old. She's 14 years old.

1. He / not / my friend _____
2. They / Italian _____
3. it / my pen? _____
4. I / happy _____
5. We / not / at school _____
6. they / cousins? _____
7. They / not / French _____
8. we / at home? _____
9. Charlie and Chris / policemen _____
10. Mike / a drummer? _____

5- Find the mistakes in the following sentences and correct them.

1. He're 20 years old. _____
2. Are she your English teacher? _____
3. Yes, she's. _____
4. We isn't at school. _____
5. You's at home. _____
6. Is I your friend? _____
7. I isn't at the cinema. _____

6- Write am, is or are.

Hi! I _____ Peter and this _____ Emma. She _____ my sister. We _____ brother and sister. I _____ eleven and she _____ ten. We _____ rom Salford. Salford _____ near Manchester. What _____ your name? Where _____ you from?

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

7- Fill in the blanks using "AM, IS, ARE, AM NOT, ISN'T, AREN'T":

1. Germany, England, and Spain _____ cities.
2. A lemon _____ sweet. It _____ sour.
3. Copper _____ cheap. Diamonds _____ expensive.
4. Airplanes _____ slow. They _____ fast.
5. Ice cream and candy _____ sweet.
6. Today _____ cloudy. It _____ bright.
7. My brother _____ married. He _____ single.
8. I _____ from Turkey. I _____ from Canada.
9. Maths _____ hard. It _____ easy.
10. Mariah _____ a beautiful girl. She _____ ugly

8- Complete the questions. Use What / Who / Where / How

1. _____ are your parents? They're very well.
2. _____ is the bus stop? At the end of the street.
3. _____ old are your children? Five, six and ten.
4. _____ much are these oranges? £1.50 a kilo.
5. _____ is your favourite sport? Skiing.
6. _____ is the man in this photo? That's my father.
7. _____ colour are your new shoes? Black.

9- READING

A) Read the passage and answer the questions. If the answer is negative, then give the right answer:

Example: Is Sophia from Paris? No, she isn't. She is from Lyon.

Sophia: I am Sophia Berger. Are you Jordan Turner?

Jordan: Yes, I am. Are you English?

Sophia: Hector is. I am French. Are you from the United States?

Jordan: Yes, I am. Hector, are you from London?

Hector: Yes, I am. Are you from California?

Jordan: No, I am from New York City. Is London a big city?

Hector: Yes, it is a big city. Sophia, are you from Lyon?

Sophia: Yes, I am from Lyon.

Hector: Is Lyon near Florence?

Sophia: No, it isn't. Florence is in Italy.

Hector: Oh, isn't it in France? I am a real fool.

Jordan: No, Hector. Of course you are not a fool! Are you and Sophia students?

Hector: I am a student. She is an actress in France. We are tourists in the United States.

Sophia: Are you a student, Jordan?

Jordan: No, I am not a student. I'm a lawyer. I am on a holiday.

1. Is Jordan from California? _____
2. Is Florence in Italy? _____
3. Are Sophia and Hector students? _____
4. Is Hector from Manchester? _____
5. Is Sophia a dancer? _____

**SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC**

B) Write True or False.

1. _____ Hector is English.
2. _____ Hector isn't from Manchester.
3. _____ London is not a big city.
4. _____ Hector is a student.
5. _____ Sophia is an actress in London.
6. _____ Sophia is from the United States.
7. _____ Jordan is from New York City.
8. _____ Florence is in Italy.
9. _____ Jordan is a teacher.
10. _____ Sophia and Hector are tourists.

TO BE AND HAVE GOT

1- Write questions with the words below. Use *to be* or *have got*.

1. you / a big classroom? _____
2. your teacher / tall? _____
3. what / day / it / today? _____
4. this exam / pictures? _____

2- Answer the questions in Exercise 1.

1. _____
2. _____
3. _____
4. _____

3- Complete the text with the correct form of *to be* or *have got*.

_____ you _____ a favourite singer? I _____ two – Rihanna and Katy Perry. It's funny because Rihanna and Katy _____ best friends! Katy _____ from California, USA, but Rihanna _____ from the USA. She's from Barbados in the Caribbean. In many photos, Katy's hair looks black, but she _____ black hair. Her natural colour _____ blonde! Rihanna _____ only one hair style. Her hair looks different in every photo, but she always looks fantastic! How tall _____ the singers? Katy's 1.73 metres tall and Rihanna's 1.73 metres, too. What's their singing like? It _____ amazing. They _____ beautiful voices – both of them!

THERE IS / THERE ARE

1- Choose the correct words.

1. **There's / There are** a TV.
2. **There's / There are** four chairs in the living room.
3. **Is there a / Are there** any windows in the kitchen?
4. **Is there a / Are there any** teacher in the classroom?
5. **There isn't / There aren't** any pencils on the table.
6. **There isn't a / There aren't** any milk in the fridge.
7. **Is there / Are there** a bookcase?

2- Write affirmative sentences using *there is* or *there are*.

1. _____ five shops.
2. _____ a lot of restaurants.
3. _____ a building.

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

4. _____ some parks.
5. _____ a library.
6. _____ a bus station.
7. _____ a sports centre.

3- Write the sentences in exercise 2 into the negative form.

1. _____.
2. _____.
3. _____.
4. _____.
5. _____.
6. _____.
7. _____.

4- Write the sentences in exercise 2 into the interrogative form. Add short answers about your city.

1. _____ in your city? _____
2. _____ in your city? _____
3. _____ in your city? _____
4. _____ in your city? _____
5. _____ in your city? _____
6. _____ in your city? _____
7. _____ in your city? _____

A / AN, SOME, ANY

1- Complete with a/an.

- | | |
|-------------------------|----------------------------|
| 1. _____ orange | 12. _____ hour |
| 2. _____ bottle of wine | 13. _____ school uniform |
| 3. _____ carton of milk | 14. _____ accident |
| 4. _____ ice-cream | 15. _____ hat |
| 5. _____ banana | 16. _____ egg |
| 6. _____ small melon | 17. _____ house |
| 7. _____ hamburger | 18. _____ white egg |
| 8. _____ library | 19. _____ European country |
| 9. _____ piece of ham | 20. _____ airport |
| 10. _____ pizza | 21. _____ umbrella |
| 11. _____ apple | 22. _____ station |

2- Complete the sentences with a/an, some, any.

1. There aren't _____ letters for you.
2. There aren't _____ sunglasses in the shop.
3. I've got _____ apple in my bag.
4. There are _____ sandwiches.
5. I'll buy _____ bottle of water at the beach.
6. I haven't got _____ radios in my room.
7. Is there _____ internet café in your town?
8. There aren't _____ computers in my classroom.
9. Have you got _____ brothers and sisters?
10. My teacher's got _____ new car.
11. There's _____ water in the bottle.
12. I'm going to buy _____ chips.

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

13. There is _____ camera.
14. She 's got _____ pear.
15. You can have _____ potatoes.
16. Have you got _____ lemons?
17. I 've got _____ cherries.
18. Have you got _____ brothers or sisters?
19. We need _____ milk and bread.
20. We don 't need _____ strawberries.
21. Have we got _____ cheese?
22. She's got _____ interesting friends.
23. We need _____ banana.
24. I 've got _____ orange juice.
25. They haven 't got _____ hamburgers
26. Are there _____ restaurants near here?
27. I'm having _____ problems with my car.
28. Do you know _____ Americans?
29. I went to the library today, but I couldn't find _____ interesting books.
30. There's _____ sock in the washing machine. Is it yours?
31. I went to the museum and looked at _____ paintings.
32. If you're hungry, there are _____ bananas in the cupboard.
33. Do you find _____ cinema near here?
34. Joe doesn't speak _____ foreign language.
35. I haven 't got _____ money.

3- Translate these sentences into English using SOME or ANY.

1. Hay algunas personas en la puerta.

2. ¿Puedes darme algunas tazas? Están sobre la mesa.

3. No veo ningún libro de Inglés en tu cuarto.

4. Tenemos un montón de fotos de nuestras vacaciones.

5. Hay algunas buenas películas en el cine esta semana.

6. Vemos a algunos amigos en la playa todos los años.

7. ¿Hablas algún idioma? No, sólo hablo español.

PRESENT SIMPLE

1. Write the verbs in the 3rd person singular of the present simple.

- | | |
|-----------------|------------------|
| 1. stop _____ | 11. enjoy _____ |
| 2. watch _____ | 12. lose _____ |
| 3. study _____ | 13. come _____ |
| 4. do _____ | 14. Walk _____ |
| 5. mix _____ | 15. stay _____ |
| 6. tie _____ | 16. cry _____ |
| 7. dress _____ | 17. make _____ |
| 8. try _____ | 18. love _____ |
| 9. go _____ | 19. play _____ |
| 10. catch _____ | 20. finish _____ |

2- Complete the sentences with the correct present simple form of one of the verbs.

get - go - make

1. Maria _____ up early during the week.
2. I _____ my bed in the morning.
3. Paul _____ swimming most evenings.
4. Jude _____ dressed quickly in the morning.
5. Ruby and Joe _____ to the cinema every month.

3- Complete the text with the present simple negative of the verbs in brackets.

My school holidays! I don't get (not get) up before ten o'clock. My brother _____ (not open) his eyes before twelve o'clock! We _____ (not do) homework. My mum _____ (not make) our lunch. We make our own lunch. My brother plays computer games, but I _____ (not like) computer games. They're boring! I _____ (not stay) at home all day - I usually go out.

4- Complete the sentences with the present simple form of the verbs in brackets.

1. I _____ orange juice for breakfast. (have)
2. My dad _____ a movie every day. (not watch)
3. I _____ adventure books. (not buy)
4. All my friends _____ adventure films. (love)
5. She _____ swimming at the weekend. (not go)
6. My sister _____ law at university. (study)
7. Your mum _____ as a doctor. (work)

5- Write affirmative (✓) or negative (X) sentences.

1. You / read / books after school. ✓

2. Helen / play / basketball with her friends. ✓

3. He / go / to school at the weekend. X

4. They / buy / English magazines. X

5. I / watch / TV every day. ✓

6. I / have a shower / every evening. ✓

7. Sabine / go running / every weekend X

8. Elena / clean her room / every day ✓

9. Juan / eat breakfast / before school X

10. We / feed the animals / every morning X

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

6- Complete the questions with do or does.

1. _____ she take her dog for a walk in the morning?
2. _____ your friend Paul work in the shop over there?
3. _____ they know the answers to the exam?
4. _____ your parents know that you smoke?
5. _____ Bill teach Maths?
6. Where _____ your sister live?
7. What time _____ the lessons finish?
8. _____ you go to the coast in summer?
9. _____ it rain very often in Ireland?
10. Why _____ they ask so many questions in class?

7- Write questions and complete the short answers.

Example: Lukas / sing in a band?

Does Lukas sing in a band? Yes, he does.

1. we / have fruit ?
_____ ? Yes, we _____.
2. Ben / chat online?
_____ ? No, he _____.
3. you / go to the cinema ?
_____ ? No, I _____.
4. Amita / play an instrument?
_____ ? Yes, she _____.
5. Javier and Dafne / listen to music?
_____ ? Yes, they _____.
6. Manuel / play computer games ?
_____ ? No, he _____.
7. You / watch TV ?
_____ ? Yes, I _____.
8. You / like / crime films?
_____ ? Yes, _____.
9. Your brother / drink / tea?
_____ ? No, _____.
10. Your friends / like / sports?
_____ ? No, _____.

8- Write short answers to these questions.

1. Do you speak French? _____
2. Does your mother like chocolate? _____
3. Do you study a lot? _____
4. Do you usually watch TV at night? _____
5. Do you play a musical instrument? _____
6. Does your father work? _____
7. Do you go to the cinema? _____
8. Does your best friend study? _____
9. Does it rain a lot in Africa? _____
10. Do you live in a flat? _____

9- Complete the questions with the question words.

Who What When Where Why How often

1. _____ do you do? I run and go swimming.
2. _____ do you do it? At the sports centre in my town.

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

3. _____ do you do it with? With friends.
4. _____ do you do it? Because it's fun.
5. _____ are you from? I'm from Canada.
6. _____ does your dad buy a newspaper? He buys it every morning.
7. _____ do you sit at the front of the classroom? Because I can't see.
8. _____ do you do your homework? When I get home from school.
9. _____ do you go to school with? I go with my best friend.
10. _____ do you play sport? At the weekend.

10- Complete the sentences with the Present Simple form of the verb in brackets.

1. Mum _____ (wash) the car once a week.
2. Children usually _____ (like) ice cream.
3. _____ you _____ (know) the way to the hospital?
4. Bob _____ (study) French on Saturdays.
5. Every year Helen _____ (go) to London.
6. He _____ (not visit) his friends every day.

11- Write the sentences in the positive, question or negative form.

1. I / go / to school / every day (✓)

2. they / learn / German / at school (X)

3. you / play / the guitar (?)

4. Charlie / watch / TV / at the weekend (✓)

5. we / play / rugby / at school (X)

6. they / eat / meat (?)

7. Susie and Ollie / live / in Dublin (?)

8. I / teach / Geography / in a school (X)

9. she / live / New York (✓)

10. they / speak / English (X)

12- Complete the sentences.

1. I go to school on Mondays. I _____ go to school at the weekend.
2. We don't play rugby at school, but _____ we football.
3. He teaches Geography. He _____ teach English.
4. Dogs don't eat fruit, but they _____ meat.
5. _____ he learn German at school? Yes, he does.
6. _____ you live in Madrid? No, I don't.
7. Do your parents work in a school? Yes, they _____.
8. Does Hanna speak English? No, she _____.
9. Peter doesn't live in Spain. He _____ in England.

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

13- Find the mistakes in the sentences and correct them.

1. He don't learn English. _____
2. Do she live in Sydney? Yes, she does. _____
3. We doesn't play the guitar. _____
4. You watches TV every day. _____
5. Does you work at the weekend? No, I don't. _____
6. Does Fred work every day? Yes, he do. _____
7. They plays football at the weekend. _____

ADVERBS OF FREQUENCY

1- Write the adverbs of frequency in the correct order.

Always - hardly ever - never - often - sometimes - usually

- (1) _____
- (2) _____
- (3) _____
- (4) _____
- (5) _____
- (6) never

2- Circle the correct words.

1. I **usually watch / watch usually** TV at the weekend.
2. My mum **turns off always / always turns off** the TV at night.
3. We **never are / are never** late for school.
4. My sister **often uses / uses often** the TV to help her with her homework.
5. Interesting programmes **sometimes are / are sometimes** on TV very late at night.
6. My dad **never watches / watches never** soap operas.

3- Choose the correct sentence.

1. a) Jim never is at work.
b) Jim is at work never.
c) Never is Jim at work.
d) Jim is never at work.
2. a) We have usually lunch at 12 o'clock.
b) We usually have lunch at 12 o'clock.
c) We have lunch at usually 12 o'clock.
d) We have lunch at 12 usually o'clock.
3. a) She travels always by train.
b) Always she travels by train.
c) She always travels by train.
d) She travels by always train.
4. a) They go out sometimes in the evening.
b) They sometimes go out in the evening.
c) They go out in sometimes the evening.
d) They go sometimes out in the evening.

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

4- Put the words in the correct order to make sentences.

Example: play / often / on / Sundays / they / football
They often play football on Sundays.

1. late / is / she / sometimes

2. early / up / sister / never / Sundays / on / gets / my

3. usually / he / goes / to / on / Fridays / the / cinema

4. go / you / restaurant / often / a / do / how / to / ?

5. she / the / beach / to / always / goes / in / the / summer

6. sometimes / her / does / she / Fridays / on / shopping

7. go / we / twice / month / the / theatre / to / a

8. never / in / is / the / at / mornings / Peter / home

9. he / work / rides / bike / to / his / often

10. home / they / get / six o'clock / usually / at

11. every / homework / students / their / good / do / day

12. you / out / how / in / do / evenings / often / go / the / ?

13. plays / tennis / every day / My brother / .

14. pasta / I / twice a week / eat / .

15. once a month / to the cinema / My parents / go / .

16. hardly ever / magazines / My teacher / reads / .

5- Use the prompts and a frequency adverb to write sentences about yourself.

1. get up at seven o'clock _____

2. have a shower in the morning _____

3. have lunch at school _____

4. do homework in the afternoon _____

5. play computer games in the evenings _____

6. cook dinner _____

7. watch TV before I go to bed _____

8. go to bed early _____

6- Put the frequency adverbs and time expressions in the right place.

1. Susan is late for school. (never)

2. My brother doesn't write letters to his friends. (usually)

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

3. We go on holidays. (twice a year)

4. Peter wears a tie. (sometimes)

5. I eat fish. (once a week)

6. Do the children watch TV? (often)

7. My father is very busy. (always)

8. Peter tidies his room. (never)

9. My brother and I go fishing. (every week)

10. My mother goes shopping on Saturdays. (always)

11. Do you get up late at the weekend? (usually)

12. I drink tea. (every morning)

13. She goes to bed early (always)

14. We watch TV (never)

15. Julie and Tom go to the cinema (often)

16. They cook at home (hardly ever)

17. He studies English (every night)

18. I go to the park (rarely)

19. You visit your parents (several times a year)

20. She goes to museums (seldom)

7- Correct the sentences.

1. My dad watch the news twice a day. _____

2. Jack doesn't likes soap operas. _____

3. There is two screens at our cinema. _____

4. My favourite TV programme always is on Mondays. _____

5. Your classmates like cartoons? _____

6. "Do you buy films on DVD?" "Yes, I buy." _____

7. Nick never go to the cinema. _____

COMPARATIVE AND SUPERLATIVE

1- Write the comparative and superlative form of the adjectives.

Example: old – older than – the oldest

- | | |
|--------------------|---------------------|
| 1. good _____ | 16. big _____ |
| 2. strong _____ | 17. boring _____ |
| 3. large _____ | 18. hot _____ |
| 4. happy _____ | 19. fat _____ |
| 5. serious _____ | 20. happier _____ |
| 6. modern _____ | 21. easy _____ |
| 7. pretty _____ | 22. friendly _____ |
| 8. important _____ | 23. small _____ |
| 9. bad _____ | 24. famous _____ |
| 10. new _____ | 25. cheap _____ |
| 11. young _____ | 26. thin _____ |
| 12. long _____ | 27. strange _____ |
| 13. clean _____ | 28. happy _____ |
| 14. nice _____ | 29. beautiful _____ |
| 15. dark _____ | 30. dangerous _____ |

2- Complete the sentences with the comparative form of the adjectives.

1. Skydiving is _____ (scary) surfing.
2. The rides at Universal Studios are _____ (exciting) the rides at DisneyWorld.
3. English is _____ (good) History.
4. Norway is _____ (expensive) England.
5. PE is _____ (easy) Science.
6. My bedroom is _____ (small) my sister's bedroom.
7. Reading books is _____ (interesting) watching TV.
8. Watching TV is _____ (cheap) going to the cinema.
9. Playing computer games is _____ (boring) playing football.
10. Motorbikes are _____ (fast) trams.
11. A rock is _____ (heavy) than a leaf.
12. Our house is _____ (big) than yours.
13. The princess is _____ (beautiful) than the witch.
14. Bicycles are _____ (safe) than motorbikes.
15. July is _____ (hot) than January.
16. A lion is _____ (dangerous) than a cat.
17. Helen is _____ (funny) than Mary.

3- Complete the sentences with the superlative form of the adjectives in brackets.

1. It is the _____ shop in town. (large)
2. Monday is the _____ day of the week. (bad)
3. Ben was the _____ person in his family. (noisy)
4. Sam is the _____ in the class. (popular)
5. Which is the _____ subject at school? (difficult)
6. Jim is the _____ player in the football team. (good)
7. Elephants are the _____ animals. (heavy)
8. Let's pick the _____ apple of the tree. (big)
9. Mary is the _____ girl in the class. (thin)

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

10. That is the _____ sofa in our house. (comfortable)

4- Choose the correct form of the adjectives.

1. Basketball is **more popular / the most popular** than horse-riding.
2. Amy is **shorter / the shortest** girl in my class.
3. Surfing is **more dangerous / the most dangerous** than tennis.
4. Science is **more interesting / the most interesting** subject at school.
5. Santiago Segura is **fatter / the fattest** than Tom Cruise.

5- Fill in the blanks with the adjectives in brackets in the comparative or superlative form.

1. Tom is _____ his brother. (old)
2. This problem is _____ that problem. (easy)
3. John is _____ boy in our class. (tall)
4. My friend is _____ my sister. (fat)
5. My room is _____ room in our house. (small)
6. Konya is _____ city in Turkey. (large)
7. The Kızılırmak is _____ river in Turkey. (long)
8. Madonna is _____ Sandra. (popular)
9. My English is _____ your English. (good)
10. The weather today is _____ the weather yesterday. (bad)
11. This garden is _____ that garden. (large)
12. Elizabeth is _____ girl in our group. (beautiful)
13. I am _____ girl in the class. (short)
14. What is _____ film on TV today? (funny)
15. Who is _____ girl in your class? (pretty)
16. We like wearing _____ (late) fashion.
17. These trousers are _____ (comfortable) than those jeans.
18. She is _____ (happy) now than he was last year.
19. You are the _____ (pretty) girl in class.
20. My grandma is _____ (old) than my grandpa.
21. The red dress is the _____ (attractive) in the shop.
22. I always tell the _____ (fun) jokes.
23. Trains are _____ than aeroplanes. (slow)
24. Ann is _____ child in the family. (young)
25. That TV set is _____ of all. (cheap)
26. Fifi is _____ than Kate. (pretty)
27. Tim is _____ than Peter. (talented)

PRESENT CONTINUOUS

1- Write the -ing form of the verbs.

1. camp _____
2. swim _____
3. travel _____
4. walk _____
5. have _____
6. write _____
7. cook _____
8. shop _____

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

2- Complete the sentences with the verbs in the *-ing* form.

carry come get make sit swim take

1. We are _____ breakfast.
2. Kate and Rosie are _____ some big bags.
3. Sam is _____ dressed into his uniform.
4. Isobel isn't _____ in the sea, she's in the pool.
5. Carla is _____ to my house now.
6. My grandpa is _____ in his favourite chair.
7. Maya is _____ a photo of Max.

3- Write the verbs in brackets in the present continuous.

1. I _____ (watch) a reality show on TV.
2. My favourite team _____ (win)!
3. Someone _____ (swim) in the sea.
4. Two people _____ (cook) dinner on the beach.
5. We _____ (watch) a soap opera.
6. I _____ (do) my homework.
7. Mum _____ (read) a magazine.
8. My brother _____ (not listen) to the radio.
9. Dad _____ (cook) dinner.
10. Tara _____ (talk) by phone.
11. Joe _____ (play) on the computer.
12. Tina _____ (do) grammar exercises.
13. I _____ (eat) a pizza.
14. We _____ (sit) in the classroom.
15. My parents _____ (drive) to work now.
16. He _____ on the river with his dad. (swim)
17. Joe _____ with his friends. (fish)
18. My classmates _____ in a camping site tonight. (not sleep)
19. We _____ a good time. (have)
20. She _____ lunch now. (not cook)

4- Write affirmative (+) and negative (-) sentences. Use the present continuous.

Example: we / study English

(+) *We're studying English.*

(-) *We aren't studying English.*

1. you / draw a dog

(+) _____

(-) _____

2. we / hang out with friends

(+) _____

(-) _____

3. Carlos / go to school

(+) _____

(-) _____

4. it / rain

(+) _____

(-) _____

5. she / hold her mother's hand

(+) _____

(-) _____

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

6. Sophie / dive into the pool

(+) _____

(-) _____

5- Write the questions and the short answers.

1. she / buy / any bread / ?

_____ ? No, _____

2. they / play / table tennis / ?

_____ ? Yes, _____

3. you / listen / to pop music / ?

_____ ? No, _____

4. you / lose / the tennis match / ?

_____ ? Yes, _____

5. your mum / swim / in the swimming pool / ?

_____ ? No, _____

6. your dad / work / today / ?

_____ ? Yes, _____

7. you / have a good time / on holiday / ?

_____ ? No, _____

8. your mum / cook dinner / now / ?

_____ ? Yes, _____

9. your friends / play football / ?

_____ ? No, _____

6- Put the words in the correct order to make sentences.

1. making / breakfast / is / this morning / Dad / ?

2. aren't / tonight / costumes / the actors / wearing / .

3. to New York / at the moment / flying / I / am / .

4. listening to / you / music / are / ?

5. a picture / isn't / the artist / now / painting / .

PRESENT SIMPLE – PRESENT CONTINUOUS

1- Are these sentences in the Present simple (Ps) or Present continuous (Pc)?

1. They're playing football at the moment. _____

2. My grandma comes for dinner every Sunday. _____

3. Do you usually get up at 6.00 a.m.? _____

4. Jim isn't watching TV now. _____

5. He is studying. _____

6. We get up late on Saturdays. _____

2- Choose the correct options.

1. Harry and Lucy **go / are going** on a school trip.

2. I often **do / am doing** my homework in the living room.

3. He **doesn't go / isn't going** ice-skating every day.

4. **Do they climb / Are they climbing** at the moment?

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

5. Jenny **gets up / is getting up** late on Saturdays.
6. The dog **doesn't sleep / isn't sleeping** now.
7. We **play / are playing** basketball on Wednesdays and Fridays.
8. They **win / are winning** the football match at the moment.
9. She always **has / is having** juice for breakfast.
10. The baby **sleeps / is sleeping** now.
11. Today **she 's spending / spends** time with her grandmother.
12. They usually **are going / go** to the gym on Sundays.
13. We **'re having / have** a barbecue later on. Do you want to come?
14. No, she can't answer the phone, she **has / is having** a shower.
15. I always **have / am having** a coffee before I **'m leaving / leave** for work in the morning.
16. They sometimes **fly / are flying** to Sweden, but usually they **are going / go** by boat.
17. Where are you? I **'m sitting / sit** outside in the sunshine!
18. He always **brings / is bringing** a monolingual dictionary to his English class.

3- Complete the sentences with the present simple or present continuous form of the verb in brackets.

1. I _____ English at the moment. (speak)
2. Terry _____ English on Tuesdays. (study)
3. They always _____ to school. (walk)
4. We _____ football right now. (not play)
5. Belen _____ at the moment. (not sleep)
6. My family usually _____ to Sevilla for our holidays. (go)
7. The children _____ (play) outside now.
8. She usually _____ (read) the newspaper in the morning.
9. I _____ (do) my homework now.
10. The baby _____ (sleep) now.
11. Mary _____ (listen) to music now.
12. He _____ (go) to work by bus everyday.

4- Write sentences. Use the present simple or present continuous.

Example: We / have / lunch / now
We're having lunch now.

1. I / wear / trainers / today

2. We / usually / go / to school by bus

3. They / live / in Madrid / at the moment

4. Liz and Phil / sail their boat / every weekend

5. Look! He / dive into the water / now

6. They / always / spend / Saturdays / by the sea

READING

A) Read the paragraph and answer the questions:

Brian is a doctor. He looks after sick people. He usually gets up at 6.00 o'clock. Today he is late, it is 6.30 and he is still in bed. He usually goes to work by train but today he is driving to work. He arrives at work at 6.30 every morning but it is 7.30 now and he is still driving.

It's 12.00 o'clock now. He always has his lunch at 12.00 but today he isn't having lunch at 12.00, he is looking after his sick patients. It is half past seven now, Brian is watching TV. He usually watches TV at half past seven because his favorite programme starts at half past seven. Brian has his dinner at 8.30 everyday and he is having dinner now.

It is 24.00 now Brian is going to bed. He always goes to bed at 24.00.

1. What does Brian do?

2. What time does he usually get up?

3. How does he usually go to work?

4. Why is he driving to work today?

5. What time does he arrive at work everyday?

6. When does he always have his lunch?

7. What is he doing at 12.00 today?

8. Why does he usually watch TV at 7.30?

9. What time does he go to bed?

10. What time is he going to bed now?

VOCABULARY

1- Complete the information with the country or nationality.

Country the USA

Nationality American

- | | |
|-------------------------|----------------------|
| 1. Country UK | 4. Country _____ |
| Nationality _____ | Nationality Canadian |
| 2. Country _____ | 5. Country China |
| Nationality Argentinian | Nationality _____ |
| 3. Country Italy | 6. Country _____ |
| Nationality _____ | Nationality Japanese |

2- Match seven of the words with items 1-7 in the picture.

bin	board	calculator	chair	desk	dictionary	door	laptop
notebook	poster	school bag	wall	wall	window		

- | | |
|----------|----------|
| 1. _____ | 5. _____ |
| 2. _____ | 6. _____ |
| 3. _____ | 7. _____ |
| 4. _____ | |

3-Look at the picture in exercise 2. Complete the sentences with the words.

Behind	between	in	in front of	next to	on	under
--------	---------	----	-------------	---------	----	-------

The school bag is between the chair and the bin.

- The notebook is _____ the school bag.
- The bin is _____ the school bag.
- The laptop is _____ the chair.
- The chair is _____ the board.
- The board is _____ the chair.
- The poster is _____ the chair.

4-Match school subjects 1-5 with the pictures A-F.

- | | |
|--------------------|------------------|
| Art <u>E</u> | 3. Science _____ |
| 1. Geography _____ | 4. Music _____ |
| 2. PE _____ | 5. Maths _____ |

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

5- Complete the days of the week.

- 1. M _____
- 2. T _____
- 3. W _____
- 4. T _____
- 5. F _____
- 6. S _____
- 7. S _____

6-Write the correct word next to each definition and then complete the crossword.

Down

- 1 My mother's father is my grandfather
- 2 My mother's brother is my _____
- 3 My sister is my mother's _____
- 4 My brother is my father's _____
- 5 My father's sister is my _____

Across

- 6 My uncle's children are my _____
- 7 My father is my mother's _____
- 8 My father's mother is my _____

7- Fill in the missing words in the sentences.

bathroom	bedroom	garden	kitchen	living room
----------	---------	--------	---------	-------------

- 1. You cook in the _____
- 2. You sleep in the _____
- 3. You watch TV in the _____
- 4. You have a shower in the _____
- 5. There are trees and flowers in the _____

8-Write the ordinal numbers in words.

- 1. 14th _____
- 2. 3rd _____
- 3. 10th _____
- 4. 9th _____
- 5. 17th _____
- 6. 20th _____

9- Match the descriptions to the animals in the box.

cat	dog	fish	rabbit
-----	-----	------	--------

1. I'm often colourful and I can swim. _____
2. I have a long tail and I sometimes wear a collar. _____
3. I've got fur and I like to run in the park. _____
4. I've got fur and big ears. _____

10- Read the answers and complete the questions.

Example: What's your first name?

Mark.

1. What's your _____? Roberts.
2. How do you _____ that? R-O-B-E-R-T-S.
3. What's your _____? 26 Castle Street, York.
4. What's your _____? 00567 4340 128.
5. What's your _____? mroberts@mail.com

11- Find ten verbs in the wordpuzzle.

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

12- Complete the text with nine of the verbs from exercise 11 in the correct form.

I (1) get up early, usually at 6.30 a.m., and (2) _____ a shower. Then I (3) _____ dressed, (4) _____ my hair and go downstairs for breakfast. My parents, my brother and I usually sit down together. Our mum always (5) _____ breakfast. Sometimes we (6) _____ eggs and sometimes we have cereal. After that, I (7) _____ the animals. They are always hungry! We've got a young cat, called Claws, and an old dog, called Bessie. Then I go to my room. I don't (8) _____ my room in the mornings - I do that on Saturdays. After that I (9) _____ to school.

13- Complete the sentences with the words.

chat	band	plays	hangs	shopping	watch
------	------	-------	-------	----------	-------

I like chat online every day. I can contact a lot of friends that way.

1. At weekends, Ruben _____ out with his friends.
2. Alison and Grace sing in a _____

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

3. 'I go _____ every weekend. I love buying new clothes.'
4. On Saturday afternoons I _____ one or two hours of TV and then I go out.
5. Marina is very fit. She _____ tennis and she swims every day.

14- Read the clues and complete the crossword.

Down

1. something we use to travel on water
2. funny or traditional clothes
4. the opposite of boring
5. the flowers on trees in spring

Across

3. the time of year when it is cold
6. the time of year when it is hot
7. the time of year when the first flowers come out
8. noise with coloured lights

15- Match 1-7 with A-G to make sentences.

- | | | |
|------------------------|---|-------------------|
| 1. Are you free ____ | A | go to the cinema? |
| 2. Sorry, I'm ____ | B | can we meet? |
| 3. How ____ | C | on Saturday? |
| 4. Do you want to ____ | D | good for me. |
| 5. When ____ | E | about Sunday? |
| 6. That's ____ | F | busy. |

16- Write the names of the places in a school.

canteen ICT room library playing fields
 science lab staffroom

1. _____ 4. _____
 2. _____ 5. _____
 3. _____ 6. _____

17- Find five sports in the puzzle. Then complete the definitions.

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

You kick a ball into the net. football

1. Rafael Nadal and Roger Federer play this sport. _____
2. You do this sport in water. _____
3. This sport is a martial art. _____
4. You do this sport in winter, when there is a lot of snow. _____

18- Complete the gaps in the sentences with after-school clubs.

1. At the f_____ d_____ club you can make original clothes!
2. Come to the i_____ h_____ club and learn a winter sport.
3. You can sing and play instruments at the m_____ club.
4. Do you like martial arts? Come to the t_____ club on Mondays.
5. If you like music and dancing, come to the s_____ d_____ club.

19- Write the opposite adjective.

Example: high low

1. dangerous _____
2. long _____
3. difficult _____
4. good _____
5. exciting _____
6. fast _____

20- Choose the correct option.

We live in the city centre in a **boring** / **big** flat – it's got nine rooms. It's a very (1) **noisy** / **safe** area because there are a lot of motorbikes and (2) **enjoyable** / **fast** cars driving by. There is a park near my flat. It's very (3) **dangerous** / **quiet** there. I sometimes go there to read or listen to music. It's a (4) **small** / **crowded** park so there are never many people. The restaurants near our flat are (5) **surprising** / **expensive** so I only go there with my parents. My friends and I usually go to a café called Café Moderno. The food is quite (6) **cheap** / **frightening** and it's in the city centre, so we meet other friends there too.

21- Write the weather words under the correct picture.

cloudy foggy **snowing** stormy wet windy

	
<i>snowing</i>	1 _____
	
2 _____	3 _____
	
4 _____	5 _____

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

22- Complete the sentences with the words below.

- foggy hot icy stormy windy
1. In autumn it's very _____. The leaves fall off the trees.
 2. I don't like _____ weather because it's very cold and sometimes dangerous.
 3. My sister thinks _____ weather is noisy and scary.
 4. It's _____ today. It's difficult to see.
 5. Let's have an ice cream. It's _____ today.

23- Fill in the gaps in the sentences with the transport words below.

- aeroplane boat bus cable car motorbike tram
- Children often travel to school by bus.
1. A _____ travels on water.
 2. A _____ can travel very fast and some people think it is dangerous.
 3. The fastest way to travel to other countries is by _____
 4. When you travel by _____, the journey is slow but the views are great.
 5. A _____ runs on tracks but is slower than a train.

24- Look at the pictures. Make sentences using a word or phrase from each box.

Verbs					
make	climb	dive	draw	fly	sail

Noun phrases					
a boat	the piano	a model house	a picture	a plane	
into the sea	a tree				

SUMMER ACTIVITIES 1st ESO
SES LA POBLA DEL DUC

_____ *She's climbing a tree.*

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

25- Complete the adventure equipment words.

- | | |
|-------------------|-------------------|
| <i>guide book</i> | 4. sun _____ |
| 1. back _____ | 5. to _____ |
| 2. com _____ | 6. sleeping _____ |
| 3. first _____ | 7. insect _____ |

26- Write the name of an item from exercise 25 for each definition.

Example: *It gives you information about the place you are visiting. a*

guidebook

1. You put it on your arms and legs to keep mosquitoes away. _____
2. You use it to see things at night. _____
3. You sleep in it when you are camping. _____
4. You put your things in it and then wear it on your back. _____
5. You use this for minor medical emergencies. _____
6. You use it to find the correct direction. _____
7. You put this on to protect you from the sun. _____

27- Complete the sentences with the words in the box.

classical	flute	pop	reggae	violin
-----------	-------	-----	--------	--------

1. A symphony orchestra plays _____ music.
2. One Direction are a band who play _____ music.
3. A _____ is an instrument made from wood and strings.
4. A _____ is made from metal and you play it with your mouth.
5. _____ music comes from the Caribbean.

READING ACTIVITIES

1- Read the magazine article. Then complete the sentences.

Entertainment 4U!

THE VOICE OF HOMER SIMPSON

Do you know the name Dan Castellaneta? How about Homer Simpson? Homer Simpson is a celebrity and he has got a star on Hollywood Boulevard. Dan Castellaneta hasn't got a star and he isn't very famous, but his voice is famous. Dan is a voice actor. He's the voice of Homer Simpson.

The Simpsons is a popular TV programme about an American family. Homer is the father of the family and he's got three children – Bart, Lisa and Maggie. Homer isn't a very good father. He's fat, lazy and he isn't very clever.

Dan Castellaneta is different from Homer in many ways. First of all, he hasn't got any children. He's hard-working and very intelligent. He's a vegetarian and unlike Homer, he isn't fat. But the two men are similar, too. They're both medium height and they haven't got hair on top of their heads.

On *The Simpsons*, Dan is also the voice of Grampa Simpson, Barney Gumble and Krusty the Clown. Dan isn't just a voice actor. He is also an actor in films and on TV, but his face isn't famous. That's OK with Dan. He's happy to be Homer's voice. He gets \$400,000 for every episode of *The Simpsons*.

1. Dan Castellaneta's _____ is famous, but his _____ isn't.
2. Dan hasn't got any _____, but Homer has got _____.
3. Dan _____ fat and he's a _____.
4. Both Homer and Dan are _____ and they haven't got _____.
5. Dan is a _____ actor and an actor in _____.

Why does the text mention the following?

1. a star on Hollywood Boulevard

2. Maggie

3. the adjective *hard-working*

4. Grampa Simpson

5. \$400,000

2- Read the report. Then complete the sentences.

The Palace of Versailles

The Palace of Versailles is about 24 kilometres from Paris, France and it's an important historical site. It's famous not only because it's beautiful, but also because it's a symbol of the old royal family of France. There are 700 rooms in this beautiful palace and people come from all over the world to see it. The palace has about three million visitors every year.

There are some very famous rooms in the palace. One of them is the Hall of Mirrors. The Hall of Mirrors is an enormous, long room. It's 73 metres long, 10.5 metres wide and 12.3 metres high. There are 17 windows on one side of the room, but there aren't any curtains. On the other side of the room there are 357 mirrors. There are many beautiful pictures on the walls and ceiling, too.

Another famous room is the Clock Room. One of the clocks in the room is an "astronomical" clock. The clock isn't new. It's from the year 1754, but it has got exact information about the year, month, day and time until the year 9999!

The gardens at the palace are amazing. There are 200,000 trees in the gardens and thousands of flowers. There is a canal in the centre – the Grand Canal. It is 1,500 metres long.

1. The Palace of Versailles is important because _____
2. Every year, about three million _____
3. In the Hall of Mirrors, you can see _____ on one side and _____ on the other side.
4. The astronomical clock can tell you _____
5. The gardens have got many _____

Answer the questions.

1. Where is the Palace of Versailles? Why is it important?

2. How big is the Palace of Versailles?

3. Which room is very long?

4. Why does the text mention the year 1754?

5. What is in the centre of the gardens?

3- Read the travel article. Then complete the sentences.

TRAVEL LOCATIONS

GREENLAND

Greenland is a beautiful place to live, but it is very cold. In Nuuk, the capital city, a “hot” summer day doesn’t go above 11°C! Summer days and winter nights are very long in Greenland. In summer, there’s sun all day and night. It never becomes dark! But in the winter months, it’s dark for many hours during the day. In the city of Qaanaaq, people don’t see the sun for about three months!

Greenland is home to about 58,000 people and they enjoy the long summer days. They can go out and do activities until it’s very late. Children meet friends and play in the street because it isn’t dark outside. But in winter, people can’t do many activities outside – day or night. It isn’t easy to play football or ride your bike in the dark! Many teenagers go to boarding school from the age of 16. At school, they’ve got friends to do activities with during the long winter nights. Some teenagers start work at age 16 or stay at home and help their parents, but there aren’t many places for them to have fun in winter.

Life is sometimes hard in Greenland, but Greenlanders love their home and it’s a wonderful place to visit. Thousands of people travel to Greenland every year to experience the dark winter days and light summer nights.

1. _____ and _____ are cities in Greenland.
2. It is never very _____ in Greenland.
3. In the _____, people go out until it’s very late.
4. The _____ are long and the _____ are short in the winter.
5. At the age of 16, some teenagers go _____ and some _____ at home.

Answer the questions.

1. What is special about Qaanaaq?

2. How many people live in Greenland?

3. Why do people enjoy the summer months?

4. Do people often play football in the winter?

5. Why do people like visiting Greenland?

4- Read the blog entry. Then complete the sentences.

Sam's Blog⋮

This week I'm in Moscow, Russia. A very interesting phenomenon is happening here, Russia. Dogs are becoming very intelligent. They are more intelligent than dogs in other places! According to a study by scientists at the Severtsov Institute of Ecology and Evolution, there are about 35,000 dogs in Moscow's streets. Many of these "street dogs" begin life as pets, then people leave them in the streets. The dogs haven't got homes, so they must find food and a place to sleep. Only about 3% of the dogs survive and they must be very clever to stay alive. They look like wolves and they aren't as friendly as dogs in the past. They have got some new and very unusual skills, too. These skills help them survive.

According to the Severtsov study, there are four different groups of dogs. One group helps the guards in the city and the guards give them food. Another group looks for food in the streets. The third group of dogs is the wildest group. They eat mice, rats and cats.

The fourth group of dogs is the cleverest group. These dogs ride on the metro from place to place and they receive food from travellers. Some people are more generous than others and the dogs can recognise the difference. They can also recognise the different metro stations so they can return "home" at night. I am on the metro with some of these dogs now. They are amazing!

1. In Moscow, many dogs _____ in the streets.
2. People sometimes abandon their _____ dogs. These dogs become street dogs.
3. Street dogs aren't _____ dogs in the past.
4. _____ and _____ sometimes give food to street dogs.
5. The metro dogs can go home at night because _____.

Answer the questions.

1. Who is studying Moscow's street dogs?

2. What do street dogs need to survive?

3. What percentage of street dogs don't survive?

4. Why does the text mention mice, rats and cats?

5. What type of people do street dogs look for on the metro?
