

CUADERNILLO DE ACTIVIDADES DE RECUPERACIÓN para 1º ESO

Instrucciones: El alumno/a debe realizar el presente cuadernillo en formato papel, usando bolígrafo azul o negro y la letra clara. Debe cuidar el orden y la limpieza. El cuadernillo hay que entregarlo el día del examen de recuperación en septiembre, introducido en una funda plástica. No debe presentar roturas, tachones, manchas, etc. Debe estar completo en su totalidad.

IES GRANADILLA. DEPARTAMENTO DE INGLÉS. CURSO 2016-2017

PRUEBA EXTRAORDINARIA DE SEPTIEMBRE 1º ESO

GRAMMAR

- | | |
|--|-------------------------|
| ◆ Personal / Demonstrative and Interrogative | - Saxon Genitive |
| ◆ Possessive adjectives | -A/some/any |
| ◆ Question words | -There is/there are |
| ◆ Countable/uncountable nouns | -Present simple |
| ◆ To be /have got | -This/that/ these/those |
| ◆ Present Continuous | |

VOCABULARY

- | | |
|-----------------------------------|-----------------------|
| ◆ Days of the week/months/seasons | -Parts of the body |
| ◆ The time | -Animals |
| ◆ Numbers | -Family |
| ◆ Nationalities | -Frequency adverbs |
| ◆ Colours | -Food and drink |
| ◆ Daily routine | -School items |
| ◆ The house | -Household activities |

ACLARACIONES SOBRE LA PRUEBA:

La prueba se dividirá en los siguientes apartados: READING (leer), USO DE LA LENGUA (gramática y vocabulario) y WRITING (redactar). Dichos apartados tendrán todos el mismo valor. En el examen tendrán que completar con vocabulario y tiempos verbales, hacer una lectura comprensiva de un texto y contestar a preguntas.

Para poder superar la materia los alumnos deben traer realizadas las actividades marcadas para el verano. La prueba durará 55 minutos. Consultar fecha en tablón.

En Granadilla de Abona, a 23 de junio 2017

1 Write the words under the correct numbers.

two • six • ten • eight • four • nine • three • one • seven • five

5	8	2	1
1.	2.	3.	4.
...
7	9	3	10
5.	6.	7.	8.
...
	4	6	
	9.	10.	
	

2 Write the missing days of the week in the correct order.

Wednesday • Monday • Sunday • Thursday • Saturday

1.
2. Tuesday
3.
4.
5. Friday
6.
7.

3 Write the missing months of the year in the correct order.

April • August • December • June • January • March • May • October • September

- | | |
|-------------|--------------|
| 1. | 7. July |
| 2. February | 8. |
| 3. | 9. |
| 4. | 10. |
| 5. | 11. November |
| 6. | 12. |

4 Write the words in the correct categories.

ruler • boy • third • teacher • ninth • notebook

People	School items	Ordinal numbers

Match the colours in A to the items in B.

A

- | | |
|-----------|-----------|
| 1. red | 6. grey |
| 2. green | 7. orange |
| 3. yellow | 8. white |
| 4. purple | 9. blue |
| 5. pink | 10. black |

B

5 Write the words in the correct categories.

ruler • boy • third • teacher • ninth • notebook

People	School items	Ordinal numbers

6 Match the words in A to the personal pronouns in B.

A

- Emily
- Mum and Dad

B

- a. we
 b. she

- 3. the book c. he
- 4. you and I d. they
- 5. George e. it

7 Complete the sentences with *am, is* or *are*.

- 1. My pen in my schoolbag.
- 2. I twelve years old.
- 3. Sara in Year 8.
- 4. My mother and father at home.
- 5. The pencils blue.
- 6. You a good student.
- 7. My teacher in the classroom.
- 8. My cat grey.
- 9. My friends and I at school now.
- 10. Mike in the park.

8 Write the sentences in the negative.

- 1. It is Tuesday today.
.....
- 2. I am at home now.
.....
- 3. Mr Harris is a good teacher.
.....
- 4. You are eight years old.
.....
- 5. The books are in my schoolbag.
.....

9 Choose the correct answers. Make the sentences true for you.

- 1. The students **is / are / aren't** in class now.
- 2. It **isn't / is / are** September now.
- 3. I **aren't / am / is** a student.
- 4. We **are / isn't / aren't** at school on Sundays.
- 5. The English teacher **isn't / aren't / am not** 15 years old.

10 Write questions with the words below. Use *to be*.

- 1. Harry / in Year 6
..... ?
- 2. you / sad / today
..... ?
- 3. the boys / in the classroom

..... ?

4. Carrie / your sister

..... ?

5. the pencil / yellow

..... ?

11 Complete the chart with the missing letters and words

Countries	Nationalities
1. . E ngl a . nd	E n g l i s h .
2. R ssi
3.	Sp n sh
4.	M r ccan
5. cu dor
6.	Sc tt sh
7. Ch n
8. r sh
9.	R man an
10. Fr nc
11. W l s

12 Find four countries and four nationalities in the puzzle. Then complete the sentences below.

e	y	a	e	s	p	a	i	n	l
n	c	j	f	e	a	n	e	t	n
g	o	u	r	a	m	s	h	a	t
l	i	m	a	x	o	c	z	d	r
a	r	h	n	d	r	v	w	o	u
n	e	i	c	l	o	x	f	n	s
d	l	j	e	k	c	r	r	p	s
h	a	n	h	z	c	r	i	x	i
g	n	a	c	t	a	i	o	a	a
f	d	c	h	i	n	e	s	e	n

- Morgan is Irish. He's from *Ireland* .
- The Eiffel Tower is in
- people are from Ecuador.
- London is in
- Jamil is from Morocco. He's
- Madrid is the capital of
- Su Ling is a popular name.
- Andrei is from Moscow. He's

13 Complete the sentences with the correct affirmative or negative form of *have got*.

- A week seven days.

2. The students (not) an English lesson today.
3. I a new phone.
4. Wales (not) a blue and white flag.
5. My friends computers.

14 Look at the picture and write sentences with the words below. Use the affirmative or negative form of *have got*.

1. Tom / a book
Tom has got a book.
2. Will / a schoolbag
.....
3. Peg and Will / phones
.....
4. May / a cat
.....
5. Tom and Peg / dogs
.....

15 Complete the questions with *Have got* or *Has got*. Then answer the questions about you.

1. *Have you got* a friend from Wales?
Yes, I have. / No, I haven't.
2. your teacher a French name?
.....
3. your parents Facebook accounts?
.....
4. your school computers?
.....
5. your classroom 20 chairs?

16 Match the pictures to the activities below.

- a. read e-mails d. watch TV
 b. get dressed e. do homework
 c. tidy my room f. have a shower

17 Choose the correct answers.

1. My dog **likes** / **like** pop music.
2. We always **has** / **have** dinner at half past six.
3. Danny often **read** / **reads** books about China.
4. Mel **does** / **do** homework in the evenings.
5. The students **write** / **writes** blogs in their English lesson.

18 Jen has got the same routine from Friday to Sunday. Complete the sentences with the correct form of the verbs in brackets. Then look at Jen's timetable and tick (✓) the sentences T (true) or F (false).

- | | | |
|--|-------|-------|
| | T | F |
| 1. Jen and her friends never (go) to a café. | | |
| 2. Jen (study) Chinese at the weekend. | | |
| 3. Jen's grandparents sometimes (have) lunch with Jen. | | |
| 4. Jen (go) home at two o'clock on Fridays. | | |
| 5. Jen (watch) a film on Saturdays. | | |

Jen's Timetable			
	Friday	Saturday	Sunday
9.30 am	school (9.00-3.30)	get up	get up
10.00 am		tidy my room	go to grandparents
12.30 pm		go to a café with friends	lunch at grandparents
4.00 pm	Chinese lesson	watch a film on TV	watch TV or visit Uncle Peter (once a month)
6.30 pm	watch TV	study Chinese	do homework
10.30 pm	read e-mails		go to bed
11.00 pm	go to bed	go to bed	

19 Look at Jen's timetable in Exercise 4 again and complete the sentences with the adverbs of frequency below. Use each adverb once.

often • never • rarely • sometimes • always

1. Jen does homework on Sundays.
2. Jen goes to bed at nine o'clock on Fridays.

3. Jen watches TV.
4. Jen tidies her room in the mornings.
5. Jen visits her Uncle Peter.

20 Complete the names of the animals.

..... nd

..... l h n

m u e

..... r e

g r f

t r l

..... l p n

..... i n

..... abb

m n y

21 Complete the sentences with the words below.

garage • bedroom • garden • dining room • living room • hall • bathroom • kitchen

1. Kim is making a pizza in the
2. We're having dinner in the ..
3. I sleep in my
4. I have a shower in the
5. We have got two cars in our
6. We're playing football in the
7. My family watch TV in the
8. You can enter the living room, dining room and kitchen from the

22 Match the pictures to the words below.

- a. shelf
 b. desk
 c. table
 f. cupboard
 g. mirror
 h. carpet

4. two, four, , eight
5. five, , nine, eleven
6. three, six, nine,

27 Colour the boxes in B according to the colours in A.

A	B
1. grey	a.
2. brown	b.
3. purple	c.
4. white	d.
5. black	e.
6. orange	f.
7. yellow	g.
8. green	h.
9. blue	i.
10. pink	j.

28 Circle the school items to help Rob find his schoolbag.

29 Find ten words in the puzzle to complete the charts below.

o	r	a	n	g	e	o	r	s	b
c	a	d	e	c	e	m	b	e	r
t	n	g	e	t	c	o	t	c	o
o	b	r	u	a	b	n	w	o	w
b	e	d	n	b	s	d	a	n	n
e	y	e	i	l	g	a	n	d	t
r	u	b	b	e	r	y	m	o	d
e	i	g	h	t	h	s	e	c	y
w	e	d	n	e	s	d	a	y	n

School items	Days	Months	Colours	Ordinal numbers
<i>rubber</i>				

30 Choose the correct pronoun.

- 1. Mother = he / (she) / it
- 2. the cats = it / they / she
- 3. you and I = you / they / we
- 4. Mr Oakes = he / she / you
- 5. a schoolbag = he / she / it
- 6. Jack and you = he / you / they

31 Complete the sentences with the correct pronoun.

- 1. The pencil is yellow.
..... *It* is yellow.
- 2. Laura is my friend.
..... is my friend.
- 3. The students are in the classroom.
..... are in the classroom.
- 4. Sara and you are sisters.
..... are sisters.
- 5. My brother and I are in Year 8.
..... are in Year 8.

32 Choose the correct answers.

- 1. Cathy and I ... sisters.
a. am b. is **(c.) are**
- 2. Kevin ... in Year 9.
a. am b. is c. are
- 3. The boys ... at school.
a. am b. is c. are
- 4. I ... a student.
a. am b. is c. are
- 5. My dog ... big.
a. am b. is c. are

33 Write negative sentences with the words below.

- 1. My / schoolbag / is / blue
My schoolbag isn't blue.
- 2. I / am / a / teacher
.....
- 3. We / are / friends
.....

4. Owen / is / a / good / student

.....

5. The / students / are / in / the classroom

.....

34 Write questions according to the answers.

1. *Is Matt at home?*

No, Matt isn't at home.

2.

Yes, I'm 13 years old.

3.

Yes, the notebooks are in the schoolbag.

4.

No, Helen isn't a teacher.

5.

Yes, Lewis and Ben are brothers.

35 Complete the sentences with *am*, *is* or *are*.

My name ^{1.} *is* . George. I ^{2.} 12 years old. My brothers
^{3.} Bradley and Ethan. Sam ^{4.} my Dad and Holly
^{5.} my Mum. My cat ^{6.} Ping. We
^{7.}
a happy family.

What ^{8.} your name? How old ^{9.} you?

36 Match the question words in A to the answers in B.

A

B

- | | |
|----------------|---------------------------|
| 1. What ... ? | a. Sara |
| 2. When ... ? | <u>1</u> b. a house |
| 3. Who ... ? | c. because ... |
| 4. Where ... ? | d. on Friday |
| 5. Why ... ? | e. in Paris |

37 Complete the sentences with *this*, *that*, *these* or *those*.

1. *This* is my dad.

2. are my fish.

3. is a big schoolbag!

4. are my cats.

38 Read the texts. Then tick (✓) the sentences T (true) or F (false).

A

John Clark is from Oxford, England. He is 13 years old and his birthday is in September. He lives with his mother and his father and one brother, Larry. His brother is three years old. John has got two dogs.

B

Debra Saint is 12 years old. She lives in Los Angeles with her mother and her two sisters, Mandy and Petra. Mandy is ten years old and Petra is six years old today. They have got a dog and two cats.

1. There are four people in the Clark family.
2. John has got a big brother.
3. Petra and Mandy are sisters.
4. The Saint family has got two cats.
5. Mrs Saint has got two children.

T	F
✓
.....
.....
.....
.....

2 Choose the correct answers.

1. John is from **Los Angeles** / **Oxford**
2. Larry is a **boy** / **cat**.
3. Debra is **twelve** / **thirteen** years old.
4. Debra lives in **England** / **the USA**.
5. It is **Petra's** / **Mandy's** birthday today.

39 Write the words in the correct order to make sentences.

1. is / name / your / What / ?
What is your name?
2. aren't / The / black / pencils / .

3. the / Where / teacher / is / ?

4. is / a / cat / Fluffy / happy / .

.....

5. at / sisters / are / My / home / .

.....

40 Complete the sentences with the Present Simple negative form of the verbs in brackets.

1. Harry (like) sharks.
2. I (walk) to school.
3. We (see) lions here.
4. A giraffe (eat) fish.

41 Look at the picture and complete the sentences about the morning routine at Lenny's Zoo. Use the affirmative or negative form of the Present Simple.

Every morning at 9.00:

1. Students (come) to Lenny's Zoo.
2. The monkeys (go) to sleep.
3. Fred (give) food to the lions.
4. Jenny (have) breakfast.
5. Dan and Mark (visit) animals.

42 Write questions with the words below. Then answer the questions according to the picture in Exercise 4.

1. the monkeys / sometimes / play / with a ball
.....
2. where / Jenny / work
.....
3. Jenny / wear / a hat / for work
.....
4. what / people / buy / for the birds

.....

43 Write the missing numbers in words.

- | | |
|-------------------------------|------------------------------|
| 1. six + five = <i>eleven</i> | 4. thirteen + = sixteen..... |
| 2. nine - = seven..... | 5. eleven + one = |
| 3. eight + ten = | 6. three - three = |

44 Complete the sentences with *am*, *is* or *are*.

- | | |
|------------------------------|----------------------------------|
| 1. Mike <i>is</i> a student. | 5. Where you from? |
| 2. I French. | 6. What your phone number? |
| 3. Emily from Brazil? | 7. My friends not English. |
| 4. We not teachers. | |

45 Write the sentences with contractions.

- | | |
|---|--------------------------------|
| 1. He is my friend.
<i>He's my friend.</i> | 3. I am Chinese.
..... |
| 2. What is your name?
..... | 4. They are students.
..... |

46 Write the sentences in the negative.

- | | |
|---|--|
| 1. We are teachers.
<i>We aren't teachers.</i> | |
| 2. Cari is Chinese.
..... | |
| 3. You are English.
..... | |
| 4. I am in London.
..... | |

47 Put the words in the correct order to make sentences.

- | | |
|---|---|
| 1. you / a / Are / student / ?
<i>Are you a student?</i> | 3. your / name / What / is / ?
..... |
| 2. not / a / is / pencil / It / .
..... | 4. Nigeria / Is / from / Henry / ?
..... |

48 Complete the classroom items.

- | | | |
|-------------------------|------------------------------|--------------------|
| 1. n n c i | 4. ... i c n y | 7. a |
| 2. ... o o ... k | 5. s ... | |
| 3. b ... a | 6. ... e ... | |

49 Complete the chart.

COUNTRY	NATIONALITY
1. Brazil	Brazilian
2.	Chinese
3. England	
4.	French
5.	Spanish
6. Turkey	
7. Nigeria	

50 Translate the sentences.

- Nice to meet you.
.....
- Good afternoon.
.....
- My name's Tony.
.....
- Where are you from?
.....
- What is your address?
.....

51 Complete the sentences with the correct possessive adjectives.

- That's Karen and that's ... *her* friend, Michael.
- I'm Dave. What's name?
- That's Sue and that's teacher, Mr Brians.
- We are cooks. This is restaurant.
- I'm a student. This is classroom.

52 Complete the sentences with *a* or *an*.

- Sharon is . *a* receptionist.
- I'm not English teacher.
- Dan is electrician.
- Are you student?

53 Write the numbers.

- twenty-eight = . 28.
- sixty-nine =
- ninety-eight =
- thirty-two =
- fifty-five =

54 Write the sentences in the plural.

- This is my friend.
These are my friends. .

2. That is a Spanish dictionary.

.....

3. I am not a waiter.

.....

4. Is she a teacher?

.....

55 Complete the days of the week.

Monday, ^{1.} *Tuesday*, ^{2.}, Thursday,
^{3.}, Saturday, ^{4.}

56 Translate the sentences.

1. How old are you?

.....

2. I'm twenty-three years old.

.....

3. What's your job?

.....

4. What day is it today?

.....

57 Read the paragraph. Then answer the questions below.

Joanna and Celine are students. They are from France. They are friends. Joanna is a cook. Celine is a shop assistant in a book shop.

- 1. Is Joanna a teacher? *No, she isn't.*
- 2. Are Joanna and Celine French?
- 3. Is Joanna a cook?
- 4. Is Celine a receptionist?

58 Complete the chart with pairs of family members.

MEN	WOMEN
1. father	<i>mother</i>
2.	daughter
3. uncle	
4.	grandmother
5.	sister
6. husband	

59 Complete the sentences with *have got, has got, Have ... got or Has ... got*.

1. *Has* Emily *got* . a daughter?
2. you brown hair?
3. My friend some photos.
4. We a dictionary.

60 Write the sentences in the negative.

1. Nigel has got a girlfriend.
Nigel hasn't got a girlfriend.
2. I have got a nice room.
.....
3. Deshi has got white hair.
.....
4. We have got a sister.
.....

61 Circle the correct answer.

1. Has Tom got a / **any** money here?
2. I've got **some** / **any** homework today.
3. You haven't got **some** / **any** coffee.
4. Have you got your **father** / **father's** eyes?
5. This is **Chris** / **Chris'** room.

61 Write the correct colours.

1. red + yellow + . *blue* . = brown
2. blue + red =
3. blue + = green
4. black + = grey
5. red + white =
6. yellow + red =

62 Circle the word that doesn't belong.

1. eye • ear • nose • **hair**
2. finger • hand • head • arm
3. toe • mouth • leg • foot

63 Translate the sentences.

1. You have got green eyes.
.....
2. Are you married?
.....
3. My son has got brown hair.
.....
4. Have you got any children?
.....

64 Complete the names of the pets.

- 1. .d g
- 2. ... a ...
- 3. f... .. h
- 4. ... n ... k ...
- 5. r b
- 6. ... a ... s r
- 7. k t
- 8. ... u ... p ...

65 Complete the sentences with *There is, There isn't, There are, There aren't, Is there or Are there.*

- 1. *There aren't* any chairs in the classroom.
- 2. some popcorn in this bag.
- 3. any money on the table.
- 4. any French students in your class?
- 5. two books on the desk.
- 6. any homework today?

66 Complete the sentences with *How much or How many.*

- 1. *How many* dogs has Cari got?
- 2. water have you got?
- 3. homework have we got today?
- 4. brothers and sisters have you got?
- 5. is this book?

67 Translate the sentences.

- 1. Are you tall?
.....
- 2. You've got blonde hair.
.....
- 3. Excuse me, how much is this kitten?
.....
- 4. How many puppies are there?
.....
- 5. Have you got short hair?
.....

68 Read the paragraph and tick (✓) the sentences below true (T) or false (F).

James is tall and thin. He's got short black hair and blue eyes. His ears are big, but he's very good-looking. James' girlfriend is Cathy. Cathy is short. She isn't thin or

fat. She's got long black hair and green eyes. She's beautiful.

	T	F
1. James has got brown hair.✓..
2. James has got big ears.✓..
3. James is ugly.
4. Cathy isn't tall.
5. Cathy is very fat.
6. Cathy's hair is long and blonde.

69 Write the numbers in words.

1. 1st.... *first* 3. 4th
2. 2nd
4. 10th
5. 11th
6. 12th

70 Complete the chart.

I / you / we / they	he / she / it
1. read	<i>reads</i>
2. go	
3. dance	
4. finish	
5. study	
6. love	
7. teach	

71 Complete the sentences with the verbs in brackets. Use the Present Simple.

1. I . *do* (do) my homework in the afternoons.
2. Robert (live) in a big flat.
3. Deshi (study) English every day.
4. You (like) animals.
5. My friends and I sometimes (go) to Kim's Restaurant.
6. Andy (teach) French.
7. My cat (eat) fish.
8. My parents (read) many books.

72 Complete the sentences with the words below.

going • ~~likes~~ • watching • Chinese food

1. Deshi . *likes* his job.
2. We like
3. Emily likes TV.
4. Do you like to restaurants?

73 Translate the sentences.

1. Where is the toilet?

.....

2. This poster is ugly.

.....

3. Let's go to the seventh floor.

.....

4. I like listening to music.

.....

5. I live in a big house.

.....

6. Do you like this sofa?

.....

74 Find five adverbs of frequency.

e	a	w	a	y	s	o	t
c	v	b	h	j	u	y	f
u	s	u	a	l	l	y	t
s	o	m	e	t	i	m	e
n	m	h	v	a	q	w	n
n	u	i	a	r	t	y	u
o	n	e	v	e	r	v	c

75 Write the times in words.

1. 3.10 . *It's ten past three.*

4. 7.30

2. 2.15

5. 8.00

3. 6.45

76 Write the times in numbers.

1. midnight . *12.00am*

3. midday

2. quarter to one

4. ten past two

77 Complete the sentences with the negative form of the verbs in brackets.

Use the Present Simple.

1. I . *don't like* (like) tea.

4. Maria (listen) to jazz music.

2. You (work) in a school.

5. My dog (eat) pizza!

3. Mike (live) in London.

78 Write the sentences as Yes / No questions.

1. You have lunch at 2 o'clock.

Do you have lunch at 2 o'clock? ..

2. Wendy likes jazz music.

.....
3. Your parents live in Manchester.

.....
4. Lisa gets up late.

.....
5. Laura finishes work at midnight.
.....

79 Put the daily routines in the correct order.

... a. go to bed ... b. finish school 1 c. get up ... d. start school ... e. get home

80 Answer the questions. Make the answers true for you.

- 1. Do you have breakfast?
- 2. When do you have lunch?
- 3. When do you have dinner?
- 4. Do you have tea?

81 Translate the sentences.

- 1. What time is it?
.....
- 2. When do you usually have lunch?
.....
- 3. You never get up late.
.....
- 4. We sometimes go to bed early.
.....

82 Read the paragraph and correct the sentences below.

Brian gets up every morning at half past eleven. He doesn't have breakfast, but he has coffee. He starts work at midday. He's a waiter in a Chinese restaurant. Brian always has tea at two o'clock. At half past nine, he has dinner.

- 1. Brian gets up early.
Brian gets up late. ..
- 2. He has a big breakfast.
.....
- 3. He starts work at half past eleven.
.....
- 4. He works at a French restaurant.
.....
- 5. He never has tea.
.....