

3rd FORM

BOOKLET

El objetivo del presente cuadernillo es que las familias tengan material para que sus hijos hagan un repaso antes de comenzar las clases. Con esto buscamos disminuir los efectos de la curva del olvido y ayudar a nuestros alumnos a que tengan un buen año lectivo.

El presente cuadernillo debe ser realizado en el mes de febrero, dos semanas antes de empezar las clases.

HI! 😊

I'm your booklet and together we are going to get ready for next year!!! The tips below will help us!

TIPS:

- 🕒 Find a nice place to work.
- 🕒 Start two weeks before the first day of school.
- 🕒 Do the activities little by little: around one page a day.
- 🕒 Pay attention to instructions.
- 🕒 Check all the activities are complete.

LET'S HAVE FUN!!!

1-Read and solve the riddles.

gym cafeteria classroom art room library

1. You have your classes in here: _____
2. You can borrow books for your projects in here: _____
3. You eat your lunch in here: _____
4. You paint pictures in here: _____
5. You do exercise in here: _____

2- Read the text and circle the correct option.

Hi, I'm Mr. Jones. I arrive at school at eight o'clock in the morning. I talk to the students and to the parents. I go to my room and get all my books ready for the day. I have five different classes in a day. I see more than 100 students! I don't take care of students who are sick and I don't have keys for all the rooms.

Who am I? **teacher / librarian /principal**

3- Look and answer the questions.

1.

2.

3.

4.

1. Is the rabbit swimming?

2. Are they eating?

3. Is she eating popcorn?

4. Is the dog painting?

4- Read and unscramble the questions. Then, answer the questions.

Lions are nocturnal animals. They sleep during the day and hunt at night. They like to sleep under trees. It's cool there. At night they hunt for food. They kill other animals and eat them. They don't eat vegetables or fruit. They always eat meat.

1. during / What /do/ the/ do / day / usually / lions

_____?

2. What / do / they / at / usually / night / do

_____?

3. What / eat / always / they / do

_____?

4. they / Do / fruit / eat

_____?

5- Look and complete the sentences.

short long

Suzy

Penny

Jane

1. Jane's skirt is _____ than Penny's. Suzy's is the _____.

2. Penny's hair is _____ than Suzy's. Jane's is the _____.

6- Complete using the correct form of the adjective in brackets.

ROSIE: Wow! This is a really difficult quiz.

SARA: Yes, but I really want to win.

ROSIE: Okay, let's look at the next question. What's the (1)

_____ (big) animal in the world?

SARA: The elephant.

ROSIE: No, it isn't. I think it's the blue whale.

SARA: Yes, you're right. And the (2) _____ (fast)

animal is the cheetah.

ROSIE: What about this question? What is the (4) _____ (tall) animal?

SARA: Oh! That's easy, the giraffe.

ROSIE: Of course.

SARA: Okay, here's the last question. What is the (5) _____ (small) animal?

ROSIE: Wow! That's a very difficult question. I don't know the answer to it.

7-Look at the picture and complete

Al is the _____ . (short)

Joe is _____ than Al. (thin)

Ed is the _____ . (thin)

Al is _____ than Joe. (heavy)

Joe is _____ than Ed. (happy)

Al has the _____ clothes.(colourful)

8- Classify the words.

- | | | |
|-------------|----------|---------|
| soccer | drama | bowling |
| board games | karate | cycling |
| swimming | baseball | ballet |

Go	Play	Do

9- Read and draw.

4:25 It's four twenty-five.	9:30 It's nine thirty.	12:45 It's twelve forty-five.

		
<p>6:15 It's six fifteen.</p>	<p>2:50 It's two fifty.</p>	<p>10:10 It's ten ten.</p>

10- Look at the picture. Answer the questions.

1. Whose hat is this? _____
2. Whose balloon is this? _____
3. Whose shoes are these? _____
4. Whose present is this? _____
5. Whose trousers are these? _____

11- Look at the picture and complete the sentences.

aren't any are some isn't any is some

1. There _____ cheese.
2. There _____ carrots.
3. There _____ eggs.
4. There _____ rice.
5. There _____ sausages.
6. There _____ milk.

12- Complete the questions and circle the best answers.

How much How many

1. _____ cheese is there? A lot / a little.

2. _____ tomatoes are there? A lot / a little.
3. _____ meat is there? A lot / a little.
4. _____ beans are there? A lot / a little.
5. _____ pineapple is there? A lot / a little.

13- Look at the chart and complete the sentences with going to.

JIM	SALLY	PAUL	MARY
Do homework every night	Help Mom in the house.	Look after the baby at weekends	Exercise more

1. Jim _____.
2. Sally _____.
3. Paul _____.
4. Mary _____.

14- Look and complete.

was were

The first subway line _____ the Bakerloo Line in London. The first journey _____ on March 10, 1906. That's more than 100 years ago! There _____ 36,000 passengers on the first day.

15- Complete the questions.

When	How	What	Who	Where
------	-----	------	-----	-------

1. _____ was the first woman space tourist? Anousheh Ansari.
2. _____ was the flight? September 2006.
3. _____ was she from? The United States of America.
4. _____ long was the flight? 10 days.
5. _____ much did she pay for the trip? \$20.

16- Complete the story.

Yesterday I _____ (walk) to the movie theater with my friends. We _____ (arrive) at 2 o'clock. We _____ (look) at the program. The next movie _____ (start) at 2:15. We _____ (go) into the theater and _____ (watch) the movie. We _____ (like) it very much and it _____ (make) us all laugh! We _____ (stop) at a fast food restaurant on the way home.

17- Complete Jenny's diary for last Sunday.

Last Sunday I _____ (go) to the beach with my family.

We _____ (get up) at five o'clock and _____ (take)

the train. We _____ (eat) breakfast on the train. We _____ (have) pizza!

We _____ (arrive) at the Beach at ten o'clock. The sea was beautiful. My dad _____ (catch) a fish and we _____ (cook) it over a fire.

We _____ (get) back home late. It was a great day

Write the questions and circle the answers about Jenny.

1. go to the beach on Sunday?

Yes, she did / No, she didn't.

2. travel by car?

Yes, she did / No, she didn't.

3. eat pizza for lunch?

Yes, she did / No, she didn't.

4. catch a fish?

Yes, she did / No, she didn't.

5. get home early?

Yes, she did / No, she didn't.

18- Look and write.

sleep wear listen eat

I'm a boy.

I _____ shorts and a T-shirt to school.

I _____ hamburgers for lunch.

I _____ to my CD player in the car.

I _____ in a big bed by myself.

When I was a boy...

I _____ pants and a shirt to school.

I _____ bread and cheese for lunch.

I _____ to my dad's stories.

I _____ in a bed with my brother.

19- Look at the pictures and write about George's activities.

1. On Monday George isn't going to _____ . He's going to

_____.

2. _____

_____.

3. _____

_____.

20- Look and circle.

1. The ball is **ours** / theirs / his / hers.

2. The dog is **ours / theirs / his / hers**.

3. The chicken is **ours / theirs / his / hers**.

4. The books are **ours / theirs / his / hers**.

21 - Fill in the blanks using the verbs in the box.

see visit eat stay

1. Which country _____ last year?

I _____ Costa Rica.

2. How long _____ there?

I _____ there for two weeks.

3. What _____?

I _____ lots of beans and fruit.

4. What _____?

I _____ lots of wild animals.

22- Read the story. Look at the pictures and the example. Write one word answers.

On Saturday at half past three, Kevin finished his*homework*..... . He wanted to go

outside and play with his new kite. He went to the park on his In the

park it was very and his kite went into a tree. Kevin tried to

..... the tree, but he fell and hurt his He wanted to go

home. Just then it started to Poor Kevin! His T-shirt and

..... were soaking wet. And his kite was still in the tree!

What is the best name for this story? Tick the correct box

In the Rain Kevin's kite Cycling in the Park

23- Look and complete the sentences.

come go give go have

1 	2
3 	4
5 	

Yesterday John _____ a temperature so he _____
to school. In the morning, the doctor _____. His mom
_____ him some medicine. The next day John _____ to
school.

24- Look and circle the correct options.

In 1960...

Today...

1. In 1960 you **can / can't / could / couldn't** swim in the sea.
You **can / can't / could / couldn't** stay in a hotel on the beach.
2. Today you **can / can't / could / couldn't** swim in the sea.
You **can / can't / could / couldn't** stay in a hotel on the beach.

25- Here is some information on what cows and goats eat, but it is mixed up.

Write the correct information below each picture.

Goats eat grass.
Cows like to eat grass, too.
Cows pull and tear the grass as they eat.
Goats love eating leaves and bark from trees.
Goats also eat fruit and vegetables.
Cows eat fresh grass in the spring and summer.
In the winter cows eat dried grass, called hay.
Goats will eat anything, even paper and old socks!

26- Write the instructions for making a jam sandwich. Use the verbs and words in the boxes.

What you need...

two slices of bread a knife some butter some jam

What you do...

spread (x2) cover enjoy take cut

1. First, _____
2. Then, _____
3. _____
4. Next, _____
5. After that, _____
6. Finally, _____

27- Write about Lucy's vacations using the past form of the verbs from the box.

swim go drink play sunbathe

eat stay visit fly travel

Last summer Lucy _____

3rd FORM BOOKLET
(KEY) (RESPUESTAS)

Exercise 1

1. classroom
2. library
3. cafeteria
4. art room
5. gym

Exercise 2

Teacher

Exercise 3

1. No, it isn't
2. Yes, they are
3. No, she isn't.
4. No, it isn't.

Exercise 4

1. What do lions usually do during the day?
They sleep.
2. What do they usually do at night?
They hunt for food.
3. What do they always eat?
They eat other animals.
4. Do they eat fruit?
No, they don't.

Exercise 5

1. Jane's skirt is **shorter** than Penny's. Suzy's is the **shortest**.
2. Penny's hair is **longer** than Suzy's. Jane's is the **longest**

Exercise 6

ROSIE: Wow! This is a really difficult quiz.

SARA: Yes, but I really want to win.

ROSIE: Okay, let's look at the next question. What's the **(1) biggest** animal in the world?

SARA: The elephant.

ROSIE: No, it isn't. I think it's the blue whale.

SARA: Yes, you're right. And the **(2) fastest** animal is the cheetah.

ROSIE: What about this question? What is the **(4) tallest** animal?

SARA: Oh! That's easy, the giraffe.

ROSIE: Of course.

SARA: Okay, here's the last question. What is the **(5) smallest** animal?

Exercise 7

Al is the **shortest**.

Joe is **thinner** than Al.

Ed is the **thinnest** .

Al is **heavier** than Joe.

Joe is **happier** than Ed.

Al has the **most colourful** clothes.

Exercise 8

GO: **swimming-bowling-cycling**

PLAY: **soccer- board games-baseball**

DO: **drama-karate-ballet**

Exercise 9

4:25 It's four twenty-five.	9:30 It's nine thirty.	12:45 It's twelve forty-five.
6:15 It's six fifteen.	2:50 It's two fifty.	10:10 It's ten ten.

Exercise 10

1. It's Ben's.
2. It's Barry's.
3. They are Ben's.
4. It's Barry's.
5. They are Ben's.

Exercise 11

1. There is some cheese.
2. There are some carrots.
3. There aren't any eggs.
4. There isn't any rice.
5. There aren't any sausages.
6. There is some milk.

Exercise 12

1. How much cheese is there? A little.
2. How many tomatoes are there? A lot.
3. How much meat is there? A lot.
4. How many beans are there? A lot.
5. How much pineapple is there? A little.

Exercise 13

1. Jim is going to do the homework every night.
2. Sally is going to help mom in the house.
3. Paul is going to look after the baby at weekends.
4. Mary is going to exercise more. / is going to do more exercise.

Exercise 14

The first subway line **was** the Bakerloo Line in London. The first journey **was** on March 10, 1906. That's more than 100 years ago! There **were** 36,000 passengers on the first day.

Exercise 15

1. **Who** was the first woman space tourist? Anousheh Ansari.
2. **When** was the flight? September 2006.
3. **Where** was she from? The United States of America.
4. **How** long was the flight? 10 days.
5. **How** much did she pay for the trip? \$20.

Exercise 16

Yesterday I **walked** to the movie theater with my friends. We **arrived** at 2 o'clock. We **looked** at the program. The next movie **started** at 2:15. We **went** into the theater and **watched** the movie. We **liked** it very much and it **made** us all laugh! We **stopped** at a fast food restaurant on the way home.

Exercise 17

Last Sunday I **went** to the beach with my family.

We **got up** at five o'clock and **took** the train. We **ate** breakfast on the train. We **had** pizza!

We **arrived** at the Beach at ten o'clock. The sea was beautiful. My dad **caught** a fish and we **cooked** it over a fire.

We **got** back home late. It was a great day

Questions:

Did she go to the beach on Sunday? Yes, she did.

Did she travel by car? No, she didn't.

Did she eat pizza for lunch? No, she didn't.

Did she catch a fish? No, she didn't.

Did she get home early? No, she didn't.

Exercise 18

I'm a boy.

I **wear** shorts and a T-shirt to school.

I **eat** hamburgers for lunch.

I **listen** to my CD player in the car.

I **sleep** in a big bed by myself.

When I was a boy...

I **wore** pants and a shirt to school.

I **ate** bread and cheese for lunch.

I **listened** to my dad's stories.

I **slept** in a bed with my brother.

Exercise 19 (possible answers)

1. On Monday George isn't going to **go swimming**. He's going to **play tennis**.

2. On Wednesday he isn't going to play tennis. He's going to study for an English exam.
3. On Friday he isn't going to play soccer. He's going to go to Peter's party.

Exercise 20

1. The ball is **ours**.
2. The dog is **hers**.
3. The chicken is **his**.
4. The books are **theirs**.

Exercise 21

1. Which country **did you visit** last year?
I **visited** Costa Rica.
2. How long **did you stay** there?
I **stayed** there for two weeks.
3. What **did you eat**?
I **ate** lots of beans and fruit.
4. What **did you see** ?
I **saw** lots of wild animals.

Exercise 22

On Saturday at half past three, Kevin finished his **homework** . He wanted to go outside and play with his new kite. He went to the park on his **bicycle** . In the park it was very **windy** and his kite went into a tree. Kevin tried to **climb** the tree, but he fell and hurt his **hand** . He wanted to go home. Just then it started to **rain** . Poor Kevin! His T-shirt and **pants** were soaking wet. And his kite was still in the tree!

In the Rain Kevin's kite Cycling in the Park

Exercise 23

Yesterday John **had** a temperature so he **didn't go** to school. In the morning, the doctor **came**. His mom **gave** him some medicine. The next day John **went** to school.

Exercise 24

1. In 1960 you **could** swim in the sea.
You **couldn't** stay in a hotel on the beach.
2. Today you **can't** swim in the sea.
You **can** stay in a hotel on the beach.

Exercise 25

Goats eat grass.	Cows like to eat grass, too.
Goats love eating leaves and barks from trees.	Cows pull and tear grass as they eat.
Goats also eat fruit and vegetables.	Cows eat fresh grass in the spring and summer.
Goats will eat anything even paper and old socks.	In the winter, cows eat dried grass called hay.

Exercise 26

1. First, cut two slices of bread.
2. Then, take a knife.
3. Spread some butter on the bread.
4. Next spread some jam on the butter.
5. After that, cover the sandwich.
6. Finally, enjoy it.

Exercise 27 (Free writing)

Past tense of the verbs to be used: swam – went – drank – played -
sunbathed – ate – stayed – visited – flew – travelled