

- ♦ **SHOW ME YOUR WRITING.**
- ♦ **Complete the blanks with the proper verb to be, country and profession.**
- ♦ Hello my name.....I am not from United States I.....
from.....and my profession.....My father.....a.....
and my mothera.....

♦ **SHOW ME YOUR WRITING.**

♦ **Write sentences using the words from the box, use what, where, which, who, when, why. Follow the example**

♦ *Robert is Brazilian, he is 18 years old.*

♦ 18 am/am not is/isn't my parents I you how Brazilian Doctor Robert are/aren't at work old

♦

♦

♦

♦

♦

♦ **SHOW ME YOUR WRITING.**

♦ **Complete the following sentences with the correct form of the verb to have**

- ♦ They.....a new car.
- ♦ She.....one sister and two brothers.
- ♦ He and I.....many things in common.
- ♦ John.....a new mobile phone.
- ♦ Jennifer.....a date with George tonight.
- ♦ Both brothers..... good toys.
- ♦ My dog.....a long hair.
- ♦ Mrs Parks office.....three big tables.
- ♦ Both children.....good marks at school.
- ♦ Dr Jean.....many patients.
- ♦ Mr. Jones is a lawyer, he.....many clients.
- ♦ We.....a large population in our country.
- ♦ The secretary.....a new computer.
- ♦ The building.....twelve floors.
- ♦ You.....green eyes.

- ◆ **SHOW ME YOUR WRITING.**
- ◆ **Complete the blanks with the proper preposition for or to.**
- ◆ Bob is from New York and every day he goes.....work by car.He drives.....an hour.....arrive there. Sometimes there is traffic jam and he needs.....be patient.

◆ **SHOW ME YOUR WRITING.**

◆ **Write the hours like in the example.**

◆ *1:00 - one o'clock*

◆ **1:36**.....**3:50**.....

◆ **5:15**.....**4:23**.....

◆ **6:45** **7:18**.....

◆ **12:00**.....**2:00**.....

◆ **10:30**.....**3:12**.....

9:25.....

◆ **SHOW ME YOUR WRITING.**

◆ **Make questions using DO or DOES use the vocabulary in the box. Follow the example**

◆ *Does your father wake up early every day?*

◆ wake up/ work/ have breakfast/ brush /his /her my/ your /their/
lesson/ homework do early/ late

◆

◆

◆

◆

◆

- ◆ **SHOW ME YOUR WRITING.**
- ◆ **Complete the blanks with the proper preposition in the box.**
- ◆ **with by from to for at**
- ◆ Marcus is.....New Zealand, he goes.....
work.....car every day.....his wife,
because she works.....the same company
as him. They both work.....Monday.....
Friday eight hours per day.

- ◆ **SHOW ME YOUR WRITING.**

- ◆ **Complete the blanks with the proper adverbs of frequency from the box.**

- ◆ **always often usually normally frequently sometimes occasionally rarely hardly ever never**

- ◆ Paul..... goes to school by bicycle but..... he goes by bus.He..... has breakfast in the morning.His mother..... tells him to eat something but he listens to her. He likes to have lunch at 11:30 am but he eats some apple before going to school.

- ◆ **SHOW ME YOUR WRITING.**

- ◆ **Complete the blanks with the proper indicative pronoun use the words from the box.**

- ◆ **this that these those**

- ◆ ***Liza is showing her family to a friend, they are talking in a party.***

- ◆is my mother, her name is Monica, there near the table is my father, his name is Brian andman beside my father is my brother in law Kevin and kids beside him are my niece Laura and my Nephew Josh.

- ◆women beside the kids are my sisters Michelle and Sophia.

- ◆ **SHOW ME YOUR WRITING.**
- ◆ **Use much, many, a lot of, a little, a few.**
- ◆ Today I don't have.....money but I have.....energy to sell my product. When you have energy, you havechances to succeed in your life. Just.....passion and hard work, is enough to become a great professional. Unfortunately onlypeople know that,that's why so..... people fail in their lives. Think big and believe in yourself and you will achievethings in your life.

♦ **SHOW ME YOUR WRITING.**

♦ **Complete the sentences with the possessive adjective which refers to the subject of the sentence. The first one is done as an example.**

- ♦ He knows his lesson well.
- ♦ I also know.....lesson well
- ♦ Marcus enjoys.....English class
- ♦ Bob always does.....homework on the bus.
- ♦ The students prepare.....lesson well
- ♦ Mr. John drives to work in.....car.
- ♦ Michael and I do.....homework together.
- ♦ Grace writes an email tofriend every week.
- ♦ The children take.....toys to the park.
- ♦ I write the new words in.....notebook.
- ♦ Each cat has.....own dish for food and water.
- ♦ I love.....family.

♦ **SHOW ME YOUR WRITING.**

♦ **Complete the sentences with THERE IS and THERE ARE. The first one is done as an example.**

♦ there are a lot of people in the party.

♦someone waiting for you.

♦many students absent today.

♦only one bus that passes by my house.

♦homework today

♦two large tables in my room.

♦a lot of English classes in our school.

♦ There are three dogs in my house butonly one cat.

♦several good teachers in my school.

♦no one at home.

♦a missing call on my phone.

♦dishes on the table but.....no cutlery.

♦ **SHOW ME YOUR WRITING.**

♦ **James and Lara have very different lives. Read about James. Then complete the sentences about Lara. Use the present simple, negative and then positive.**

♦ **James wakes up early/ Lara *doesn't* wake up early, she *stays* in bed until midday.
(stay)**

♦ He drives a car/Laradrive a car shea bicycle. (ride)

♦ He has lunch at a restaurant/ Larahave lunch at a restaurant shelunch at home
(have)

♦ He likes dogs/Laralike dogs, shecats. (prefer)

♦ He studies English /Larastudy English, sheGerman. (study)

♦ He practices a lot of sports /Lara practice a lot of sports, sheonly yoga. (do)

♦

♦ **SHOW ME YOUR WRITING.**

♦ **Complete the blanks with the proper modal verb.**

♦ **can must would should**

♦ Children.....obey their parents.

♦ She said he.....meet us today.

♦ You.....stop smoking this is bad for you.

♦ Mary.....stop drinking alcohol now, she is pregnant.

♦ Teacher.....I go to the bathroom please?

♦ If you could what country.....you like to visit?

♦ **SHOW ME YOUR WRITING.**

♦ **Write the following cardinal and ordinal numbers.**

♦ 50.....

♦ 15.....

♦ 25.....

♦ 97.....

♦ 84.....

♦ 32.....

♦ 11.....

◆ **SHOW ME YOUR WRITING.**

◆ **Write the following colours.**

◆ /

◆ /

◆ /

◆ /

◆ /

◆ /

◆ /

◆ /

◆

- ◆ **SHOW ME YOUR WRITING.**
- ◆ **Complete the blanks with WAS or WERE**
- ◆ Michael.....absent from school today.
- ◆ They.....studying in the same class last year.
- ◆ We.....going to the airport when you called me.
- ◆ The window at the office.....open when I arrived.
- ◆ Jonny doing his homework last night .
- ◆ The teacher.....not satisfied with my composition.
- ◆ The wind yesterday.....very strong.

- ♦ **SHOW ME YOUR WRITING.**
- ♦ **Complete the blanks with WILL or GOING TO**
- ♦ Jason..... be absent from school today.
- ♦ Lisa..... to study in Australia next year.
- ♦ We.....to the airport to meet my friend.
- ♦ The new secretary promised me she.....do a good job.
- ♦ Jennifer is sick so I think she is not..... school today.
- ♦ The teacher.....not be happy if the students fail their exams.
- ♦ Finally I.....to travel.