REINFORCEMENT ACTIVITIES

Name:		Course:	
1. I	Match each definition to its corresponding word:		
	You can make and receive calls with it.		diary
	You use it to take pictures that can be viewed on a website.		blog
	You can use it to record what happens in your life day by day.		mobile phone
	You use it to write down about particular subjects and thoughts.		webcam
	You can use it to connect with computers all over the world.		internet
	You can listen to sounds or music that come out from it.		speakers
L	Tod dan noton to obtained of media that donne dat nomit.		Spos.io.o

2. Write sentences following the example:

Sally / watch TV \rightarrow Sally is waching TV.

_	My brother / read an adventure's book \rightarrow .
_	Liz / write a diary →
_	I / download pictures from Italy→
_	You / send a message \rightarrow .
_	My mother / listen to the radio \rightarrow .
_	Sean / blog tonight \rightarrow .
_	My father / post a postcard from Lisbon \rightarrow
_	They / phone us \rightarrow
_	We / film your birthday's party \rightarrow
_	You and they / have fun \rightarrow
_	My brothers / play basketball $ ightarrow$.

Units 0 and 1

EXTENSION ACTIVITIES

Name:	Course:
1 101110.	Oodioo:

1. Write an e-mail to your partner. Then, ask him or her to answer you:

То	4
CC:	
cco:	
Subject:	
A A A A A A A A A A A A A A A A A A A	
	1
	ı
	ı
***************************************	ı
	ı

8	169	18 -114	[·]	3		
To:						
CC:						
cco:						
Subje	ot:					
¥ 45 1≡ 1≡	建建一点	.b <u>A</u> □	- N K S	E 8 3		
1.03/64						
2220					 	
1000					 	
****	**************				 	

Name: Course:

1. Write:

2. Complete and answer:

– How	rice is there?
– How	chocolate is there?
– How	bread rolls are there?
– How	vegetables are there?
– How	milkshake is in the glass?
– How	noodles are there?
– How	cherries are there?
– How	grapes are there?

3. Talk with your partner following the model:

- Have you got any milkshake/cherries/bread rolls/noodles/chocolate/rice/vegetables/grapes, please?
- Yes, I have got plenty of milkshake. / I'm sorry, I haven't got any milkshake.
- Ok, so can I have some milkshake, please? / Ok, so can I have some water, please?
- Yes, of course. Here you are!

Name: Course:

1. Read and complete:

carbohydrates • proteins • fats and sugars • fruit and vegetables

2. Read and complete:

grow • servings • energy • sugar

Naı	me:	
1.	Brushi	ing your teeth: put the instructions in order.
		Be sure to put the cap back on the toothpaste, and turn off the tap.
		Take the cap off the toothpaste.
		Then wash your brush under the tap.
		Go to the bathroom.
		Now squeeze some toothpaste onto your brush.
		Rinse your mouth with the glass of water.
		After that, brush your teeth for 60 or 120 seconds up and down and all over.
2.	1)	the previous instructions in the negative form:
	5)	
3.	Write	questions with where, when, who, why and what:

Name: Course:

1. Imagine you are a tourist guide. Look at the map of London and answer the questions that your tourist classmates ask you:

- Excuse, me! How do I get to Houses of Parliament? (You are at St. James's Park)
- Excuse, me! How do I get to St. Paul's Cathedral? (You are at the British Museum)
- Excuse, me! How do I get to Queen Victoria Memorial? (You are at the Tate Gallery)
- Excuse, me! How do I get to Tower Bridge? (You are at Imperial War Museum)
- Excuse, me! How do I get to Trafalgar Square? (You are at Westminster Abbey)
- Excuse, me! How do I get to Soane's Museum? (You are at the Royal Academy)
- Excuse, me! How do I get to Lambeth Palace? (You are at Cleopatra's Needle)
- Excuse, me! How do I get to the Tower of London? (You are at Old Curiosity)

Name:	Course:
-------	---------

1. Write the names:

1)	4)			
2)	5)			
3)	6)			
2. Rewrite the sentences with 'shall':				
– Let's go to the park. \rightarrow				
 Let's speak English. → 				

Let's bake a cake. →

– Let's go hiking. \rightarrow

Let's visit this museum. →

Name: Course:

1. Read these House Rules. Then rewrite them using You have to...:

	House Rules	
1)		
2)		
3)		
4)		
5)		
6)		
7)		
8)		
9)		

Na	me:		Course:
1.	Write the past tense of the verbs below:		
	- discover →	- use →	
	– finish →	 work → 	
	– observe →	travel →	
	– study →	 love → 	
	– admire →	- like →	
	- donate →	develop →	
2.	Choose six verbs of exercise 1 and write six ser	ntences in the pa	st tense:
3.	Rewrite the sentences into the simple past tens	e:	
	– Alexander Graham Bell invents the telephone. \rightarrow .		
	 Columbus discovers America. → 		
	– The Indians don't invent the fireworks. \rightarrow		
	 Galileo Galilei doesn't discover the speed of light. 	→	
4.	Write the sentences:		
		→ Yes	, he travelled around the world.
		$\dots \longrightarrow No$,	he didn't cook any pizza.
		\longrightarrow No,	they didn't post the postcards.
		→ Yes	, we walked to school yesterday.

Course:

1. Write about Hypatia of Alexandria and I	Michelangelo:
Born in Alexandria (Egypt) in 370. Invents: scientific instruments. Studies: science and mathematics with her father. Died in 415. Writer and teacher. Tall and beautiful. Likes: sports.	Born in Caprese (Italy) 6 th March, 1475. Painted: The Sistine Chapel Ceiling. Designed: the Dome of St. Peter's Basilica. Died in Rome (Italy) 18 th February, 1564. Painter, sculptor, architect, poet and engineer. Sculpted: The Pieta, in St. Peter's Basilica; David, in Florence. He was the first to have a biography while he was still living.
Hyp	atia of Alexandria
Ттур	alla Ol Alexandria
	Michelangelo
	Wichelangelo

Na	me:	Course:
1.	Write the past tense of the verbs below:	
	– begin \rightarrow	– learn →
	- break →	- take →
	- fly \rightarrow	- lose →
	– fall \rightarrow	– make →
	- bring \rightarrow	- ride \rightarrow
2.	Choose four verbs of exercise 1 and write four s	•
		······································
3.	Put the text into the simple past:	
	Marco Polo (1254-1324) is an Italian trader and successful trading cities. Polo's mother dies when he' father Niccolo Polo takes him on his first journey to explorers. He learns about writing, reading and arithm	China. His family are well-known merchants, not
	He goes on a trip to China with his father and uncle. through the Mediterranean Sea. Then he travels across over mountains and through terrible deserts, across ho After 24 years, he returns to Venice and brings noodles	ot burning lands and places where the cold is horrible.

Name:	
1. Write the legend of King	g Arthur using the past simple form:
King Arthur: legendary	King in the mythology of Great Britain.
 Lives: In Camelot. 	
 Mythical element: sword 	d Excalibur.
 Father: King Uther Pen 	dragon. / Mother: Lady Igraine. Both die when Arthur is a child.
 Arthur is sent to live wit 	h the knight Ector.
 When he is young he per 	ulls one sword out from a stone.
 The legend says that w 	ho pulls the sword out from the stone will become king.
 Arthur becomes a great 	t king.
 Lives many adventures 	and builds a great kingdom.
 When he dies, his knight 	nts throw Excalibur into the lake so that it can return to where it comes from.
The legend of King Arthur	

Name:		Course:				
1. Ask a qu	Ask a question using each noun and its corresponding adjective. Then, answer it:					
famous tower	2	expensive / car	small / planet	December long / night	popular / celebration	
1) famous	s / tower →					
2) expens	sive / car $ ightarrow$					
3) small /	$planet \rightarrow \dots \dots$					
4) long/r	night →					
5) popula	ır / celebration	→				
_	e with <i>first, th</i>	nen, after that, fina				
How a	re you? I had	a fantastic weeken	d. On Saturday,		I met my friends	
					cts. It was great!	
			• •		e was Shakespeare's	
		am for children. It wa			·	
On Su	ınday morning,	I did my homewor	k and	I wer	nt for a walk with my	
cousins.		we visi	ted our grandfathe	er and grandmother: v	we looked at pictures	
where my	father was a	child. It was fantas	tic.	we had	dinner in the evening	
and		we went to b	oed.			

Name:	Course:
-------	---------

1. Read about the Carbon Cycle:

The carbon cycle is the way carbon is stored and replaced on Earth. Some of the main events take hundreds of millions of years, others happen annually.

The main ways that carbon gets into the carbon cycle are volcanoes, and the burning of fossil fuels like coal and gas. Through most of history, volcanoes were the biggest source of carbon to the carbon cycle, but in the last hundred years, people burning fossil fuels have added much more CO_2 to the air than volcanoes have, by about a hundred times. That is, for every ton of CO_2 added to the air by volcanoes, about 100 tons of CO_2 have been added to the air by people.

The main way carbon gets taken out of the atmosphere is by photosynthesis by living organisms. Some of this gets released as they die and decompose, but a proportion gets buried in sediment. This is shown in the diagram. Sediment turns to rock, and it is the carbonate rocks like limestone which contain the now-solid CO₂. Some of the carbon from plants also becomes part of the soil, where it can stay for a long time before decomposing.

Another process takes CO₂ out of the air. Rain or snow washes out CO₂ in the form of dilute carbonic acid. This reacts with rock, helping to dissolve and destroy it.

Some CO_2 is also dissolved in the ocean. Right now, the oceans are taking in more CO_2 than they are releasing, every year. However, this is making the oceans more acidic.

2. Write the two ways carbon gets into the Carbon Cycle and the three process carbon is taken out of the air:

2)	
3)	
4)	
٥,	

3. Explain the Carbon Cycle to your partner.

Na	me	:
1.	Co	omplete with when, what, where, how or who:
	_	are you going to go this weekend? I'm going to go to my aunt's farm.
	_	are they going to have lunch with? They are going to have lunch with their cousins.
	_	is she going to buy now? She's going to buy some clothes.
	_	is he going to travel to London? He's going to travel to London by bus.
	_	are they going to carry all the purchases? They are going to carry them with a big bag.
	_	are you going to arrive tomorrow? We are going to arrive at five o'clock.
	_	is he going to visit the museum with? He's going to visit the museum with his friends.
	-	are they going to start their French class? They are going to start them on Monday.
	_	are you going to do next summer? I'm going to go to a campsite.
	-	is she going to start working? She's going to start working at an office.
2.	W	rite a prediction for each problem:
	1)	The sun is high and it's hot. I'm going
	2)	There are many clouds and it's wet. It's going
	3)	It's eight o'clock in the morning. She's going
	4)	Dinner is ready. We are going
	5)	All the players are ready. They are going
	6)	You've got your coat on. You are going
3.	Co	omplete the sentences with the correct form of the verb <i>come</i> :
	_	Sara usually from school at half fast five.
	-	Can I with you to the theatre?
	-	Shall we a little bit later this evening?
	_	Peter by bus to school but Harry didn't by bus.
	-	How are you going to to school next year? By bike.
	_	Did you with your brothers? Yes, I with my brothers.

Course:

1. Tick the emotion each face expresses:

embarrassment

fear

sadness

surprise

illusion

politeness

happiness

interest

sadness

pain

anger

disgust

embarrassment

sadness

amusement

shame

pride

contempt

excitement

anger

fear

interest

surprise

compassion

sadness

shame

disgust

contempt

anger

pain

disgust

sadness

desire

surprise

excitement