

Apellidos: _____

Nombre: _____

Curso: 3º E.S.O.

1ª-COMplete the questions. Then write short answers

1- _____ (you/be) thirteen years old? No,
_____. 2- _____ (your mum/have got)
brown hair? Yes, _____. 3- _____ (your
best friend/live) near you? No, _____. 4-
_____. (your teacher/be) Spanish? Yes,
_____. 5- _____ (your parents/work) on
Mondays? Yes, _____.

2ª-TRANSLATE THE FOLLOWING ADJECTIVES AND WRITE THEIR OPPOSITES.

- HONEST
- CHATTY
- MOODY
- SHY
- FRIENDLY
- TENSE
- POLITE
- COLD

3ª-COMplete the text with suitable words. DON'T REPEAT THEM.

What's favourite colour? you cheerful or moody? Read the sentences below. you with them? People like yellow are usually happy and extroverted, but people who like black are shy and moody. Red is a colour represents danger. People who like red often like adventure sports. Green is a natural colour. The country and the mountains are places people who like green feel most comfortable. What colour clothes you today? What do these colours about you? are you like?.

4ª-COMplete the dialogue. USE THE PRESENT SIMPLE OR CONTINUOUS. PAUL

What (you/do) on the computer?

SIMON

I (talk) to someone in a chat room. Her name's Kerry.

PAUL

Really? Where (she/live)

SIMON

She lives in Manchester, but she (come) to Liverpool next week.

Apellidos: _____

Nombre: _____

Curso: 3º E.S.O.

PAUL

..... (she/often come) to Liverpool?

SIMON

I.....(not/know). I'll ask her.

PAUL

So? What did she say?

SIMON

Yes. She often(come) here al weekends. Her brother
.....(study) at Liverpool University at the moment.

5ª-WRITE CLUES FOR THESE WORDS USING RELATIVE PRONOUNS.

1-A desk

2-A teacher

3-An amusement park

4-A tent

6ª-VOCABULARY.

- 1-It annoys me
- 2-portrait
- 3-change in mood
- 4-growing up
- 5-me neither
- 6-borrow
- 7-loud
- 8-mushroom
- 9-laugh
- 10-lies