

Colegios
"El Valle"

Actividades de verano 2017

Nombre y apellidos:

Curso:

Grupo:

6º Ed. Primaria
Inglés

English extended activities for Summer- 6th Grade

1. Complete the sentences with the correct present simple form of the verbs.

1. My cousin _____ (live) in Madrid.
2. Jessica _____ (not like) swimming.
3. He _____ (study) English and Spanish.
4. We _____ (not walk) to school every day.
5. My father _____ (teach) history at my school.
6. I _____ (not do) my homework in the library.
7. She _____ (go) to school by bus.
8. You _____ (not watch) TV in the morning.

2. Write questions for the answers. Use a question word where necessary.

1. _____?
I get up at six o'clock.
2. _____?
No, she doesn't go shopping with Kate. She goes with her sister.
3. _____?
They play tennis twice a week.
4. _____?
Yes, I do. I love hip hop music.
5. _____?
She lives near the park.

3. Look at the information. Then write past continuous sentences. Use the verbs in the box.

cycle run ski swim

Sport camp	
2.00–2.30 p.m.	
2.30–3.00 p.m.	
3.00–4.00 p.m.	
4.00–4.30 p.m.	

1. At 2.15 p.m. he _____.
2. At 2.45 p.m. he _____.
3. At 3.15 p.m. he _____.
4. At 4.15 p.m. he _____.

English extended activities for Summer- 6th Grade

4. Write negative past continuous sentences.

1. Alex / go / school

2. we / have / breakfast

3. it / rain / this morning

4. they / listen to / the teacher

5. Correct the mistakes.

1. Ana was do her homework. ✗

2. We did writing emails yesterday. ✗

3. They wasn't chatting on the phone. ✗

4. Mum were making lunch for us. ✗

5. He didn't having a shower at 7.30. ✗

6. Order the words to make questions about yesterday. Then answer the questions.

1. at 9 p.m. / were / your homework / you / doing / ?

_____?

2. sleeping / were / at 10 p.m. / you / ?

_____?

3. watching TV / at 8.30 p.m. / was / your family / ?

_____?

4. doing / you / at 5 p.m. / what / were / ?

_____?

English extended activities for Summer- 6th Grade

7. Tick (✓) the correct sentence.

- 1 a We were walking to the park when we saw our friends. ☐
b We walked to the park when we were seeing our friends. ☐
- 2 a She swam in the river when she was cutting her foot. ☐
b She was swimming in the river when she cut her foot. ☐
- 3 a I was doing my homework when the phone rang. ☐
b I did my homework when the phone was ringing. ☐
- 4 a He was seeing the accident while he walked to school. ☐
b He saw the accident while he was walking to school. ☐
- 5 a They were having dinner when I arrived. ☐
b They had dinner when I was arriving. ☐

8. Make predictions about the future. Use *will* (✓) or *won't* (✗) and the verbs in the box.

be do drive go live speak

1. we / on other planets / next few years (✗)

2. a woman / president of the USA / one day (✓)

3. people / electric cars / 2014 (✓)

4. robots / the housework / soon (✗)

5. everybody / Chinese / future (✓)

6. people / to school / future (✗)

English extended activities for Summer- 6th Grade

9. Complete the sentences with the affirmative or negative form of *be going to* and the verbs.

dance eat have invite play

1. Kate is thirteen this weekend. She _____ a birthday party.
2. She's very popular. She _____ all of her friends.
3. She doesn't like birthday cakes. She _____ birthday cake.
4. Suzy and Kim are in a band. They _____ music at her party.
5. Her bedroom is too small for dancing. They _____ in her bedroom.

10. Look at Amanda's diary for next weekend. Then complete the text. Use the present continuous for future arrangements.

Saturday ~~go swimming~~
meet Jenny at 8 p.m. – see new
James Bond film

Sunday
visit Grandma

On Saturday Amanda (1) _____ swimming. She and Jenny (2) _____ outside the cinema at eight o'clock. They (3) _____ the new James Bond film. On Sunday she (4) _____ her grandma.

12. Order the words to complete the conditional sentences.

1. I miss / walk / the bus, / I'll / home

If _____

2. if / the exam / pass / you / won't / don't study

You _____

3. don't leave / you / now, / be late / for school / you'll

If _____

4. to Jack's party / we / have / if / go / a good time

We'll _____

13. Write conditional sentences beginning with *If*.

(1) he	leave now (✗)	be late for the concert (✓)
(2) she	eat breakfast (✓)	be hungry later (✗)
(3) it	rain tomorrow (✓)	I play football (✗)
(4) we	shout (✗)	they hear us (✓)
(5) they	have a party (✓)	I tell you (✓)

English extended activities for Summer- 6th Grade

1. _____
2. _____
3. _____
4. _____
5. _____

14. Choose the 5 words which complete each second conditional sentence:

1. _____ marry him, would you say yes?
he to if would asked asks you
2. How would we keep in touch _____?
to didn't we have if did computers
3. _____ if the pay was lower than it is?
leave you left job your if would
4. If she _____, _____ take a picture
camera didn't would a had have she
5. If _____, I _____ run faster.
didn't I have had legs can't longer would
6. If _____ near a tennis court, we _____ tennis every day.
have lived would dance play wouldn't play they we

15. Match the beginnings of the sentences to the correct endings, to make logical conditional sentences.

- | | |
|------------------------------|---|
| 1. If I were taller, | a. ... if I thought he really loved me. |
| 2. I'd buy a new computer | b. ... you lost your job? |
| 3. How would you feel if | c. ... if you apologized. |
| 4. If you could go anywhere, | d. ... I'd come to the party with you |
| 5. He'd be really upset | e. ... if he knew about the theft. |
| 6. I'd marry him tomorrow | f. ... I wouldn't have to wear high heels |
| 7. I'd forgive you | g. ... if I had enough money. |
| 8. If I didn't feel so ill, | h. ... where would you go? |

16. Complete the sentences with the third conditional form of the verbs in brackets.

1. If you (not/be) _____ late, we (not/miss) _____ the bus.
2. If she (study) _____, she (pass) _____ the exam.
3. If we (arrive) _____ earlier, we (see) _____ John.
4. If they (go) _____ to bed early, they (not/get) _____ up late.

English extended activities for Summer- 6th Grade

5. If she (go) _____ to art school, she (become) _____ a painter.
6. If we (not/go) _____ to the party, we (not/meet) _____ them.
7. If he (stay) _____ at home, he (be) _____ happier.
8. She (pass) _____ the exam if she (study) _____ harder.
9. We (not/get) _____ married if we (not/go) _____ to the same university.
10. They (be) _____ late if they (not/take) _____ a taxi.
11. She (not/meet) _____ him if she (not/come) _____ to London.
12. He (take) _____ a taxi if he (have) _____ enough money.

17. Write the correct form of the past simple or present perfect

1. I (work) _____ in a bank for ten years.
2. Where (you/live) _____ when you were young?
3. She (not/study) _____ French at university yet.
4. _____ (they/ever/visit) the Louvre in Paris?.
5. She _____ (not/watch) TV yesterday.
6. We _____ (buy) a new car last weekend.
7. Where _____ (you/teach) before you came here?
8. Where _____ (you/go) on holiday?
9. I (love) _____ ice cream when I was a child.
10. They _____ (not/meet) yesterday.

18. Complete with the present perfect continuous:

1. She (work) _____ here for five years.
2. I (study) _____ all day.
3. You (eat) _____ a lot recently.
4. We (live) _____ in London for six months.
5. He (play) _____ football, so he's tired.
6. They _____ (learn) English for two years.
7. I (cook) _____ so I'm really hot.
8. She (go) _____ to the cinema every weekend for years.
9. You (sleep) _____ for twelve hours.
10. You (not/eat) _____ well recently.

English extended activities for Summer- 6th Grade

19. Answer the present perfect continuous questions. Use SINCE and FOR.

1. How long have you been studying English?

2. How long have you been living in Madrid?

3. How long have you been growing your hair out?

4. How long has he been in the bathroom?

5. How long have you been waiting?

20. Write the sentences. Use the correct form of the passive.

1. ice cream / invent / by the Chinese. _____

2. omelettes / make / with eggs. _____

3. my car/repair/now. _____

4. too much energy / consume / these days. _____

5. dolphins / not keep / in cages. _____

6. Rome / not build / in a day. _____

7. Coffee / grow / in Brazil. _____

8. My jeans / wash / at the moment. _____

21. Complete the sentences with the appropriate tense, Past Simple or Past Perfect.

1. When I _____ (arrive) at the cinema, the film _____ (start).

2. She _____ (live) in China before she went to Thailand.

3. After they _____ (eat) the shellfish, they began to feel sick.

4. Julie didn't arrive until after I _____ (leave).

5. When we _____ (finish) dinner, we _____ (go out).

6. We _____ (be) late for the plane because we _____
(forget) our passports.

7. She told me she _____ (study) a lot before the exam.

8. The grass was yellow because it _____ (not/rain) all summer.

9. The children _____ (not/do) their homework, so they _____
(were) in trouble.

10. They _____ (not/eat) so we went to a restaurant.

English extended activities for Summer- 6th Grade

22. Rewrite the sentences using reported speech.

1. "Mandy isn't at home," John said.

2. "Frank has read a book," Max told me.

3. "I'm watching TV," said Susan.

4. "David was ill," Simon told me.

5. "The girls helped in the house," Peggy said.

6. "I am not going to ride a skateboard," Richard told Mike.

7. "We have cleaned the windows," Stephen and Claire told me.

8. "I didn't have time to do my homework," Charles told Mary

9. "Billy won't come," Mike said.

10. "I can't play the guitar today," Silvia told me.

11. "Our teacher will go to London tomorrow," Emily said.

12. "I am writing a letter now," Helen told me.
