

Curso 2019/2020

**DOSSIER 1ºESO
PRE
2ªEVALUACIÓN**

Nombre del alumno/a:

Vocabulary

1 Match pairs of letter groups to make household items. Then write them below the correct pictures.

cur • la • coo • show • she • cup • so • ta • tains • er • lf • mp • ble • board • fa • ker

1

2

3

4

5

6

7

8

2 Complete the words.

1. an item to sleep in b.....
2. a room for cooking k.....
3. a room to sit with visitors l..... r.....
4. an item you put on the floor r.....
5. an item to keep food cold f.....
6. an item to sit in a.....
7. a place to keep a car g.....
8. a place with trees and flowers g.....

3 Complete the sentences with the words below.

bathroom • dining room • bedroom • chair • sink • toilets • rubbish bin • desk

1. There are dirty dishes in the
2. I keep my clothes in my
3. You can sit on that
4. I do my homework at my
5. In public places, there are usually separate for men and women.
6. We're having a big meal in the
7. Jake's in the He's having a shower.
8. Please put the old bread in the

Grammar

4 Complete the sentences about a typical house. Use the affirmative or negative form of *there is* or *there are*. Add *a*, *an*, *some* or *any*.

1. usually sink in the dining room.
2. sometimes armchair in the living room.
3. usually beds in the garden.
4. sometimes cold salads in the fridge.
5. usually chairs in the toilet.

5 Write questions with the words below. Use the interrogative form of *there is* / *there are* and add *a* or *an* where necessary. Then answer the questions about a typical house.

1. usually / cooker / in the dining room

.....

2. usually / water / in the toilet

.....

3. usually / cupboards / in the kitchen

.....

4. usually / armchair / in the living room

.....

6 Complete the text with the words and phrases below. Use each word or phrase once.
any • there are • an • some • there aren't • the • there is • a

In Hallam, Pennsylvania, there is ¹ house in the shape of a shoe. ² a living room in the house. It has got

³ bedrooms and ⁴ two bathrooms.

⁵ any people living in the house, but ⁶ house is sometimes open for tours. Also, the building hasn't got

⁷ restaurants. But hungry visitors can buy dessert at

⁸ ice cream shop in the house.

Vocabulary

1 Complete the sentences with the places in the picture.

1. The is between the bookshop and the chemist's.
2. The is opposite the bookshop.
3. The is next to the train station.
4. The is opposite the train station.
5. The is between the church and the café.

2 Match A to B to make places. Then complete the sentences with the places.

- | A | B |
|---------------|------------------|
| 1. amusement | a. centre |
| 2. police | b. store |
| 3. post | c. station |
| 4. sports | d. park |
| 5. department | e. office |

1. There are some exciting rides at the
2. The sells clothes and furniture.
3. Take him to the ! He's got my bag!
4. You can play tennis at the
5. You buy stamps at the

3 Complete the sentences with suitable places.

1. Doctors work in a
2. There are many shops at the
3. There's a funny film on at the
4. Most people buy food at the
5. Last summer, we stayed at a lovely
6. I want to put money in the
7. There's a dinosaur exhibition at the
8. The boat is arriving at the
9. We often eat at an Italian
10. You take books from the without buying them.

Grammar

4 Complete the sentences with the verbs in brackets. Use the Present Continuous.

1. I (study) in my bedroom right now.
2. The library (close) now.
3. We (not listen) to music at the moment.
4. The boys (run) to church.
5. Mark (not go) to the café now.
6. You (stand) in front of a museum.

5 Complete the e-mail with the verbs in brackets. Use the Present Continuous.

6 Write questions with the words below. Use the Present Continuous. Then answer the questions according to the e-mail in Exercise 5.

1. Dan and his family / travel / in Europe
.....
.....
2. where / they / eat
.....
.....
3. what / the people in the restaurant / sit / on
.....
.....
4. the waiter / carry / the food / on / normal dishes
.....
.....
5. Dan / enjoy / the food
.....
.....

Vocabulary

1 Find nine film genres in the puzzle below. Then write them below the correct pictures.

c	a	n	c	o	m	d	f	t	a	a	w
r	h	b	r	c	f	a	g	h	c	n	e
i	o	v	a	z	a	s	y	r	t	i	s
m	r	o	m	a	n	c	e	i	i	m	t
e	r	h	a	c	t	i	o	n	o	a	e
s	o	a	r	i	a	i	b	l	z	t	r
i	r	j	m	u	s	i	c	a	l	e	n
c	o	m	e	d	y	g	x	r	s	d	y

2 Complete the genres.

1. It is always funny. c.....
2. It is usually set in the USA in the 1800s. w.....
3. It is usually about an exciting trip. a.....
4. It often has violence and frightens people. h.....
5. It has got more dialogue than action. d.....

3 Choose the correct answer.

1. Emma Stone sings in the **western** / **documentary** / **musical** *La La Land*.
2. *Game of Thrones* is a **fantasy** / **comedy** / **crime** TV programme. It takes place in an imaginary country.
3. Many **action** / **animated** / **horror** films, like *Aladdin* and *The Lion King*, are creations of Disney.
4. People travel in space in *Star Wars*. It's a series of **romance** / **horror** / **science-fiction** films.
5. National Geographic has got many interesting **dramas** / **documentaries** / **comedies** about unusual animals.

Grammar

4 Complete the sentences with the verbs below. Use the Present Simple or Present Continuous.

buy • not go • not sell • want • not wait • wear

- I often to the cinema.
- The woman in front of me a big hat. I can't see anything.
- This café tea, but it's got coffee.
- the boys the tickets now?
- you to see a comedy?
- We outside right now. We're in the cinema.

5 Complete the dialogue with the verbs in brackets. Use the Present Simple or Present Continuous.

Dan: What ¹ you (do)?

Ken: I ² (watch) a comedy on TV, but I ³ (not think) it's very funny.

Dan: There's a good action film on TV soon, but our TV ⁴ (not work) at the moment.

Ken: ⁵ you (want) to come here?

Dan: I can't. My parents aren't here, so I ⁶ (stay) with my little brother.

Ken: ⁷ your brother (like) trains? He can come and play with my old toy trains.

Dan: That's a great idea. And we can watch the film!

6 Complete the text with the verbs in brackets. Use the Present Simple or Present Continuous.

It's April 2016. Everyone in London ¹ (talk) about the latest *Star Wars* film, *Rogue One: A Star Wars Story*. People ² (love) seeing their own city in films. So, this film is very popular in London at the moment. In one scene, Galactic soldiers are at the Canary Wharf underground station in East London. They ³ (not ride) on the underground, but they ⁴ (walk) through the station. They ⁵ (wear) white uniforms and masks. Thousands of people ⁶ (travel) through the Canary Wharf station every day, but they ⁷ (not usually meet) Galactic soldiers. This only ⁸ (happen) in films.

1 The words below appear in the text in Exercise 2. Write the words in your own language. You can use a dictionary.

- | | |
|-------------------------|----------------|
| 1. window cleaner | 3. smile |
| 2. costume | 4. catch |

2 Read the text about superheroes.

SUPERHEROES TO THE RESCUE

Superhero Window Cleaners

Batman is climbing up the building. Superman is looking through a window at a boy in a hospital bed. Are we watching an action film at the cinema? No, we aren't. We are watching Chris Stoness and his team of window cleaners. They are at Kingston General Hospital in Ontario, Canada and they're cleaning windows. They do this every day, but today, they are wearing superhero costumes and all the children are smiling.

Children often hate hospitals, but right now they aren't thinking about their problems. They are watching their favourite superheroes – Batman, Spiderman, Ironman, Superman, Thor and GI Joe. The men wash windows every day, but today they're doing something special to help the children at the hospital.

Superhero Police Officers

It's Superhero Day at Dell Children's Medical Center in Austin, Texas. The superheroes are trying to catch supervillains Poison Ivy and Bane, and the children are helping them. Batgirl, Captain America, Hawkeye, Raven, Spiderman, Thor, Wolverine and Wonder Woman are climbing down the hospital walls after the villains, and the children are having fun.

Every year, members of the community wear superhero costumes and practise their superhero skills at the hospital. At this year's event, the superheroes are police officers from the Austin police station.

3 Choose the correct answers below according to the text. Add *a*, *an*, *some* or *any*.

- There is / There isn't / There are / There aren't** window cleaners at Kingston General Hospital today.
- There is / There isn't / There are / There aren't** unusual event at the hospital today.
- There is / There isn't / There are / There aren't** sad children at Kingston General Hospital today.
- There is / There isn't / There are / There aren't** man in a Superman costume at Dell Medical Center.
- Right now, **there is / There isn't / There are / There aren't** police officers at Dell Medical Center.

4 Complete the sentences with the correct form of the verbs in brackets according to the text. Use the Present Simple or Present Continuous.

- Batman (look) through the window of Kingston General right now.
- Chris Stoness (usually wear) a superhero costume to work.
- Chris Stoness and his team (clean) windows every day.
- The children at Dell Medical Center (sit) in a cinema at the moment.
- Right now, the superheroes (try) to catch two villains.
- Superhero Day (happen) once a month.

Vocabulary

1 Complete the sentences describing the pictures with the words below.

rain • clouds • cold • lightning

1. There are dark in the sky.
2. is hitting a tree.
3. The girl is
4. is falling.

sun • dry • hot • wind

5. The girl is very
6. The is high in the sky.
7. There's a strong
8. There isn't any water because the place is

2 Complete the sentences with the words below.

ice • foggy • warm • wet • temperature

1. It's 28°C today. It's nice and
2. We measure in Celsius.
3. Do you want some in your cola?
4. I can't see anything because it's
5. There's water in my phone! It's

3 Complete the words in the sentences.

1. In the winter, the trees are white with s w.
2. I saw lightning, but I didn't hear the t r.
3. Stay in the house. It's s m outside.
4. It's c l outside. It's about 15°C.

Grammar

4 Complete the sentences with the comparative form of the adjectives in brackets.

1. Alaska is (snowy) California.
2. The Eiffel Tower is (tall) Big Ben.
3. The British Museum is (popular) the Manchester Museum.
4. Sweden is (big) Norway.
5. The Amazon River and the Nile are (long) the Yangtze.
6. In autumn, the trees are (beautiful) in winter.

5 Complete the sentences with the comparative form of the adjectives below.

common • dangerous • hot • cold • unusual

1. Ice is water.
2. In Europe, the weather in August is the weather in December.
3. Walking on ice is walking in the snow.
4. Snowy days are rainy days in the spring.
5. In May, rain is ice and snow.

6 Complete the sentences so they are true for you. Choose an adjective in brackets and use the comparative form.

1. I think rainy days are (good / boring) sunny days.
2. I think winter sports are (exciting / dangerous) summer sports.
3. My country is (hot / cold) England.
4. My hair is (short / long) my friend's hair.
5. In my area, the summers are (wet / dry) the winter months.

Vocabulary

1 Complete the crossword.

Across →

2. a pink farm animal
7. a colourful insect
8. a dangerous fish
10. a black and white mammal

Down ↓

1. a small amphibian
3. a beetle is an example of this
4. a big mammal in the ocean
5. a mammal with a long neck
6. a type of bird
9. a reptile without legs

2 Choose the correct answer.

1. **Sheep / Elephants / Tigers** usually live on farms.
2. I hear the **birds / kangaroos / beetles** singing every morning.
3. There are **lions / turtles / mice** on the beach. They're returning to the ocean.
4. **Bees / Crocodiles / Rabbits** can fly.
5. We get milk from **spiders / cows / flies**.
6. **Dolphins / Horses / Fish** are intelligent mammals. They live in the water.

Grammar

3 Complete the sentences with *(not) as ... as* and the adjectives in brackets.

1. My room is (not small) my sister's.
2. That spider is (big) your hand!
3. Giraffes are (not dangerous) tigers.
4. Our dog is (old) my brother.
5. I don't think rabbits are (interesting) cats.
6. A cruise is (not exciting) a safari.

4 Complete the sentences with the adjectives below. Use *(not) as ... as*.

tall • dangerous • young • sociable • heavy

1. Deer are tigers. They don't usually hurt people.
2. The cow weighs 700 kg. The sheep weighs 100 kg. The sheep is the cow.
3. Dolphins are whales. They both live in groups and use sound to communicate.
4. An elephant is a giraffe, but it is fatter.
5. The tiger and lion are two years old. The lion is the tiger.

5 Write sentences comparing the dog and the cat. Use *(not) as ... as* and the adjectives below.

big • light • long • beautiful • ugly

1.
2.
3.
4.
5.

Vocabulary

1 Match the words to the geographical features in the picture.

- 1. sand dune
- 2. beach
- 3. island
- 4. volcano
- 5. valley
- 6. waterfall
- 7. hill

2 Circle the geographical features. Then complete the sentences.

r	k	m	o	u	n	t	a	i	n
i	l	g	c	c	l	i	f	h	i
v	a	h	e	l	a	r	o	o	e
e	l	h	a	i	o	u	r	m	v
r	a	v	n	d	e	s	e	r	t
f	k	l	u	f	o	s	s	u	m
v	e	l	c	o	a	s	t	k	e

1. Whales live in the
2. There are some beautiful beaches along the of California.
3. It is very dry in the
4. A is an area of water with land all around it.
5. The Severn is the longest in the UK.
6. There are many trees in the
7. The vista from the top of the is beautiful.

Grammar

3 Complete the sentences with the words below and the superlative form of the adjectives.

big / lake • popular / cities • beautiful / islands
rainy / place • high / mountain • hot / desert

1. Paris and London are in Europe.
2. The temperature in Death Valley can go up to 50°C. It is in the US.
3. Everest is in the world.
4. The Maldives have got some of in Asia. They've got amazing beaches.
5. Great Bear has got 2,236 km³ of water. It is in Canada.
6. Mawsynram in India is in the world, with about 11,900 millimeters of rain a year.

4 Look at the information about volcanoes in the chart. Complete the sentences below with the names of the correct volcanoes and the superlative form of the adjectives in brackets.

	Cerro Chato	Licancabur	Kilauea
Place	rainforest	desert	rainy island
Age	38,000 years old	12,000 years old	300,000-600,000 years old
Height	1,140 metres	5,916 metres	1,247 metres
Width of crater (opening)	500 km	400 km	920 km
Other information	not active	not active	active

1. is of the three volcanoes. (low)
2. has got crater. (small)
3. is of the three. (old)
4. is volcano. (dangerous)
5. is in place. (dry)
6. is volcano. (young)
7. has got crater. (wide)
8. is of the three. (high)

1 The words below appear in the text in Exercise 2. Write the words in your own language. You can use a dictionary.

- | | |
|-------------------------|----------------|
| 1. window cleaner | 3. smile |
| 2. costume | 4. catch |

2 Read the text about superheroes.

SUPERHEROES TO THE RESCUE

Superhero Window Cleaners

Batman is climbing up the building. Superman is looking through a window at a boy in a hospital bed. Are we watching an action film at the cinema? No, we aren't. We are watching Chris Stoness and his team of window cleaners. They are at Kingston General Hospital in Ontario, Canada and they're cleaning windows. They do this every day, but today, they are wearing superhero costumes and all the children are smiling.

Children often hate hospitals, but right now they aren't thinking about their problems. They are watching their favourite superheroes – Batman, Spiderman, Ironman, Superman, Thor and GI Joe. The men wash windows every day, but today they're doing something special to help the children at the hospital.

Superhero Police Officers

It's Superhero Day at Dell Children's Medical Center in Austin, Texas. The superheroes are trying to catch supervillains Poison Ivy and Bane, and the children are helping them. Batgirl, Captain America, Hawkeye, Raven, Spiderman, Thor, Wolverine and Wonder Woman are climbing down the hospital walls after the villains, and the children are having fun.

Every year, members of the community wear superhero costumes and practise their superhero skills at the hospital. At this year's event, the superheroes are police officers from the Austin police station.

3 Choose the correct answers below according to the text. Add *a*, *an*, *some* or *any*.

- There is / There isn't / There are / There aren't** window cleaners at Kingston General Hospital today.
- There is / There isn't / There are / There aren't** unusual event at the hospital today.
- There is / There isn't / There are / There aren't** sad children at Kingston General Hospital today.
- There is / There isn't / There are / There aren't** man in a Superman costume at Dell Medical Center.
- Right now, **there is / There isn't / There are / There aren't** police officers at Dell Medical Center.

4 Complete the sentences with the correct form of the verbs in brackets according to the text. Use the Present Simple or Present Continuous.

- Batman (look) through the window of Kingston General right now.
- Chris Stoness (usually wear) a superhero costume to work.
- Chris Stoness and his team (clean) windows every day.
- The children at Dell Medical Center (sit) in a cinema at the moment.
- Right now, the superheroes (try) to catch two villains.
- Superhero Day (happen) once a month.