
DPTO. DE INGLÉS

TAREAS DE INGLÉS - SEMANA 27 ABRIL - 3 MAYO

LA REALIZACIÓN DE LAS TAREAS SE REVISARÁ AL FINAL DE LA SEMANA. LOS ALUMNOS DEBEN
ENVIARME POR CORREO FOTOS CON ESTAS TAREAS REALIZADAS, INDICANDO EN EL CORREO SU
NOMBRE, CURSO Y A QUÉ APARTADOS SE CORRESPONDEN LAS FOTOS. DEBEN ENVIARLAS A
juan.peraliascid@iesviaverde.es (Ej, foto 1: writing, foto 2: speaking, etc.)
TAMBIÉN PUEDEN SUBIRLAS AL CLASSROOM DEL GRUPO EN EL APARTADO DE LA TAREA
CORRESPONDIENTE

3º DE ESO (A/B)

- REPASAR la gramática y el vocabulario de la UNIT 2 (Art and Adjectives - Contraste entre el

Presente simple y el Presente continuo). Págs 143/144 y apuntes del cuaderno pequeño.

- WRITING: Ejercicios de repaso de gramática y vocabulario de la siguiente ficha (pág 2). (Se

pueden hacer en el cuaderno en el apartado de writing)

- READING: Página 119: Leer y entender el texto y hacer ejercicio 2. (Hay que copiar qué
palabras del texto nos dan las respuestas)

- LISTENING: Escuchar la siguiente canción:
https://www.youtube.com/watch?v=CcNo07Xp8aQ&list=RDCcNo07Xp8aQ&start_radio=1
Robyn, “Dancing On My Own”. Después, poner en orden los recuadros que aparecen en la
página 3 de este archivo siguiendo la letra de la canción. Intenta hacerlo sin buscar la letra.
Ej: 1,B; 2,H, etc.

DPTO. DE INGLÉS

1 Complete the types of art and the jobs with the letters a, e, i, o and u. Then use the words to complete the sentences.
 1. p tt r 7. ph t gr phs
 2. c rt n st 8. gr ffit rt st
 3. sc lpt r 9. p tt ry
 4. p nt r 10. ph t gr ph r
 5. sc lpt r 11. p nt ng
 6. c rt n 12. gr ff t

 1. David stands in the Accademia Gallery in Florence. It is a ……………………… by the famous
……………………… , Michelangelo.

 2. Banksy is a famous ……………………… . He paints ……………………… on the walls of public buildings.
 3. Francesco Carrozzini is an Italian ……………………… . He takes ……………………… of famous people

for magazines.
 4. Leonardo da Vinci was an Italian ……………………… . He painted the famous ……………………… ,

the Mona Lisa.
 5. Maria Martinez was a Native American ……………………… . She made beautiful dishes and jars.

Most of her ……………………… was black.
 6. Walt Disney was a famous ……………………… . He and his team created the famous ………………………

character Mickey Mouse.

2 Complete the sentences. Use the affirmative form of the PRESENT SIMPLE or PRESENT CONTINUOUS and the verbs
below.

build • visit • use • stand • go
 1. At the moment, I ……………………………… in front of the Tate Art Gallery in London.
 2. Every year, thousands of people ……………………………… the Cairo Museum of Antiquities.
 3. The sculptor sometimes ……………………………… old household items for his work.
 4. The photographer Marat Dupri often ……………………………… to dangerous places to take photographs.
 5. At the moment, the city of Washington ……………………………… two new galleries in the National Gallery of Art.

3 Write questions with the words below. Use the PRESENT SIMPLE or PRESENT CONTINUOUS. Then match the questions

to the answers below.
1. the artist / paint / flowers / now _____

2. why / they / laugh / right now _____

3. when / the students / study / art _____

4. what / you / need / for your room _____

5. where / you / stand / in the photograph _____

DPTO. DE INGLÉS

A B

 C

D E

 F

 G H

 I

 J K

 L

M N

Ñ

Yeah, I know it's stupid
I just gotta see it for myself

I'm giving it my all, but I'm not the girl you're taking home, oh
I keep dancing on my own
I keep dancing on my own

I'm just gonna dance all night
I'm all messed up, I'm so out of line

Stilettos and broken bottles
I'm spinning around in circles

I'm giving it my all, but I'm not the girl you're taking home, oh
I keep dancing on my own
I keep dancing on my own

Somebody said you got a new friend
Does she love you better than I can?

There's a big black sky over my town
I know where you're at, I bet she's around

I'm in the corner, watching you kiss her, oh
I'm right over here, why can't you see me, oh

I'm in the corner, watching you kiss her, oh
I'm right over here, why can't you see me, oh

So far away but still so near
The lights go on, the music dies

But you don't see me standing here
I just came to say goodbye

I'm in the corner, watching you kiss her, oh
I'm giving it my all, but I'm not the girl you're taking home, oh

I'm giving it my all, but I'm not the girl you're taking home, oh
I keep dancing on my own
I keep dancing on my own
I keep dancing on my own

I keep dancing on my own
I keep dancing on my own

I'm in the corner, watching you kiss her, oh
I'm right over here, why can't you see me, oh

