
DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

LEE TODO ESTE DOCUMENTO CON ATENCIÓN

TAREAS DE INGLÉS – SEMANAS 11 y 12 - del lunes 25 de mayo al domingo 7 de junio
(TAREA PARA DOS SEMANAS)

Importante: no recogeré más tareas atrasadas de ningún alumno, a menos que

sea de alumnos que anteriormente informaron a sus tutores de tener alguna
situación que les impidiera enviar tareas.

LOS ALUMNOS DEBEN SUBIR LAS TAREAS A GOOGLE CLASSROOM (si esto no fuese posible, pueden enviármelas por
correo electrónico, indicando el nombre y apellidos y el curso) COMO MÁXIMO EL DOMINGO 7 DE JUNIO DE 2020. POR
FAVOR, INDICAD EL NÚMERO DE PÁGINA Y EL NÚMERO DE EJERCICIO EN LAS TAREAS

Si el alumno no tiene acceso a Google Classroom aún, que se comunique conmigo para meterlo en el grupo de su
clase.

Montserrat.enriquezrodriguez@iesviaverde.es (Ej, foto 1: speaking, foto 2: reading 1, etc.)

ESTAS TAREAS SON DE REPASO DEL TEMA 1. LOS ASPECTOS DE GRAMÁTICA QUE VAMOS A REPASAR EN LAS
ACTIVIDADES SON:

- Present Simple

IMPORTANTE:

- Para la evaluación del tercer trimestre es FUNDAMENTAL la realización de las tareas y la entrega de las

tareas a la profesora. Además de las tareas, se evaluarán trabajos de Listening, Writing, Reading y Speaking.

Nos concentraremos en el trabajo de estas cuatro destrezas.

OS RECOMIENDO QUE HAGÁIS LAS TAREAS POCO A POCO, CADA DÍA Y NO LAS DEJÉIS PARA EL FINAL, NO TENÉIS QUE
AGOBIAROS, LA CANTIDAD DE TAREAS QUE OS MANDAMOS ES MUCHO MENOS DE LO QUE HACEMOS EN CLASE
DIARIAMENTE, ORGANIZAOS EL TIEMPO POR LAS MAÑANAS COMO SI VINIÉRAIS A CLASE Y PREGUNTAD CUALQUIER
DUDA POR GOOGLE CLASSROOM O POR EMAIL.
*Para la realización de todas las tareas, procederemos al igual que en clase: escribir fecha en inglés en el cuaderno en el
apartado correspondiente, copiar enunciados y traducir en los colores correspondientes.

CONTINÚA EN LA SIGUIENTE PÁGINA

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

DEPARTAMENTO DE INGLÉS

VOCABULARY

1 Match the pictures to the activities below.

1 2 3

4 5 6

...... a. read e-mails...... d. watch TV

...... b. get dressed...... e. do homework

...... c. tidy my room...... f. have a shower

2 Write the routines in the correct order on Mark’s timeline. Then complete Mark’s sentences below. go

to bed • have dinner • go to school • go home • get up • have lunch • have breakfast

8.00 am ……………………………

My name is Mark.

 8.15 am …………………………… 1. I

 8.45 am …………………………… 2. I

12.30 pm ……………………………

3. I

4. I

 3.30 pm ……………………………

5. I

 6.00 pm …………………………… 6. I

10.00 pm ……………………………

7. I

3 Match A to B.

 A B

1. I never walk to school.

2. I haven’t got a mobile phone.

3. I love music.

4. We haven’t got food in the house.

5. I’ve got a new iPod.

...... a. I can’t send text messages.

...... b. I want to go shopping.

...... c. But I can’t play the guitar.

...... d. I use it to listen to music.

...... e. I ride a bike.

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

DEPARTAMENTO DE INGLÉS

4 Complete the activities with the words below.

swimming • football • meet • computer games • chat • read

1 2 3

play …………………… play …………………… …………………… online

4 5 6

…………………… friends go …………………… …………………… a book

1 Choose the correct answers.

1. My dog likes / like pop music.

2. We always has / have dinner at half past six.

3. Danny often read / reads books about China.

4. Mel does / do homework in the evenings.

5. The students write / writes blogs in their English lesson.

2 Jen has got the same routine from Friday to Sunday. Complete the sentences with the correct form

of the verbs in brackets. Then look at Jen’s timetable and tick (✓) the sentences T (true) or F (false).

 T F

1. Jen and her friends never ……………………… (go) to a café.

2. Jen ……………………… (study) Chinese at the weekend.

3. Jen’s grandparents sometimes ……………………… (have) lunch with Jen.

4. Jen ……………………… (go) home at two o’clock on Fridays.

5. Jen ……………………… (watch) a film on Saturdays.

 Jen’s Timetable

 Friday Saturday Sunday

 9.30 am get up get up

 10.00 am school (9.00-3.30) tidy my room go to grandparents

12.30 pm

go to a café with

lunch at grandparents

 friends

4.00 pm

 Chinese lesson watch a film on TV watch TV or visit Uncle
 Peter (once a month)

 6.30 pm watch TV study Chinese do homework

 10.30 pm read e-mails go to bed

 11.00 pm go to bed go to bed

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

DEPARTAMENTO DE INGLÉS

3 Look at Jen’s timetable in Exercise 4 again and complete the sentences with the adverbs of frequency
below. Use each adverb once.

often • never • rarely • sometimes • always

1. Jen ……………………… does homework on Sundays.

2. Jen ……………………… goes to bed at nine o’clock on Fridays.

3. Jen ……………………… watches TV.

4. Jen ……………………… tidies her room in the mornings.

5. Jen ……………………… visits her Uncle Peter.

4 Write the words in the correct order to make sentences. Use the correct form of the Present Simple.

1. always / in the evenings / do / we / homework

...

2. play / Sam / computer games / often / at night

...

3. never / text messages / send / my parents

...

4. day / every / Wendy / TV / watch

...

5. once a week / meet / friends / I

...

5 Complete the sentences with the Saxon Genitive form of the words in brackets.

1. Michael is …………………………… (Peter) brother.

2. The …………………………… (students) homework is in their schoolbags.

3. What is your …………………………… (dad) name?

4. …………………………… (Penny) sister is 19 years old.

5. The …………………………… (girls) phones aren’t in their rooms.

6 Read the first sentence. Then complete the second sentence so it has a similar meaning. Use the Saxon Genitive.

1. Tony has got a new notebook.

... is new.

2. My sister has got a big schoolbag.

... is big.

3. My grandparents have got great smartphones.

... are great.

4. Rita has got an Irish father.

... is Irish.

5. The boys have got blue guitars.

.. are blue.

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

DEPARTAMENTO DE INGLÉS

VOCABULARY

1 Complete the names of the animals.

1 2

...... nd l h n

5 6

g r f t r l

9 10

...... abb m n y

3 4

 m u e r e

7

 8

...... l p n i n

2 Complete the puzzle according to the clues.

Across


3. a big fish
 1

5. an ocean mammal
 2 3

6. an insect with beautiful colours
 4

8. an amphibian
5

 6 7

Down


1. a small bird

2. a long reptile

4. a black and white mammal

 8

7. a member of the cat family

3 Match A to B to make sentences.

 A B

1. We hear with our...... a. feet.

2. We see with our...... b. mouth.

3. We walk with our...... c. ears.

4. We talk with our...... d. hands.

5. We write with our...... e. eyes.

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

DEPARTAMENTO DE INGLÉS

4 Complete the sentences about the dinosaur. Use the words below.

fur • toes • legs • tail • arms • hair • fingers • head • wings • teeth

The Gallimimus dinosaur has got a very small 1. …………………
and it hasn’t

got any 2. ………………… in its mouth. It’s got two long 3.

………………… and

two very short 4. ………………… . It’s also got six 5.

………………… and six

6. ………………… . The Gallimimus hasn’t got 7. …………………

on its head or

8. ………………… on its body and it doesn’t fly so it hasn’t got 9.

………………… . But it’s got a long 10. ………………… .

GRAMMAR

1 Complete the sentences with the Present Simple negative form of the verbs in brackets.

1. Harry …………………………… (like) sharks.

2. I …………………………… (walk) to school.

3. We …………………………… (see) lions here.

4. A giraffe …………………………… (eat) fish.

2 Look at the picture and complete the sentences about the morning routine at Lenny’s Zoo. Use the
affirmative or negative form of the Present Simple.

Every morning at 9.00:

1. Students …………………………… (come) to
Lenny’s Zoo.

2. The monkeys …………………………… (go) to

sleep.

3. Fred …………………………… (give) food to the
lions.

4. Jenny ……………………………

(have) breakfast.

5. Dan and Mark …………………………… (visit)
animals.

Fred

ZOO CAFÉ
Dan

Jenny

Mark

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

3 Write questions with the words below. Then answer the questions according to the picture in Exercise 4.

1. the monkeys / sometimes / play / with a ball

...

2. where / Jenny / work

...

3. Jenny / wear / a hat / for work

...

4. what / people / buy / for the birds

4 Complete the sentences with the correct form of the verbs below. Use the

Present Simple. live • ride • not see • use • swim

1. ………………… a turtle ………………… for 100 years?

2. In Thailand, people ………………… elephants.

3. ………………… sharks ………………… in oceans?

4. We ………………… snakes here in the winter.

5. Squirrel monkeys ………………… their tails to take food.

5 Complete the information about the Monkey Sanctuary. Use the Present Simple form of the verbs in brackets.

About 37 monkeys 1. ………………… (live) at the Monkey

Sanctuary in Cornwall, England. Where 2. ………………… the

sanctuary ………………… (get) them from? People in England

sometimes 3. ………………… (buy) monkeys from other countries

and 4. ………………… (keep) them as pets. A pet monkey often

5. ………………… (stay) in the house and it 6. ………………… (not

eat) the correct food. Then, after a short time, the people 7.

………………… (not want) it any more. So what 8. …………………

they ………………… (do)? They take it to the Monkey Sanctuary

in Cornwall. Tanya is one of the monkeys at the sanctuary. She 9.

………………… (not like) visitors, but she’s very happy at the

sanctuary.

6 Complete the questions with the Present Simple form of the verbs in brackets. Then answer the
questions about the Monkey Sanctuary in Exercise 5.

1. ………………… hundreds of monkeys ………………… (live) at the Monkey Sanctuary?

...

2. Where ………………… people in England ………………… (get) pet monkeys from?

...

3. ………………… pet monkeys often ………………… (go) outside?

...

4. What ………………… Tanya ………………… (think) of visitors?

...

5. ………………… Tanya ………………… (like) her new home?

...

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

DEPARTAMENTO DE INGLÉS

Listening 1

Escucha a Gwen and Dean. Rodea las respuestas correctas.

1. Dean / Tom is the son of Mr Brandon.

2. Mr Brandon is Gwen’s / Dean’s teacher.

3. Gwen is the daughter of Mrs Sanchez / Mr Brandon.

4. Mrs Sanchez has got a son. His name is Dean / Tom.

5. Dean and Tom are friends / brothers.

Listening 2

1. Escucha a Mandy y a Tom hablando sobre la página web de su clase y escribe verdadero (T)

o falso (F).

 T F

 1. Year 8 Talk is the school website.......

 2. Tom has got a middle name.

 3. Tom has got a sister.

 4. Waldo is a dog.

 5. Mandy is 13.

Listening 3

1. Escucha a Kate hablarle a su clase sobre sí misma. Después rodea la respuesta

correcta.

1. Kate is 11 / 12 / 13 years old.

2. Kate goes swimming every day / once a week / three times a week.

3. Kate plays the guitar / football / tennis.

4. Kate reads books / listens to music / watches TV every day.

5. Kate has always got time for friends / homework / tennis.

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

WRITING

DEPARTAMENTO DE INGLÉS

2º ESO Profª. Montserrat Enríquez

SPEAKING

Haz un vídeo de speaking respondiendo a las siguientes preguntas:

