

Vacaciones

Actividades de repaso para el verano

INGLÉS

NEW
SUPER
SUMMER

3

PRIMARIA

Week One	2
Week Two	10
Week Three	18
Week Four	26
Week Five	34
Week Six	42
Week Seven	50
Week Eight	58
Solucionario y audios	65

Richmond

Hello! Welcome to Super Summer.
I'm Sam. I'm a green cricket.

What's your name?

 1 Lee y rodea *yes* o *no*.

- | | | | |
|----------|----------------------------------|------------|----|
| | This book has got photos. | <u>yes</u> | no |
| a | This book has got 62 pages. | yes | no |
| b | There are <i>Weekend games</i> . | yes | no |
| c | There are <i>Help notes</i> . | yes | no |
| d | There is a CD. | yes | no |

 2 Rodea los colores.

 3 Escucha y colorea los animales.

ladybird

cricket

fly

butterfly

bee

 Lee las *Help notes* de la página 7.

1 Escribe los colores.

- blue a ● b ●
 c ● d ● e ●
 f ● g ● h ●

2 Escucha y rodea *yes* o *no*.

- yes no a yes no b yes no c yes no d yes no

3 Mira el dibujo y escribe la preposición correcta.

in on under near behind in front of

under

a

b

a

b

a

b

c

d

e

d

e

e

 1 Ordena las letras para formar palabras.

cckrite

cricket

ebe

a

nta

b

lfy

c

ddbarily

d

tltubeyrf

e

 2 Escucha y rodea la palabra correcta.

This is Sam / Pam

- a She lives in a park / garden.
- b There are lots of flowers / books.
- c Pam is a red cricket / ant.
- d There aren't any bees / flies.
- e There is a red / pink ladybird.

 3 Relaciona los dibujos con las palabras.

a

- cricket
- orange
- Sam
- ant
- green
- Pam

b

1 Mira el dibujo y escribe *yes* o *no*.

- There is a bee. no
- a There are some flies. _____
- b There are some ants. _____
- c There is a caterpillar. _____
- d There are four crickets. _____
- e There is one butterfly. _____
- f There is one ladybird. _____
- g There are two trees. _____

2 Escucha y numera los dibujos.

1

3 Encuentra las palabras en la sopa de letras.

P	E	N	B	B	E	E
E	X	W	A	O	Z	A
N	G	P	G	O	H	N
C	R	I	C	K	E	T
I	Q	V	X	M	L	F
L	C	H	A	I	R	L
G	A	F	D	E	N	Y

1 Mira el dibujo y rodea *yes* o *no*.

He's sad.
yes **no**

This is a fly.
yes no

There are flowers.
yes no

The cricket is green.
yes no

The butterfly is orange.
yes no

This is a red bee.
yes no

2 Escucha y escribe las palabras que faltan.

big Sam flowers green

This is Sam.

- a** He is a cricket.
- b** Sam lives in a forest.
- c** There are and rocks.

3 Dibuja tu insecto favorito y escribe sobre él.

This is

(He / She) is

 lives

in

*** ¡No olvides el juego del fin de semana!**

¿Quién soy?

I am a

Help notes

Present Tense: to be

	+	-
I	am	am not
You	are	are not / aren't
He / She / It	is	is not / isn't
We	are	are not / aren't
They	are	are not / aren't
There	is	is not / isn't
There	are	are not / aren't

Examples

- + I **am** orange.
- I **am** not green.

I am orange.

- + You **are** 8 years old.
- You **aren't** 9.

- + There **is** a dog here. It is small.
- It **isn't** big.