

PROJECT 2- UNIT 1/ REVISION-TEST PREPARATION

I Match cardinal and ordinal numbers

- five third
three first
twenty fifth
fourteen eighteenth
sixty second
eighteen twentieth
one fourteenth
nine forty-fifth
two ninth
forty-five sixtieth

III Use the Present Simple Tense.

- 1. They (have) lunch at 2 o'clock.
2. He (get up) at 7 o'clock every morning.
3. you (vacuum) the floor every day?
4. he always (watch) TV in the evening?
5. your mum (cook) the dinner?
6. She always (smile).
7. It usually (rain) in November.
8. Sonia (sing) every day.
9. I (not do) the shopping.
10. She (not take) the rubbish out every day.
11. When you usually (go) to school?
12. What he normally (eat) for breakfast?
13. Polly (write) her homework in the evening?
14. We (not like) tennis.
15. My parents (go) to work at 6 am.
16. I (not drink) coffee.
17. She (have) English classes on Monday and Wednesday.
18. Tim (watch) films a lot.
19. He (not play) the piano.

IV Put the adverbs of frequency in the right place in the sentence.

- 1. I don't set the table. (often)
2. She plays golf at the weekend. (normally)
3. Tania visits her grandparents on Saturday. (sometimes)
4. George is happy. (usually)
5. He doesn't get up late on Sunday. (normally)
6. I am lonely. (never)
7. They are friendly. (always)
8. Mother breaks the cups. (never)
9. We are happy. (usually)
10. She does the shopping. (sometimes)
11. You don't write your homework. (often)
12. She is at the gym. (normally)

V Write the dates as we write them and as we say them.

ex: 5/2 the fifth of February

- 1) 12/3
2) 22/8
3) 7/12
4) 10/11
5) 23/9
6) 1/7
7) 30/5
8) 12/3
9) 4/10
10) 31/12
11) 3/4
12) 21/1

VI Write questions in Present Simple using the prompts.

- 1. you / live/ in Paris?
2. they / speak / French?
3. Billy and Lilly / have lunch/ at home?
4. she / start school / at 7 am?
5. Ben / like / pasta?
6. your cat/ eat/ mice?

VII Answer the questions.

- 1. What's your favourite month?
2. When's your birthday?
3. When do you start school?
4. When do you go on winter holiday?
5. What's the third month of the year?
6. What's the ninth month of the year?
7. How are you?
8. How old are you?