

Revision activities for students.

- 1 Write six sentences using the adjectives below to describe sports or hobbies, e.g.

Ballroom dancing is skilful.

Football is brilliant.

brilliant

professional

dangerous

skilful

fast

sparty

fit

strong

healthy

terrible

popular

tired

- 2 Draw a picture of a person and label different parts of their body with English words.
- 3 Write a short conversation between two people talking about what they like and don't like. Use positive and negative sentences. Read them out loud or practise them with someone, e.g.

Robert: Do you like swimming?

Eva: No, I'm not very keen on it. Do you like cycling?

- 4 Write six sentences that describe a sport or a hobby. Use the sporting verbs and nouns from the list below, e.g.

You dive into water. (cave diving)

You kick people. (karate)

You run and jump over buildings. (free running)

activity

hit

ball

jump

bat

medal

cheer

prize

climb

race

compete

rule

crowd

run

dive

score

entertain

team

final

train

goal

whistle

helmet

win

- 5 Write five questions and answers to say how often you do everyday activities, sports or hobbies.