

Wonder 6 unit 5 test preparation sheet

PAST TENSE:

Had / didn't have copied / didn't copy
 wore / didn't wear loved / didn't love
 saw / didn't see liked / didn't like
 made / didn't make looked / didn't look
 went / didn't go arrived / didn't arrive
 called / didn't call decided / didn't decide
 sold / didn't sell designed / didn't design
 won / didn't win signed / didn't sign
 met / didn't meet started / didn't start
 cost / didn't cost

It is made of cotton. It was made in Spain
 They are made of polyester. They were made in China.

TIME EXPRESSIONS:

In the 19th century.... Before the 20th century...
 After the 19th century... 200 years ago....
 In the 80s... In the 70s... In the 1930s.....

PHONICS

/i:/	/e/
Tree	Trend
Green	Best
Street	Went
Beans	Bed
Season	Thread
Jeans	Measure
Cheap	Leather
Eat	Feather
Eagle	Dead
East	Bend
queen	Pet
feet	met

YOU TUBE SONG excellent & really funny for /i:/

Between the Lions: "Double e" Song (performed by Fonix)

Between the lions es una serie que trata de enseñar a leer palabras en inglés de una manera muy divertida. Esta serie ganó un Emmy. Hay muchos episodios.

Ver también los dibujos animados "Cliff hanger" de la misma serie.

VOCABULARY:

CLOTHES: hoodie, jeans, tops, trainers, socks, shoes, boots, skirt, shirt, suit, tie, dress, tights, bow , belt, tie, kilt, underpants, waistcoat, laces, buttons, heels, platforms, zip. Buckle, T-shirt, shorts, sandals, trousers,

MATERIALS: tartan, wool, polyester, cotton, silk, nylon, acrylic, leather, rubber, metal, plastic

ADJECTIVES: unusual, Smart, tight, new, different, strange, small, popular, traditional, special, warm, bad, great, uncomfortable, expensive, old, big, famous, colourful, amazing, successful, second-hand,