

Topics for Supplementary Exam 2nd basic

Teacher: Mr. Peter Romo

Grammar:

- Indefinite articles: a, an
- Prepositions: in, on, under, next to
Between, behind.
- Verb to be: am, is, are.
- Can / can't: short answers
- Like / don't like.....
- Action verbs...

Word Recall / reading / listening

- Different materials: leather, wool, cotton.
- Animals
- Animal habitats
- Days of the week
- Health and unhealthy food.

Topics for Supplementary Exam 3rd basic

Teacher: Mr. Peter Romo

Grammar:

- Prepositions: in, on, under, next to
Between, behind.
- Present continuous
- There is /there are
- Action verbs....
- Present simple

Word Recall / reading / listening

- Days of the week
- Means of transportation
- Days of the week
- Like /don't like.....
- Food and clothes....
- colors

Topics for Supplementary Exam 4th basic

Teachers: Miss María Antonieta Gallegos / Miss Anny Chele

Language Arts

- **Some and any.**
Examples: There are some orange juice.
There aren't any orange juice.
Are there any apples?
- **Have got / has got.**
Example: I have got (have got/has got) to study for the exam.
- **Going to + infinitive of purpose.**
Example: I´m going to the library to get a book.
- **Simple Past (Irregular and regular verbs).**
Examples: jump jumped
 Want wanted

 Wake up **woke up**
 Say **said**

*I played (play) in the park.
- **Adverbs of frequency.**
Always, usually, sometimes and never
- **Comparatives and superlatives.**
Examples: My torch is **older than** your torch.

 My torch is **the oldest**.
- **Numbers from 1 to 200**
- **Personal questions.**
- **Vocabulary form unit 1,2,3,4,5,6 and 7.**

Science

- Living things and nonliving things
- The plant: functions and its parts.
- Group of animals (birds, amphibians, insects, reptiles, mammals and fish).
- Animals: parents and young.

Topics for Supplementary Exam Fifth Grade

Teacher: Miss Karina Rodríguez Puga

Language Arts

1. Questions with do or does, use Wh-questions
Example: What does she do in Summer?
2. Must/ Mustn't
Example: Students must respect their teachers.
3. Past Tense /Past continuous tense, using when . Interrupted past.
Example: I was cleaning my bedroom when my father arrived.
4. Comparative form of adjectives.
Example: My house is bigger than yours.
5. Superlative form of adjectives.
Example: This is the most beautiful car in the world.
6. Prepositions In, On , At
Example: My father arrives at 7:00pm every day

Word Recall

1. Words related to musical instruments: example drum kit, violin, harp etc.
2. Word related to animals and animals 'body parts example: horn, legs, dinosaur etc.
3. Words related to physical description: curly hair, a moustache etc..
4. Tell me the time: It's eight o'clock 8:00
5. Easy phrases and words that students know.

Reading

1. Read and answer the following questions.
2. Read and circle the correct answer.
3. Review all the readings on the book.

Writing

Write sentences using past continuous according to the pictures.

Answer personal questions, you have to use comparative and superlative form of adjectives in some answers.

Write a story according to the following pictures.

Speaking

Describe some pictures given by the teacher, answer some questions.

Listening

Review the listening activities on the books.

Topics for Supplementary Exam

Science

Mrs. Diana Goya

5th grade:

- Earth Layers
- Landforms
- How does Earth Surface change Slowly (erosion, weathering, delta, etc)
- How does Earth surface change quickly (earthquake, mudslide, volcano, tsunami, etc)
- 3R's (Reduce, reuse, recycle, concepts and examples)
- Kind of soils
- Water and weather (states of water, concepts and examples)

Study from folder and book (unit check)

Topics for Supplementary Exam

Sixth Grade

Teacher: Miss Karina Rodríguez Puga

Language Arts

1. Past simple Tense
2. Past continuous tense
3. Wh questions: what when why who etc.
4. Possessive 's s' example: that is Karol's ball
5. Should and shouldn't

Word Recall

Check the vocabulary of the first pages from unit welcome to unit 7. Check also Workbook.

Reading

Read and answer the following questions.

Read and circle the correct answer.

Review all the readings on the book.

Writing

Write sentences in present simple tense, Past simple tense, and Present continuous tense, write sentences using Going to. Write about the food you eat every day.

Speaking

Talk about one film you have watch (you have to answer some questions to the teacher).

Listening: Review the listening activities on the books.

Topics for Supplementary Exam

Science

Mrs. Diana Goya

6th grade:

- Matter (states)
- Forces (push, pull)
- Magnets (concept, examples, attraction, repel, magnetic field, etc)
- Human body (parts and functions, drawings)
- Animal´ s life cycle
- Plant´ s life cycle.
- !!! Study from folder and book (unit check)

Topics for Supplementary Exam

Seventh Grade

Teacher: Miss Karina Rodríguez Puga, Jessica Morante and Marcela García

Language Arts: Grammar

Present Perfect tense, Present Perfect Tense + for or since, + already and yet.

Passive voice: Past Passive voice.

Reported Speech: From present to past.

Word Recall

Review the List of verbs present, past and past participle form.

Review the Vocabulary from unit welcome to unit 7 Student´ s book and workbook.

Check the vocabulary of the first pages from unit welcome to unit 7. Check also Workbook.

1. Outside the school
2. Pirates
3. Travel
4. In Egypt
5. Sports
6. Shops
7. Tools and machine
8. Moon Landing

Reading

Read and answer the following questions.
Read and circle the correct answer.
Review all the readings on the book.
Read and complete paragraphs and sentences.

Writing

Write sentences and short paragraphs:
Describing your city
Writing about your family
Writing about an important invention
Writing about the importance of learning English
Describing the house or apartment where you live
Writing about your favorite programs

Listening

Review the listening activities on the books

Speaking

Talk about TV programs
Describe your city
Tell me about your family
Speak about an important invention
Speak about the importance of learning English
Describe the house or apartment where you live
Tell me about your favorite programs.

Topics for Science Supplementary Evaluation

Ms. Ivette Maldonado

Science

Seventh Grade

- **CHANGES TO EARTH'S SURFACE**
 - Weathering (definition)
 - Erosion (definition)
 - Deposition (definition)
 - Landform (definition)
- **PLATE TECTONICS**
 - How do they move? (earthquakes)
- **VOLCANOES**
 - Definition
 - Classification - cinder cone, composite, shield (characteristic)
- **EARTHQUAKES**

Definition

Focus and epicenter definition

Instrument to measure their magnitude

Can scientists prevent earthquakes?

Can scientists predict earthquakes?

- EARTH'S LAYERS

Crust (definition)

Mantle (definition)

Outer core (definition)

Inner core (definition)

- ROCKS

Definition

Types: igneous, sedimentary, metamorphic (definition and examples)

- FOSSILS

Definition

Types: Amber, trace fossil, mold and cast, frozen fossil, carbon film. (definitions)

Where are they found? Sedimentary rocks

Fossil fuels: Carbon, oil and gas (how are they formed?)

Topics for Supplementary Exam Eighth Grade Intermediate

Teacher: Marcela García, Etza Arosemena

Eighth Grade Intermediate

Language Arts: GRAMMAR

1. Present continuous.
2. Past continuous
3. Present simple.
4. Past simple
5. Interrupted Past
6. Simple past of the verb to be.
7. must / mustn't
8. will / won't
9. regular and irregular verbs
10. Comparative form
11. First Conditional

Word Recall

1. Sports
2. Clubs and groups
3. Shapes
4. Holidays
5. Weather words
6. Directions and places

Topics for Supplementary Exam

Eighth Beginners

Teacher: Jessica Morante , Diana Goya

Language Arts: Grammar

Simple present tense: Verb to be, regular and irregular verbs.

Possessive adjectives

Plural nouns

Questions: Who, where, why, what, what colour.

Have got

The indefinite article

Adverbs of frequency

Object pronouns

Demonstrative adjectives

Present continuous

Simple past: Verb to be. Regular verbs.

Word Recall

Vocabulary words from unit 1 to 12

Clothes

computers

furnitures

shops

food

daily activities

Parts of the body

Countries and nationality

Rooms in the house.

Topics for Supplementary Exam Ninth Beginners

Teacher: Jessica Morante, Diana Goya

GRAMMAR

past simple: Verb to be, regular and irregular verbs: affirmative, negative and interrogative sentences.

Be going to

Have to

Comparatives and superlatives

Must and mustn't

Adverbs of manner

Time prepositions

Present continuous for future

Past continuous

One and ones

Quantity: a lot of, much and many

Should and shouldn't

Conjunctions: because, and, so, but.

Will/ won't

Might and might not

First conditional

WORD RECALL

Vocabulary words from unit 1 to 12

Clubs and groups

TV programs

Films

Transport

Physical appearance

Jobs in the house

School subjects

Sports

Aches and pains

Emotions

Directions and places

Weather

Holidays

Tenth Basic

Teacher: Jessica Morante, Diana Goya, Etza Arosemena

Language Arts: Grammar

Present perfect: Regular and irregular participles.

For/ since/ How long

Will

Going to

Reflexive pronouns

Phrasal verbs

Prepositions

Relative pronouns

Question tags

Passive voice: Present simple and past simple.

Used to

So do I / Neither do I

Too 7 not... Enough

Second conditional

Indefinite pronouns

Causative have

Reported speech 1

Reported speech 2

Word Recall

Vocabulary words from unit 1 to 12

Words do physical appearance

Environment

Holidays

Computers

Music

Jobs

Places

Star signs

Geographical features

Types of film

Objects.

Teacher: Marcela García

Tenth Grade Intermediate

Language Arts: GRAMMAR

1. present simple,
2. present continuous
3. present perfect simple
4. present perfect continuous
5. past continuous vs • past simple
6. past perfect
7. be going to + present continuous
8. phrasal verbs
9. passive voice
10. will / won't predictions
11. could, might, may for speculation
12. ed vs -ing adjectives
13. embedded questions
14. reported speech
15. reported questions
16. if -clauses
17. regular and irregular verbs

WORD RECALL

1. sports clothes
2. travel
3. money and shopping
4. personality adjectives
5. types of books
6. special events
7. food
8. body movements
9. hobbies and pastimes
10. personality adjectives
11. work places

Topics for Science Supplementary Evaluation

Ms. Ivette Maldonado

Science

Eighth Grade

- ENERGY
Definition
Types: Electrical, kinetic, potential, mechanical, chemical, sound, solar (definition - key words!!!)
- HEAT
Definition
Heat transfer types:
Conduction (definition)
Convection (definition)
Radiation (definition)
Celsius and Fahrenheit (boiling and freezing points)
- CONDUCTORS AND INSULATORS
Definition
Examples
- MOTION
Definition
Speed (definition)
Velocity (definition)
Acceleration (definition)
- PLANTS LIFE CYCLES
Reproduction of flowering plants
Parts of a flower
Pollination (definition)
Germination (definition)
Fertilization (definition)
Seed dispersal (definition)
- ANIMALS LIFE CYCLES

Basic steps: born, youth, adult
Human life cycle stages
Complete and Incomplete metamorphosis stages.

- HEREDITY
Definition
Genes (definition)
Traits (definition)
Instinct (definition)
Learned Behavior (definition)
- Organisms and Environment
Dormancy (definition)
Hibernation (definition)
Migration (definition)

Topics for Science Supplementary Evaluation

Ms. Ivette Maldonado

Science

Ninth Grade

- WATER AND ITS PROPERTIES

Formula

Properties:

Adhesion (definition)

Cohesion (definition)

Specific heat (definition)

Conductivity (definition)

Polarity (definition)

Poles of hydrogen and oxygen atoms

- WATER CYCLE

Stages:

English Area

2014-2015

Precipitation (definition)

Condensation (definition)

Evaporation (definition)

Transpiration (definition)

Run off (definition)

Role of plants in the cycle

- SURFACE WATER

Rivers and streams (definitions)

Divide (definition)

Channel (definition)

Tributary (definition)

Watershed (definition)

- GROUNDWATER

Definition

Infiltration (definition)

Permeability and porosity (definition)

- OCEAN FLOOR

Main regions: continental margin and deep ocean basin (definition)

How do scientists study it? (sonar, deep sea drilling, etc)

- OCEAN WAVES

Parts of a wave: crest trough

Amplitude (definition)

Frequency (definition)

Wave period (definition)

Wave speed (definition)

What do ocean waves transport?

Why and how ocean waves break?

- OCEAN CURRENTS

Definition

Surface currents: (definition and causes)

Deep currents: (definition and causes)

Convection currents: (definition and causes)

What do ocean currents transport?

- ATMOSPHERE

Definition

Composition

Topics for Science Supplementary Evaluation

Ms. Ivette Maldonado

Science

Tenth Grade

- ENERGY

Definition

Types:

Electrical (definition and examples)

Kinetic (definition and examples)

Potential (definition and examples)

Mechanical (definition and examples)

Chemical (definition and examples)

Sound (definition and examples)

Thermal (definition and examples)

Nuclear (definition and examples)

Law of conservation of energy

- MOTION

Definition

Speed (definition, formula, exercises)

Velocity (definition)

Acceleration (definition, formula, exercises)

Vector (definition)

- FORCES

Definition

Net force: (definition)

Newton's Laws of Motion: First, Second and Third.

Unit to measure force

- GRAVITY AND MOTION

Gravity: definition

How much is acceleration due to gravity on Earth? (9.81 m/s²)

Free fall: definition, what needs to happen for objects to fall at the same time?

(Remove air resistance)

Mass and distance: more mass?
more distance?

- THE CELL

Definition

Cell History: Character and discovery

Robert Hooke

Anton Van Leeuwenhoek

Matthias Scheleiden

Theodore Schwann

Rudolph Virchow

Cell Theory: Statements

Cell parts: DNA, Cytoplasm, Cell Membrane, Organelles (definition)

Cell Organelles: Plant and Animal cells

Ribosomes

Mitochondria

Vacuoles

Endoplasmic Reticulum

Nucleus

Chloroplast

Lysosomes

Unicellular and Multicellular organisms

Similarities and differences between prokaryotes and eukaryotes cells.

Teacher: Marcela García

I Bachillerato Beginners

GRAMMAR

1. can't or must
2. tag questions
3. Present simple.
4. relative pronouns
5. first conditional
6. will/won't
7. Causative have
8. Reported speech
9. regular and irregular verbs
10. Second Conditional
11. so do I/ neither do I

Word Recall

1. Catastrophes
2. Music
3. Holidays
4. geographical terms
5. words for the environment
6. jobs
7. items for computers

I bach Intermediate

Mrs. Patricia Gómez

GRAMMAR

1. present simple,
2. present continuous
3. present perfect simple
4. present perfect continuous
5. past continuous vs • past simple
6. past perfect
7. be going to + present continuous
8. phrasal verbs
9. passive voice
10. will / won't predictions
11. could, might, may for speculation
12. ed vs -ing adjectives
13. embedded questions
14. reported speech
15. reported questions
16. if -clauses
17. regular and irregular verbs

WORD RECALL

18. sports clothes
19. travel
20. money and shopping
21. personality adjectives
22. types of books
23. special events
24. food
25. body movements
26. hobbies and pastimes
27. personality adjectives
28. work places

Topics for Supplementary exams

I bach Advanced

Mrs. Irina de Valle

Reported speech with reporting words

Present and past participle clauses

Conditionals 1st 2nd 3rd

Adverbs and adverbial phrase

Travel verbs-phrasals

Health and medicine vocabulary

Geographical features

Topics for Supplementary exams

II bach Intermediate

Mrs. Patricia Gómez

GRAMMAR

Present Tenses

Past Tenses

First, second and third conditional

Modal Verbs

Modal verbs of deduction in the present and past

Reported speech

Passive voice

Relative clauses

Gerund and Infinitives

WORD RECALL

Say and Tell expressions

Friends and enemies

Noun suffixes/ Adjective prefixes

Crime

Problems

Appearance

Personality

Anger

Make and do

II bach Advanced

Mrs. Irina de Valle

Modals

Phrasal verbs

Gerunds and Infinitives

Word Formation

Collocations