

INFORME DE RECUPERACIÓN DE SEPTIEMBRE 2º BACHILLERATO

Profesora:

Alumno/a _____

VOCABULARY

Education	Travelling
Social issues	Environmental issues
Animal world	Work
Culture and traditions	Prefixes and suffixes
Common words and idioms	Word collocations
Phrasal verbs	

GRAMMAR

Verb tenses : present tenses, past tenses, perfect tenses, future tenses.	Making questions
Gerunds and infinitives	Too/enough, so/such, comparison
Reported speech and Direct speech - Statements - questions - commands and requests - suggestions	Passive and active voice: - Ditransitive verbs (double object) - People say/think/believe...
Modal verbs (Simple and Perfect)	Causative sentences
Conditional sentences: 0, 1 st , 2 nd , 3 rd conditionals, unless, in case, provided that.....	Relative clauses - Defining and non-defining - Formal and informal structures
Time clauses	Connectors
Wish clauses	Purpose clauses (to, in order to, so that)

READING

Lectura y comprensión de textos contestando preguntas, True/False sentences, multiple choice, búsqueda de sinónimos/antónimos....

WRITING

Redacción de un texto de 120 palabras aproximadamente (for and against essay, opinion essay, a narrative, formal and informal correspondence, narrative, news reports, travel blogs, descriptions of a person/place, reviews,)