

Dear student

This compilation of exercises was organized to help you keep practicing English. See this material as an opportunity to test both your grammar and reading comprehension knowledge. You can find great online resources that may clarify possible doubts you might have by doing the following activities. See the first English material "Escola Sem Muros: Em Casa Também se Aprende" available on http://www.taubate.sp.gov.br/secretarias/lingua-inglesa/.

Hope you are safe and well,

Teacher Nícolas


Video Class


Click on the picture

Match the column A with the column B.


Α	В
to put on	to use blush, eye shadow and lipstick
to have on	to put on the first set of clothes again
to make up	to put on clothes for a special occasion
to change into	to put on clothes with difficulty
to get into	to fasten with buttons
to take off	to dress
to dress up	to put on a different set of clothes
to change back	to undress
to button up	to wear something

Match the column A with the column B.

change into put on try on
dress up make up take off

- a) I love to _____ new clothes.
- b) She has to _____ to do some TV work later.
- c) Why don't you _____ these smart clothes?
- d) Please, _____ a long night dress to tonight's reception.
- e) _____ your coat, it's very warm in here.
- f) First of all you'll have to _____ to look more attractive.


PREFEITURA MUNICIPAL DE TAUBATÉ SECRETARIA DE EDUCAÇÃO

EPP – Equipe de Práticas Pedagógicas

eppseed@gmail.com