

have got / has got

- 1 Complete the sentences. Use have or has.
- 1 I have got a black cat.
- 2 You got a Spanish friend.
- 3 Smartie the dog got four legs.
- 4 Gemma got a brother.
- 5 My mobile phone got an MP3 player.
- 6 My friend and I got Brazilian football shirts.
- Complete the sentences. Use contractions: 've or 's.
- 1 He 's got an Italian ice cream.
- 2 I got a big family.
- 3 They got a cool website.
- 4 She got a new skateboard.
- 5 I got a brown dog.
- 6 Yougot a mouse called Penelope.
- 3 Choose the correct words.
- 1 Monica haven't / hasn't got a cat.
- 2 You haven't / hasn't got an ice cream.
- 3 Kit haven't / hasn't got a favourite drink.
- 4 I haven't / hasn't got a spaceship.
- 5 Rose and Zara haven't / hasn't got towels.
- 6 My phone haven't / hasn't got a camera.

- Look at Gemma's bag and complete the sentences.
- 1 Gemma *has got* a drink.
- 2 Gemma a baseball cap.
- 3 Gemma a mobile phone.
- 4 Gemma a towel.
- 5 Gemma a camera.
- 6 Gemma a Frisbee.
- 7 Gemma a skateboard.
- 8 Gemma an MP3 player.
- 5 Complete the sentences using the prompts.
- 1 Anna *hasn't got* a drink. ⊠
- 2 The spaceship a CD player. $\ensuremath{\boxtimes}$
- 3 We a photo. ⊠
- 4 You a watch. ☑
- 5 Mr Bean a brother. ☑
- 6 I a favourite film. ⊠
- 6 Complete the sentences. Use Have or Has.
- 1 Have I got a drink?
- 2 Dan got a granddad?
- 3 they got a website?
- 4 we got a frisbee?
- 5 Granny got a mobile phone?
- 6 you got a Spanish cousin?

Complete the questions.	Use have got or has got				
and the correct pronouns: <i>I, yo</i>	ou, he, she, it, we or they.				
1 (Zoe) <i>Has she got</i> blue eyes	?				
2 (Grandad)	an MP3 player?	possessive	's		
3 (You)	a funny family photo?				
4 (Mum and Dad)	a beach bag?	9 Add poss	essive 's v	vhere nec	essary to
5 (You and I)	a new DVD?	make correct s	entences.		
6 (I)	. a Turkish friend?	1 My cat <u>'s</u> na	ame is B	andit .	
		2 This is	Bandit to	у.	
8 Write questions and answ	war tham using the	3 Kit English	book is	red .	
prompts.	wer them using the	4 Fiz is Kit	new fri	end .	
1 You / a cat		5 Cola is Fe	elix favou	rite drink	
Have you got a cat?		6 Gemma is	Monica	friend .	
The contract of the contract o					
⊠ No, I haven't.					
		10 Look at th	ao tablo an	d complet	to the
☑ No, I haven't.	?	10 Look at the	ne table an	d complet	e the
☑ No, I haven't.2 Fiz / orange eyes		Look at the sentences.		_	
✓ No, I haven't.2 Fiz / orange eyes		sentences.	ne table an	d complet	e the Jenny
✓ No, I haven't.2 Fiz / orange eyes✓		sentences. Favourite	Mia orange	_	
☑ No, I haven't.2 Fiz / orange eyes☑☑3 Granny / a website	?	Favourite drink	Mia orange juice	Henry	Jenny
✓ No, I haven't.2 Fiz / orange eyes✓✓3 Granny / a website	?	sentences. Favourite	Mia orange	Henry	Jenny
 ✓ No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 	? ?	Favourite drink Favourite food	Mia orange juice ice cream	Henry tea pizza	Jenny cola
 ✓ No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera 	? ?	Favourite drink Favourite food 1 Tea is Henry	Mia orange juice ice cream	Henry tea pizza te drink.	Jenny cola chocolate
 ✓ No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 	? ? ?	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice	Mia orange juice ice cream y's favouring	tea pizza te drink favouri	Jenny cola chocolate te drink.
 ✓ No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 5 Gemma and Monica / a white 	????	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice 3 Cola is	Mia orange juice ice cream y's favouring is is	tea pizza te drink favourirourite drin	Jenny cola chocolate te drink.
 No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 5 Gemma and Monica / a white 	??????	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice	Mia orange juice ice cream y's favouring is is	tea pizza te drink favourirourite drin	Jenny cola chocolate te drink.
 No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 5 Gemma and Monica / a white ✓ 	??????	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice 3 Cola is	Mia orange juice ice cream y's favouring is	tea pizza te drink favourir ourite drink	Jenny cola chocolate te drink. k. d.
 No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 5 Gemma and Monica / a white ✓ 6 you / a favourite website 	?????	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice 3 Cola is	Mia orange juice ice cream y's favouring is	tea pizza te drink favouritourite drink vourite foo	cola chocolate te drink. k. d. food.
 No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 5 Gemma and Monica / a white ✓ 6 you / a favourite website 	?????	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice 3 Cola is 4 Pizza is 5 Ice cream is	Mia orange juice ice cream y's favouring is	tea pizza te drink favouritourite drink vourite foo	cola chocolate te drink. k. d. food.
 No, I haven't. 2 Fiz / orange eyes ✓ 3 Granny / a website ✓ 4 we / a new camera ✓ 5 Gemma and Monica / a white ✓ 6 you / a favourite website 	?????	Favourite drink Favourite food 1 Tea is Henry 2 Orange juice 3 Cola is 4 Pizza is 5 Ice cream is	Mia orange juice ice cream y's favouring is	tea pizza te drink favouritourite drink vourite foo	cola chocolate te drink. k. d. food.

2 Homes

there is / there are

- 1 Choose the correct words.
- 1 There's / There are a mouse in the garden.
- 2 There's / There are football shirts in the cupboard.
- 3 There's / There are a towel in the bathroom.
- 4 There's / There are 204 boys in year 6.
- 5 There's / There are American people in Poland.
- 6 There's / There are a Russian girl at school.
- 2 Complete the sentences. Use isn't or aren't.
- 1 There *isn't* a shower in the garage.
- 2 There any horses in the garden.
- 3 There a toilet in the attic.
- 4 There any towels in the cupboard.
- 5 There any books in the bath.
- 6 There a desk in the bathroom.
- 3 Complete the sentences. Use some, a or any.
- 1 There's <u>a</u> dog in our garden.
- 2 There are drinks in Mum's bag.
- 3 There aren't Portuguese children at my school.
- 4 There are books on the desk.
- 5 There isn't magazine on the table.
- 6 There aren't photos in the book.

- 4 Complete the sentences. Use the correct form of the verb to be and some, a or any.
 - 1 There <u>are some</u> chairs. ✓
 - 2 There table. ☑
- 3 There cupboards. ⊠
- 4 There sofa. ⊠
- 5 There windows.
- 6 There man in the room. ✓
- 5 Complete the sentences. Use Is or Are.
 - 1 *Are* there any chairs in the classroom?
- 2 there a mirror in the bedroom?
- 3 there a CD player in the living room?
- 4 there any stairs in your house?
- 5 there a CD in the CD player?
- 6 there any games in the cupboard?
- 6 Complete the dialogue.
- Kit: Fiz, (1) <u>is</u> there a kitchen in your spaceship?
- Fiz: (2)....., there is.
- Kit: Are there (3) windows?
- Fiz: Yes, there (4)
- Kit: (5) there any stairs?
- Fiz: No, there (6)
- Kit: Is (7) a bedroom?
- Fiz: No, there (8) I don't sleep in the spaceship.

Write questions and answer them using the prompts.

1 TV / living room

Is there a TV in the living room?

Yes, there is.

2	books	/	kitchen
---	-------	---	---------

	?
	☑
3	fridge / bedroom
	?
	🗵
4	towels / beach bag
	?
	🗵
5	ghosts / attic
	?

prepositions

6 bath / bathroom

☑

☑

8 Look at the picture and do the crossword.

.....?

9 Choose the correct prepositions.

- 1 We've got a shower <u>in</u> / on the bathroom.
- 2 There are some cold drinks in / behind the fridge.
- 3 Our garden is *next to / under* our house.
- 4 Dad's got a computer on / in his desk.
- 5 The cat is behind / in the sofa.
- 6 There is a mouse under / in the table.

imperatives

- 10 Complete the imperative sentences.
 - 1 Be good! Mum is tired.
 - 2 S..... and wait for me.
 - 3 D..... the dog.
 - 4 S..... on the sofa.
 - 5 C..... the w...... The classroom is cold.
 - 6 H...... u..... It is time for school.

3 Animals

can / can't

1	Match	the a	nimals	from	the	box to	the	correct	definitio	ns.

	parrot	shark	tiger	
4 14			4:	

- 1 It can run but it can't fly or sing. tiger
- 2 It can't swim but it can sing and fly.
- 3 It can swim but it can't run or climb.

Complete the sentences with can or can't so that they are true for you.

1	ı											swim	1	km
		 										SWIIII	- 1	NIII.

- 2 I climb a tree.
- 3 I understand Chinese.
- 4 I play the drums.
- 5 I water ski.
- 6 I take nice photos.

Look at the table and complete the sentences with can or can't.

	Michael	Anna
understand Spanish	V	V
play the piano	V	X
speak English	\checkmark	\checkmark
paint	×	×
dance	X	

1	Michael	can't	understand	Snanish
	iviichaei	Call	unuersianu	SUALIISH.

- 2 Anna speak English.
- 3 Michael play the piano
- 4 Anna paint.
- 5 Michael dance.
- 6 Anna understand Spanish.

	bat	monkey	elephant	
•	4 It can fly but it	can't swim c	r talk	
	5 It can't fly but i	t can climb a	and jump	
	6 It can't jump bu	ut it can run	and swim	

4 Order the words to make sentences.

- 1 Monkeys / fly / but / can / can't / bats Monkeys can't fly but bats can.
- 2 Sharks / but / giraffes / swim / can / can't
 Sharks
- 3 My baby sister / I / can't / but / speak English / can My baby sister
- 4 Beyonce / sing / I / can't / but / can

 Beyonce

.....

5 Elephants / but / jump / can / tigers / can't
Elephants

.....

6 Orlando Bloom / but / speak Polish / can't / I / can Orlando Bloom

Match the questions	with the ans	swers.	
Can Fiz speak English?	A No	o, they can't.	
Can Gemma fly?	\ B Ye	es, it can.	•
Can they water ski?	C Ye	es, we can.	
Can we dance?	DNo	o, I can't.	8 Complete the dialogue with the words
Can you open the windo	w? \EYe	es, he can.	the box.
Can it swim?		o, she can't.	Can Yes can No water ski can't
			Jess: (1) <u>Can</u> you paint, Granddad?
Write questions usin	a these wor	de	Granddad: Yes, I (2)
iz / sing	g tilese wor	us.	Jess: Can you sing?
Can Fiz sing ?			Granddad: (3), I can.
Monica / paint			Jess: And can you dance Granddad?
		?	Granddad: No, I (4)
elephants / fly			Jess: Can you (5)
		?	Granddad: (6), I can't!
ou / say 'hello' in Greek			, , , , , , , , , , , , , , , , , , , ,
		?	9 Correct the mistakes.
lum and Dad / dance			
		?	1 My dad <u>cans</u> take nice photos.
our cousin / water ski			2 Granny can't swims.
		?	3 Can elephants can fly?
			4 Are you play the guitar? Yes, I can.
	l amaau 4h a		5 Can dolphins climb? No, they can.
Look at the table and	answer the	questions.	6 What are you do? I can swim and dance.
	Andy	Sara	10
ınderstand Russian	×	V	Write affirmative sentences (✓), negative
play the guitar	<u> </u>	X	sentences (*) or questions (?).
speak Italian	<u> </u>	V	1 / sing (-) <u>I can't sing.</u>
sing	×	×	2 Kit / water ski (☑)
swim	×	$\overline{\checkmark}$	3 monkeys / run (?)
an Sara understand Ru	ıssian?		4 My uncle / understand
es, she can.			Russian (🗹)
Can Andy understand Rเ	ussian?		5 dogs / see colours (?)
			6 Turtles / fly (-)
an Sara and Andy sing	?		
Can Andy swim?			
Can Sara and Andy spea	ak Italian?		
an Andy play the guitar			
gaitai	=		

present simple

- 1 Choose the correct words.
- 1 *I*/He get up at 7o'clock.
- 2 We / She has breakfast at 8 o'clock.
- 3 They / He start school at 9 o'clock.
- 4 The film / You finishes at 7o'clock.
- 5 We / He likes ice cream.
- 6 I / She says goodnight.
- Complete the sentences with the correct form of the verbs in brackets.
 - 1 Dad gets up (get up) at 10 o'clock on Sundays.
- 2 We (watch) English television.
- 3 Mum (study) Italian.
- 4 At school, I (eat) pizza on Fridays.
- 5 Diane and Dave (play) the drums.
- 6 You (meet) your friends on Saturdays.
- 3 Choose the correct words.
- 1 Ben don't / doesn't eat breakfast.
- 2 I don't / doesn't like ice cream.
- 3 My sister don't / doesn't study Spanish.
- 4 Peter don't / doesn't play the piano.
- 5 We don't / doesn't watch television in the morning.
- 6 They don't / doesn't go to bed at 8 o'clock.

4	Rewrite	affirmative	sentences	into	negative
sente	ences.				

- 1 Anna meets her friends at the weekend.

 Anna doesn't meet her friends at the weekend.
- 2 I go to bed at 10 o'clock.

3 Emily has dinner at her grandma's house.	
--	--

.....

- 4 We finish school at 2 o'clock on Fridays.
- 5 Jack walks to school on Tuesdays.
- 6 They have cereal for breakfast.
- 5 Complete the questions with *Do* or *Does*.
- 1 <u>Does</u> he go to school by bus?

2	you go to school by car?
3	we go to school on Saturday?
4	they go to school by train?

- 5 she go to school by boat?
 6 I walk to school?
- 6 Complete the text with the correct form of the verbs in brackets.

My brother (1) works (work) at night.

He (2) (go) to work at 10 o'clock at night and he (3) (finish) work at 6 o'clock in the morning. We (4) (not have) lunch with him because he (5) (sleep) all day. He (6) (not like) his job.

Order the words to make questions. Then match	
hem with the correct answers A-F.	(4)
1 you / do / Where / live Where do you live? F	
2 time / your Mum / does / What / get up	9 Correct the mistakes.
3 their dog / on the bed / sleep / Does	1 Does you have lunch at school?<u>Do you have lunch at school?</u>2 Jenny watchs television in the evening.
4 time / does / What / your teacher / start school?	3 They doesn't have breakfast.
5 eat / you / bats legs / Do?	4 Does she studies Italian?
6 eat / for lunch / do / What / you ?	5 What time are you have dinner?
A No, I don't. That's disgusting!	6 We doesn't get up early.
B Yes, it does.	, , , , , , , , , , , , , , , , , , , ,
C A sandwich and an apple.	
D She gets up at 7 o'clock.	Write affirmative sentences (✓), negative
E He starts school at 8 o'clock.	sentences (*) or questions (?).
F 22 Greenways Road.	1 I / go / school / by / bus ⊠ I don't got to school by bus.
8 Answer the questions using the prompts.	2 Grandma / go to bed / early ?
1 Do you get up early? ☑ <u>Yes. I do.</u>	
2 Does Emily get up early? ⊠	3 My sister / like / the beach $\ensuremath{\boxtimes}$
3 Does your uncle get up early? ☑	
4 Do Ben and Felix get up early? ⊠	4 Where / they / live ?
5 Does Sarah get up early? ☑	
6 Do we get up early? ⊠	5 We / play / football ⊠

.....

6 you / live / in England?

question words

- 1 Choose the correct words.
- 1 When / Who do you finish school?
- 2 What / Where is your name?
- 3 Who / What is your new friend?
- 4 Where / When do you live?
- 5 What / Who is your favourite sports hero?
- 6 When / Who do you have breakfast?
- Complete the questions with the correct question words.
 - 1 Where do they live? They live in Poland.
- 2 have you got? I've got a Frisbee.
- 3 do you go on holiday?
- We go on holiday next week.
- 4 is that? That's my sister.
- 5 do you do at the weekend? We play tennis.
- 6 do you play football?

 We play football in the park.
- 3 Complete the questions.
- 1 What is her favourite sport?

Her favourite sport is swimming.

We go swimming on Friday.

2 When?

- 3 Who?

 That's my friend.
- 4 Where?
- They go cycling in the park.

 5 What?
 - On Saturday, I go horse riding.
- 6 Where?

 He goes windsurfing at the beach.

like + ing

- 4 Choose the words with the correct spelling.
 - 1 runing / running
- 2 swimming / swiming
- 3 danceing / dancing
- 4 riding / rideing
- 5 liveing / living
- 6 climing / climbing
- 5 Choose the correct words.
- 1 Tom don't / doesn't like horse riding.
- 2 Jessica hate / hates playing tennis.
- 3 We don't / doesn't like painting.
- 4 They love / loves watching TV.
- 5 I don't / doesn't like playing basketball.
- 6 You like / likes watching football.
- 6 Write sentences.
- 1 She hate / walk to school.

She hates walking to school.

- 2 I love / go skateboarding.
- 3 My Mum and I like / go shopping.
-
- 4 Harry hate / play basketball.
- 5 They like / do homework.
- 6 You not like / dance
-

.....

.....

Answer the questions using the prompts.	
1 Do you like living here?	
2 Does Dad like dancing?	object pronouns
☒	
3 Do they like playing tennis?	9 Choose the correct words.
X	1 We've got a new teacher. <u>He</u> / Him is very nice.
4 Does Kelly hate running?	2 Me / I don't like fish.
☑	3 Do you want to play football with we / us?
5 Do James and Emma like going windsurfing?	4 I have a new bike. I love it / them.
☑	5 Your sister is cool. I like her / she.
6 Does Mum like watching golf on television?	6 Their house is great. I love you / it.
⊠	
	10 Complete the sentences. Replace the underlined
8 Complete the sentences with the words from	words with the correct object pronouns.
the box.	1 My bedroom is great. I love <u>it</u> .
	2 Your aunt is friendly. I like
loves football do doesn't playing hate	3 Are they nice? Do you like?
going don't What doing like Does	4 We are in the photograph. Can you see?
4 De veu like densing No. I	5 John is silly. I don't like
1 Do you <u>like</u> dancing. No, I it!	6 I like you. Do you like?
2 What do you like at the weekend?	,
I likevolleyball.	
3she like living near the beach?	
Yes, sheit!	
4 We like doing our homework.	
We like sailing.	
5 do you like watching on	
television? We like watching	
6 Lucylike playing golf.	
you like playing golf?	

6 Detectives

present continuous

Look at the picture and complete the sentences with the correct numbers from the box.

0 5 1 4 8 27	
-------------------------	--

- 1 There are 27 people in the picture.
- 2 people are wearing hats.
- 3 people are wearing glasses.
- 4 person is talking on a mobile phone.
- 5 people are waiting outside for friends.
- 6 people are drinking coffee.

2 Choose the correct words.

- 1 The police officers is / are talking on the phone now.
- 2 Mum is / are eating an ice cream.
- 3 We is / are walking in the park at the moment.
- 4 The children *is / are* playing on the beach at the moment.
- 5 The car is / are stopping now.
- 6 I is / am making dinner in the kitchen.

3 Complete the sentences. Use 'm not, isn't or aren't.

- 1 You aren't smiling now.
- 2 My brother playing tennis today.
- 3 The cat sitting on the sofa now.
- 4 We eating breakfast at the moment.
- 5 I feeling happy today.
- 6 They shopping now.

Complete the sentences. Use 's, isn't, 'm, 'm not, 're or aren't.

- 1 ☑ Uncle John *isn't* talking to you.
 - ☑ He <u>'s</u> talking to me.
- 2 ⊠ I looking at you.
 - ☑ I looking at Mum.
- 3 ⊠ You smiling at me.
- 4 ☑ Katie and I running to the park.
 - $\ensuremath{\square}$ We running to the police station.
- 5 ☑ The dog eating it's dinner .
- ☑ It eating my ice cream!.
- 6 ☑ Granny and Granddad sitting in a café.
 - ☑ They sitting in a restaurant.

Match questions and ar	nswers.			
1 What are you wearing?	A Pizza an	d ice cream.	1	6)
2 What are we drinking?	B It's apple	e juice.		
3 Where is she going?	C A dress	and boots.		
4 What are they eating?	D To the be	each.	Write questions and answer them.	
5 What is he doing?	E It's me! E	Becky.	Use the present continuous tense.	
6 Who am I talking to?	F He's sitti	ng in a café.	1 Marta / wear a jumper No Is Marta wearing a jumper? No, she isn't	
6 Choose the correct wor	ds.		2 Tim / watch the football match	Yes
1 Is / Am / Are you wearing a	hat?			
2 Is / Am / Are Dad working to	oday?			
3 Is / Am / Are we following yo	ou?		3 we / sit here?	No
4 Is / Am / Are your brother ar	nd sister eat	ing fish and		
chips?				
5 Is / Am / Are I wearing my g	lasses?		4 Mum and Dad / sleep on the sofa	Yes
6 Is / Am / Are Amy drinking o	range juice?	?		
Complete the short ans	wers.		5 you / talk to me	No
1 Is Charlotte taking a photo?		<u>she isn't</u> .		······································
2 Are you reading a magazine				
3 Are they wearing shoes?			6 I / learning English	Yes
4 Is your Granddad playing go				
5 Are you joking?				
6 Is it raining?	Yes,			
· ·				
8 Correct the mistakes.				
1 Are you wearing a coat? No	, I aren't .	<u>'m not</u>		
2 Is she wear sunglasses toda	ay?			
3 What are they do at the mor	-			
4 Is you following me?				
5 We isn't running.				
6 Are you studying English no	w? Yes, I'm			

Celebrations

frequency adverbs

Order the adverbs in the box from the most often to the least often.

S	ome	time	es	-always-		often	never	usually
	•	•	•	•	1 <u>alw</u>	ays		
					2			
					3			
					4			
					5			

- Complete the sentences with the correct adverbs so that the sentences are true for you.
 - 1 I **sometimes** forget birthdays.
 - 2 I am late for school.
 - 3 I celebrate Halloween.
 - 4 My parents listen to rock music.
 - 5 I am hungry in the morning.
 - 6 I get up late on Sunday.

- 3 Correct the mistakes.
- 1 My sister listens always to pop music.

 My sister always listens to pop music.
- 2 We never are late for parties.

3	ı	see	usually	mv	Grannv	at	Christmas.	
_	•	000	acaany	,	<u></u>	٠.	omiounae.	

- 4 Grace often watching football matches on TV.
- 5 I am sometimes read books about detectives.
- 6 My family and I usually are at home for New Year.

- 4 Look at the graphs and complete the sentences. Use usually, often, sometimes or never.
- 1 Dad *usually* watches the news.
- 2 Dad watches James Bond films.
- 3 Dad watches Mr Bean.
- 4 Dad watches golf.
- 5 Abi wears a dress.
- 6 Abi wears a skirt.
- 7 Abi wears jeans.
- 8 Abi wears shorts.

present simple and present continuous

- Choose the correct form of the verbs.
- 1 I eat / am eating cereals for breakfast every day.
- 2 At the moment, Dad cooks / is cooking pasta.
- 3 Every morning, my mum listens / is listening to the radio.
- 4 We look / are looking for a birthday present for my cousin today.
- 5 Anna writes / is writing an email now.
- 6 They usually celebrate / are celebrating Christmas at home.
- Complete the sentences with the correct form of the verbs in brackets.

1	Today Mia is having (have) a party.
2	Oliver usually (watch)
	a film on Sunday evening.
3	Luke (do) his homework
	at the moment.
4	We (eat) Chinese food a
	Chinese New Year.
5	I (look for) a new book to
	read at the moment.
6	Sophie and Chloe (go)

- Write negative sentences. Use the present simple or the present continuous tense.
 - 1 I / not watch TV now

swimming on Tuesdays.

	I'm not watching TV now.
2	Ryan / not wear a coat in summer
3	Ellie / not dance at the moment
4	We / usually / not eat pizza at home
	·
5	You / not listen to me now
6	They / not have a favourite celebration

8	Complete the	sentences.	Use	don't/	doesn't
or is	n't / aren't.				

1 I <u>don't</u> usually hav	e a party on my birthday.
2 Jake	. listening to Rock music at the moment.
3 Molly	. celebrate Chinese New Year.
4 Nathan and Hanna	a sitting at the table.
5 We t	ouy presents at Easter.
6 You	watching the film.

Write questions in the correct tense (the present simple or the present contiuous). Then match the questions with the answers A-E.

Do you often go to parties	<u>s ?</u>				
2 we / watch a film now					
3 Jill / always go shopping on	Saturdays				
4 Uncle Frank / wear funny so	ocks today				
5 your sisters / dance now					
6 your Granddad / always give	e you chocolate				
A Yes, we are.	D Yes, he does.				
B Yes, he is.	E No, I don't. <u>1</u>				
C No she doesn't.	F No, they aren't.				

10 Correct the mistakes.

1 you / often go to parties

1 I am sometimes wearing boots. I sometimes wear boots. 2 Are you always have a birthday party?

He often is late for school.
Look! The dog eats your ice cream.
I doesn't wear a hat in the house.

8 School

past simple

Complete the sente	ences. Use was or were.	Write questions and answers. Use the past simple		
1 I <u>was</u> at the park yesterday afternoon.		tense and the prompts.		
2 We late for so	chool last Friday.	1 you / late?		
3 Last month, it	. my dog's birthday.	Were you late?		
4 Yesterday a g	good day.	✓ <u>Yes, I was.</u>2 her dress / black		
5 Bethany and Adam	in the same class	2 Her dress / black		
last year.		X		
6 You at band p	oractice last night.	3 Samantha / at your house on Friday		
	· ·	?		
2 Powrite the senten	ces from Exercise 1 into	×		
negative sentences. Use		4 P.E / fun yesterday		
1 wasn't at the park		?		
	last Friday.	☑		
		5 your chips / hot		
		?		
•	last year.	✓		
	last year.	6 his parents / angry		
0	last riight.	?		
		△		
	ences with was or were.			
-	ns with the answers A–F.	Choose the words with the correct spelling.		
1 <u>Were</u> you at home last	_	1 The teacher <u>shouted</u> / shoutted at me yesterday.		
2 Sarah at the		2 Yesterday, Mum and I watchhed / watched horse riding		
3 the new Jam	ies Bond film on at the	on TV. 3 It <i>stoped / stopped</i> snowing at 11 o'clock last night.		
cinema?		4 Last year, my sister <i>studied / studyed</i> French.		
	uke at your party last week?	5 It was a great party and I really <i>liked / liked</i> the food.		
5 I there last ye		6 Lilly <i>listend / listened</i> to rock.		
6 you and your	r family on holiday last	,		
month?				
A Yes, we were.	<u>1</u>			
B Yes, it was.				
C No, we weren't.				
D No, you weren't.				
E Yes, they were.				
F No, she wasn't.				

6 Complete the text with the past simple form of the verbs in brackets.	
It (1) <u>was</u> (be) my friend Tim's birthday party	
yesterday. The party (2) (start)	9 Correct the mistakes.
at 14:00. Lots of my friends (3)	
(be) there, but my best friend (4) (not	1 Did it cold in the cinema? Was it cold in the cinema?
go). We (5) (listen) to music and played	2 What were the first lesson yesterday?
games, but we (6) (not dance). It was	
a great party.	3 Laura didn't walked to school.
Complete the sentences. Use the past simple form of the verbs in the box.	4 Did Joe like the party? Yes, he was.
not listen not write not watch	
not stay not say not walk	5 What were you study last week?
1 Simon didn't listen to the teacher. Now he	6 They didn't went horse riding last weekend.
doesn't know what to do.	
2 I to school yesterday. I went	
by bus.	Write questions and answers. Use the past simple
3 On holiday last summer, we	tense and the prompts.
in a hotel. We camped.	·
4 Dad an email to Uncle Ben	1 Daisy / like / her holiday in Spain
last night.	<u>Did Daisy like her holiday in Spain?</u>
5 You'thank you'. That is not	⊠ <u>No, she didn't.</u>
polite.	2 you / remember your granny's birthday
6 Charlie and Alice a film last	?
night. They went to bed early.	☑
ringint. They went to bed early.	3 Phillip / finish his homework
8 Order the words to make questions.	?
1 have / What / you / did / for breakfast What did you have for breakfast?	4 Elizabeth and Jamie / say hello
2 experiments / they / do / Did?	⊠
3 like / Did / she / drink / her	5 they / go skateboarding on Saturday
?	?
4 did / What / he / say	☑
?	6 it / rain last week
5 snow / last night / it / Did?	?
6 visit / they / Did / their aunt	
?	

9 Entertainment

past simple: irregular verbs – positive

Write the past simple verbs.

present simple	past simple
are	<u>were</u>
come	
go	
have	
is	
meet	
see	
take	

Complete the sentences with past simple verbs from Exercise 1.

1	We	saw	a f	unnv	musical	vesterday

2 He	to the theatre yesterday.
3 They	at the cinema last night.
4 We	dinner together on Friday
5 I	at school on Monday.
6 Sha	to me at five

Choose the correct words.

- 1 The book had / was about a funny monster.
- 2 My mum went / took me to school in the car.
- 3 We *took / were* there at about six o'clock.
- 4 My friend *saw / went* to an interesting exhibition last week.
- 5 It met / was a really exciting weekend.
- 6 Amanda came / saw a fantastic show.

past simple: irregular verbs – negative

Make the sentences in Exercise 2 negative.
1 We didn't see a funny musical yesterday.
2
3
4
5
6
Order the words to make sentences.
1 come / I / late / didn't / yesterday <u>I didn't come late yesterday.</u>
2 last week / see / We / didn't / the new film
3 a nice girl / on holiday / met / He
4 didn't / the cinema / sweets / She / take / to
5 about / two friends / was / The film
6 at school / meet / yesterday / didn't / They.

past simple: regular and irregular verbs - questions

6 Find 10 past simple forms of regular and irregular verb forms ($\rightarrow \psi$).

W	0	W	<u>t</u>	<u>o</u>	<u>o</u>	<u>k</u>	h
а	s	а	h	r	Ι	d	а
n	s	t	u	d	i	е	d
Ι	а	С	r	е	k	r	е
0	w	h	r	W	е	n	t
٧	t	е	i	а	d	е	n
е	е	d	е	n	٧	е	t
d	d	0	d	n	w	а	s

regular verbs	irregular verbs
1	6 <u>took</u>
2	7
3	8
4	9
5	10

Complete the text with the verbs in the past simple. The first letters have been given.

Yesterday me and	my class (1) went	to the cinema.
We (2) s	a fantastic c	omedy. Everybody
(3) I	. it. We (4) h	great fun
After the film I (5)	ta	lot of funny photos
of my friends. The	n we (6) h	back to
school because it	was late.	

Write questions to text in Exercise 7. Use the verbs in brackets.

1 Where <u>did you go yesterday?</u>	(go)
2 What?	(see)
3 Did?	(like)
4 Did?	(have fun)
5 How many photos?	(take)
6 Why?	(hurry)

9 Order the words to make questions.
1 you / What time / the programme / did / watch
What time did you watch the programme?
2 your friends / did / Where / meet / you
?
3 yesterday / What time / have lunch / they / did
?
4 he / When / home / did / come back
?
5 she / Why / the concert / did / go to
?
6 films / How many / at the festival / you / see / did
?
Match questions 1–6 from Exercise 9 to
nswers A–F.

A It wasn't very late. About 5 p.m.	<u>1</u>
B Very late and I was really worried.	
C Outside the cinema.	
D All of them!	
E Because she loves rap music.	
F Farly because they were very hungry	

Adventure

revision of tenses

1 Identify the tense: present simple, presen	t
continuous, past simple.	

1 We met our friends at the cinema.	<u>past simple</u>
2 Where are you going?	
3 He doesn't go hiking very often.	
4 Where were you yesterday evening?	
5 How often do you go on holiday?	
6 They aren't staving in a hotel.	

Match the time expressions with the appropriate tense.

sometimes 2 days ago usually today last week at the moment yesterday often now

present simple	present continuous	past simple
<u>sometimes</u>		

Complete the text with the present simple forms of the verbs in brackets.

I'm Paul and I love weekends! They (1) <u>are</u> (be)
always so great. Every Friday my dad (2)
(come) back from his work early. He (3)
(be) usually at home at about 2 p.m. It means we
(4) (have) a lot of free time to do something
exciting. My mum always (5) (make)
sandwiches and we go camping but she (6)
(not go) with us. It's only me and my dad!

present continuous

4 Complete the text with the present continuous forms of the verbs in brackets.

Hi! I'm Anna. Today is Saturday and I (1) <u>'m not going</u>
(not go) to school. I (2) (camp) with my
parents. We (3) (not sleep) at home. We
(4) (stay) in a tent. At the moment my dad
(5) (make) dinner and me and my mum
(6) (look) at the lake. The view is fantastic!

past simple

5 Complete the text with the past simple forms of the verbs in brackets.

Peter's blog

Last week we (1) went (go) on the most terrible school
trip ever. It (2) (be) cold and raining and
we (3) (go) hiking for 10km! All my friends
(4) (be) wet and very tired. We (5)
(not like) the trip. It (6) (be) a nightmare!

present simple - short forms

Read the text in Exercise 3 and answer the questions with short forms.

1	Does Paul like weekends?
	Yes, he does.
2	Are Paul's weekends boring?
3	Does Paul's dad come back home late on Fridays?
4	Is Paul's dad usually at home at 2 p.m. on Fridays?
5	Does Paul's mum make sandwiches when they go camping?

6 Does Paul go camping with his mum and dad?

present continuous - short forms

Read the text in Exercise 4 and answer
the questions with short forms.
1 Is Anna going to school today? No. she isn't.
2 Is Anna camping with her mum and dad?
3 Are they sleeping at home?
4 Are they staying in a tent?
5 Is dad making breakfast now?
6 Are Anna's parents looking at the lake now?
past simple – short forms
Read the text in Exercise 5 and answer
Read the text in Exercise 5 and answer the questions with short forms. 1 Did Peter go on an interesting school trip?
Read the text in Exercise 5 and answer the questions with short forms. 1 Did Peter go on an interesting school trip? No. he didn't. 2 Was the weather good?
Read the text in Exercise 5 and answer the questions with short forms. 1 Did Peter go on an interesting school trip? No. he didn't. 2 Was the weather good? 3 Did they go hiking for 11km?

6 Was the trip fun?

present simple, present continuous, past simple

•	•
(go)	Complete the text with verbs in the correct tense. terday (1) was (be) a wonderful day! I (2)
(love	friend, Gabby likes adventures and she (4)e) different rides but I (5) (not like) them. efer scary things like a horror house.
t! It so w crea (10) (sta	terday I (6)
10 1 <u>[</u>	nt to / wants to n't want to / doesn't want to Complete the questions. Then answer them. To you want to go canoeing with me?
<u>/</u>	✓ Yes, I do. want to go canoeing with you. to go rock climbing with her?
_	
	theyto go hiking with Ali?
	she to go mountain-climbing?
	youto go camping with Ben?