

Fun!

present simple

1 Complete the text. Use the correct form of the verbs in brackets.

My family and I are always busy on Saturdays. In the morning, my sister Olivia and I (1) **play** (play) basketball and then she (2) (go) rollerblading with Dad. I (3) (not like) rollerblading, so I usually (4) (help) Mum with the shopping. In the afternoon, Dad and I (5) (make) model planes and then in the evening we all (6) (watch) a film together. Saturday is my favourite day.

2 Write sentences (✓ or ✗) or questions (?).

- 1 Scott / go to school / on Saturday mornings
Scott doesn't go to school on Saturday mornings.
- 2 your friend / sing / in a band ?
.....
- 3 my sister / watch / TV every evening
.....
- 4 when / they / make jewellery ?
.....
- 5 we / draw cartoons / in our school books
.....
- 6 you / listen to the radio / in bed ?
.....

4 Write true sentences. Use adverbs of frequency.

- 1 I / dream about flying
I sometimes dream about flying.
- 2 My best friend / remembers my birthday
.....
- 3 I / have eggs for breakfast
.....
- 4 Our English teacher / gives us homework
.....
- 5 I / make jewellery
.....
- 6 My family and I / eat dinner together in the evening
.....

frequency adverbs

3 Order the words to make sentences.

- 1 reads in Jenny always bed
Jenny always reads in bed
- 2 in We radio usually the to the listen car
.....
- 3 school sometimes for Joshua late is
.....
- 4 tired always Friday on Mum evenings is
.....
- 5 sister phone her often My takes with photos
.....
- 6 Lizards green usually are brown or
.....

present continuous

5 Write sentences in the present continuous tense.

Use contractions.

- 1 She **'s dancing** (dance) in the bathroom.
- 2 He (draw) cartoons in the living room.
- 3 They (sleep) in the bedroom.
- 4 He (listen to) music now.
- 5 I (do) the housework at the moment.
- 6 We (play) board games in my bedroom.

6 Choose the correct words.

- 1 Jamie isn't / aren't watching the match.
- 2 Is / Are they making pizza for everyone?
- 3 We isn't / aren't sleeping, we are relaxing.
- 4 What / When are you doing now?
- 5 I'm help / helping mum with the housework.
- 6 Is / Are she rollerblading in the park?

7 Write questions and answers. Use the present continuous tense.

- 1 Chris / make a cake (No)
Is Chris making a cake?
No, he isn't.
- 2 Paul and Simon / talk about computer games again (Yes)
.....?
.....
- 3 Fiona / wear a blue jacket today (Yes)
.....?
.....
- 4 Granny and Granddad / listen to the radio at the moment (No)
.....?
.....
- 5 you / draw me now (No)
.....?
.....
- 6 you / watch a film at the moment (Yes)
.....?
.....

9 Complete the text message.

Use the correct form of the verbs in brackets.

Use contractions.

Hi Maggie. How are you? What (1) are you doing (do) now? It's really boring here at the moment. Dad (2) (wash) the car and Mum isn't here. She always (3) (go) to the gym on Saturday mornings. My brother (4) (sleep). He never (5) (get up) early at the weekends. I'm bored so I (6) (write) this message to you. Please reply! :-)

10 Correct the mistakes. Use contractions.

- 1 Granddad ~~is listening~~ to the radio every morning.
listens
- 2 I'm not liking cucumbers, bananas or lettuce.
.....?
- 3 Is you having fun now?
.....?
- 4 She walks the dog at the moment.
.....?
- 5 He aren't sing in a band.
.....?
- 6 What are you do now?
.....?

present simple and present continuous

8 Match the sentences.

- | | |
|---------------------------|---|
| 1 Jenna is sick. | He's rollerblading in the park at the moment. |
| 2 My phone isn't working. | We play tennis or football every day. |
| 3 I don't like fish. | I don't eat sushi. |
| 4 David isn't here now. | She isn't going to school today. |
| 5 We like exercising. | You are talking and I can't hear the film. |
| 6 Please be quiet! | I'm using my friend's phone. |

2

I'm hungry

countable and uncountable nouns

1 Put the words in the right circle.

jewellery website housework homework
island meat magazine vegetable
music book food cartoon

Countable

Uncountable

2 Tick the correct sentences.

- 1 Would you like a strawberry?
- 2 Polish foods is my favourite.
- 3 Wow! Your mum is wearing beautiful jewelleries!
- 4 I always play music in the evening.
- 5 The teacher usually gives us a homework.
- 6 This is my new English book.

some / any

3 Complete the sentences with *is*, *are*, *isn't* or *aren't*.

- 1 There are some strawberries in the fruit bowl.
- 2 There any rice in the cupboard.
- 3 There a biscuit on the plate.
- 4 There any magazines on the table.
- 5 There some books in the bookcase.
- 6 There any music in the restaurant.

4 Complete with *some* or *any*.

Jack: Hello, Jack speaking.

Dad: Jack? It's Dad. I'm in the supermarket.

Please look in the fridge and tell me are there

(1) any eggs?

Jack: Yes, there are (2) eggs, but there aren't (3) sausages.

Dad: OK. Is there (4) milk?

Jack: Yes, there's (5) milk, but there isn't (6) orange juice.

Dad: OK. Thanks Jack. See you soon.

5 Write questions and match them with the answers.

1 boys / in the dance class

Are there any boys in the dance class? **B**

2 bread / in the cupboard

.....

3 quiz programmes / on TV tonight

.....

4 mushrooms / in the stir-fry

.....

5 cheese / in my sandwich

.....

6 water / in the swimming pool

.....

A No, there aren't, but there is a good film on Channel 2

B Yes, there are. There are two. Gary and John.

C No, there isn't. Don't dive in, it's dangerous.

D Yes, there is. Do you want white or brown for your sandwiches?

E No, there aren't. I don't like mushrooms.

F Yes, there is. You've got cheese and ham today.

6 Write true sentences.

In my school bag I've got some (1) chewing gum, but I haven't got any (2) In my bedroom, there are some (3), but there aren't any (4) In my kitchen there is some (5), but there isn't any (6)

much / many / a lot of

7 Complete with *is, are, isn't or aren't*.

- 1 There aren't many animals in the pet shop.
- 2 How much money there in the bank?
- 3 There much food in the fridge.
- 4 How many people there in your family?
- 5 There many girls in our class.
- 6 How much pasta there in the cupboard?

8 Complete the sentences. Use *much or many*.

- 1 How much water is there in a can of cola?
- 2 How milk is there in a milkshake?
- 3 How oranges are there in a glass of orange juice?
- 4 How pens are there in your classroom?
- 5 How cheese is there on a pizza?
- 6 How potatoes are there in a bag of crisps?

9 Rewrite the sentences. Use *a lot of*.

- 1 Does he eat fruit?
Does he eat a lot of fruit?
- 2 She doesn't drink milk.
.....
- 3 They watch films.
.....
- 4 Do you send text messages?
.....
- 5 We don't save money.
.....
- 6 I have MP3s.
.....

10 Order the words to make sentences.

Then match them with the questions in Exercise 8.

1 pizza much a There on isn't cheese

There isn't much cheese on a pizza.

5

2 in a a lot milk milkshake There's of

.....
.....

3 There of oranges orange juice in a glass many aren't

.....
.....

4 cola There's lot water of a in can a of

.....
.....

5 our pens a are There of lot classroom in

.....
.....

6 potatoes crisps a bag of aren't There many in

.....
.....

3

Stories

was / were

1 Choose the correct words.

- 1 My Granny was / were born in 1951, in Warsaw.
- 2 Yesterday, I wasn't / weren't well. Today. I'm feeling better.
- 3 There was / were a scary horror film on TV last night.
- 4 Molly and Claire wasn't / weren't at school last week.
- 5 It was / were very cold in my city last winter.
- 6 There wasn't / weren't any children at the party.

2 Write questions. Use was or were.

- 1 you / at home / yesterday morning
Were you at home yesterday morning?
- 2 it / sunny in Krakow last week
.....
- 3 your friends / at Keira's party last Saturday
.....
- 4 we / in town / three hours ago
.....
- 5 Cristiano Ronaldo / born in Portugal
.....
- 6 your mum / at the football match last Saturday
.....

3 Write answers to the questions in Exercise 2.

- 1 Yes, I was.
- 2
- 3
- 4
- 5
- 6

past simple: regular

4 Complete the sentences with the past simple form of the verbs in brackets.

Last Saturday, my family and I went to Sopot. We (1) travelled (travel) by train and it was a long journey – the train (2) (stop) at a lot of stations on the way. The weather wasn't sunny, but it (3) (not rain). We (4) (walk) on the beach and (5) (look) at the boats. In the afternoon we (6) (visit) Malbork castle. It was a good day out.

past simple: irregular

5 Complete the crossword with past simple irregular forms.

Across

- 4 go
- 5 take
- 6 drink
- 8 hear

Down

- 1 eat
- 2 study
- 3 find
- 7 have
- 8 hide

6 Make the sentences negative.

1 I heard a scary noise last night.

I didn't hear a scary noise last night.

2 He drank orange juice for breakfast.

.....

3 They were at the swimming pool.

.....

4 We took a picnic basket to the park.

.....

5 Mum ate lunch at Granny's house.

.....

6 I found my keys under the sofa.

.....

past simple: questions

7 Look at the pictures and write questions.

1 Granny / last night

Did Granny read a book last night?

2 your brother / yesterday

.....

3 they / yesterday evening

.....

4 you / last night

.....

5 Dad / yesterday

.....

6 Alexander / yesterday evening

.....

8 Write answers to the questions in Exercise 7.

1 Yes, she did.

2

3

4

5

6

9 Look at the answers and complete the dialogue.

Use words in the box.

Who	How	Where	What	When
-----	-----	-------	------	------

Dad: (1) Who did you meet in town, Jane?

Jane: My friend Anna.

Dad: (2) did you meet her?

Jane: I met her at two o'clock.

Dad: (3) did you meet her?

Jane: At the shopping centre, Dad.

Dad: (4) did you get there?

Jane: By bus.

10 Correct the mistakes.

1 There ~~wasn't~~ any ghosts in the forest. weren't

2 We studied French yesterday.

3 I didn't waited for a long time.

4 Did you found your keys?

5 Did you enjoy your holiday?

Yes, I enjoyed.

6 When did you do yesterday?

We stayed at home and played board games.

4

Cities

comparatives and superlatives

1 Complete the table.

Adjective	Comparative	Superlative
new	1) <u>newer</u>	the newest
small	smaller	2)
cold	3)	the coldest
wet	4)	the wettest
clean	cleaner	5)
cheap	cheaper	6)

2 Choose the correct answers.

- I think Shakira is d than Beyonce.
 - pretty
 - prettier
 - prettiest
 - prettier
- London is than Warsaw.
 - biggest
 - biger
 - bigger
 - big
- Julia is girl in our class.
 - old
 - the older
 - older
 - the oldest
- My brother is person I know.
 - the noisy
 - noisy
 - noiser
 - the noisiest
- Ben's joke was than mine.
 - funnyer
 - funnier
 - funny
 - the funniest
- Alice thinks Sydney is city in the world.
 - nicer
 - nice
 - nicest
 - the nicest

3 Choose the correct words.

- There are lots of nice parks in our city, but this one is better / the best.
- The city swimming pool is bad / worse than the swimming pool at the new sports centre.
- Walking to school in summer is better / the best than going by bus.
- The Railway Museum in our city is really good / better.
- The worse / worst thing about our city is the traffic.
- This restaurant is really bad / worse. The food is horrible and the waiter is rude.

4 Look at the picture above and complete the sentences with the comparative or superlative form of the words in brackets.

- T-shirt 1 is smaller (small) than t-shirt 2.
- T-shirt 3 is the (old) .
- T-shirt 5 is (clean) than t-shirt 4.
- T-shirt 2 is the (wet).
- T-shirt 1 is (cheap) than t-shirt 5.
- T-shirt 4 is the (dirty).

5 Make sentences. Use the opposites of the words in brackets.

- Big Mike's Burgers is (the oldest) the newest burger restaurant in town.
- Jonah's room is (dirtier) than Scott's.
- This café is (more expensive) than the café on our street.
- We live in (the driest) part of the country.
- My ice cream is (bigger) than yours.
- Today is (the hottest) day of the year.

6 Complete the adverts with the superlative form of the words in brackets.

MRS POTT'S PIES – THE (1) most delicious PIES IN THE UNIVERSE! (delicious)

Viv's Café - the (2) **food in town.** (healthy)

Visit the City Art Gallery - see the (3) **paintings of our city.** (beautiful)

Adventure Fun Park – the (4) **rollercoaster in the country!** (exciting)

THE (5) **TOYS FROM THE PAST ONLY AT THE CHILDREN'S MUSEUM!** (interesting)

COME AND SEE THE GHOST AT BROWNTOWN CASTLE - THE (6) **GHOST IN ENGLAND!** (scary)

7 Write comparative sentences.

Use the information in Exercise 6 to help you.

1 Mrs Pott's Pies / delicious / Mr Pitt's Pies
Mrs Pott's Pies are more delicious than Mr Pitt's Pies.

2 The food at Viv's Café / healthy / the food at Big Mike's Burgers.
.....
.....

3 The paintings at City Art Gallery / beautiful / the paintings at Greg's Gallery.
.....
.....

4 Adventure Fun Park / exciting / Funtowers Fun Park
.....
.....

5 The toys at the Children's Museum / interesting / the toys at school
.....
.....

6 The ghost at Browntown Castle / scary / the dragon at Wawel Castle
.....
.....

too / enough

8 Complete the sentences. Use *too* or *enough*.

- The weather yesterday was too hot. I stayed at home.
- The helicopter ride is expensive. I don't have £50.
- The town square isn't big for 1000 people.
- The rollercoaster ride was short. Can we do it again?
- Ugh! This water isn't clean for swimming.
- The boat was fast. I was really scared.

9 Write sentences with similar meanings.

Use *too* or *enough*.

- Shelly's shoes are too small.
They aren't big enough.
- Steve's stir-fry isn't cold enough.
It
- Colin's computer games are too boring.
They
- Tony's tie isn't long enough.
It
- Mike's bikes are too dangerous.
They
- That black hat isn't cheap enough.
It

10 Correct the mistakes.

- My best friend Daniel is the ~~nicer~~ person I know. nicest
- Nick has biggest feet than me.
- I think snowboarding is the more exciting sport.
- Hot salami pizza is the better.
- The tea too is hot. I can't drink it.
- The library is not enough quiet.

5

Explore!

questions with *how*

1 Put the words in order to make questions.

1 high the are How Tatra mountains

How high are the Tatra mountains?

2 the world's tallest person tall How was

3 Warsaw far it How from is to Wroclaw

4 deep How an is Olympic-size swimming pool

5 How is wide a piece of A4 paper

6 long is How a marathon

2 Write answers to the questions in Exercise 1.

1 2655 m The Tatra Mountains are 2655 metres high.

2 2.72 m

3 376km

4 Usually 3m

5 21cm

6 42.195km

going to

3 Tick five more sentences about the future.

- 1 They're going to meet their friends this evening.
- 2 Katie doesn't play the drums.
- 3 We're going to do our homework later.
- 4 Helen's not going to go to school tomorrow.
- 5 I do a lot of sport.
- 6 My sister wasn't at home this weekend.
- 7 I'm not going to take my computer on holiday.
- 8 Mum and Dad are going to visit Granny next weekend.
- 9 The children are watching a DVD at the moment.
- 10 The weather is going to get better next week.

4 Look at the pictures and complete

the sentences with *going to + verb*. Use contractions.

1 I'm going to sing tomorrow.

2 He tomorrow.

3 She tomorrow.

4 You tomorrow.

5 We tomorrow.

6 They tomorrow.

5 Make the sentences from exercise 4 negative.

Use *'m not, isn't or aren't*.

1 I'm not going to sing tomorrow.

2 He tomorrow.

3 She tomorrow.

4 You tomorrow.

5 We tomorrow.

6 They tomorrow.

6 Complete the dialogue with the words in the box.

take	are	I'm	going	Are	Is
------	-----	-----	-------	-----	----

Mum: Are you ready for summer camp, Sarah?
Sarah: I don't really know, Mum.
Mum: Well, are you going to (1) take your swimming costume?
Sarah: Yes, I am. And, (2) going to take my beach towel.
Mum: Good idea. (3) you going to take your sunglasses?
Sarah: No, I'm not. They are broken. Dad sat on them.
Mum: Oh no! (4) he going to buy you a new pair?
Sarah: I don't know. Are we (5) to go shopping this afternoon?
Mum: Yes, we (6) We'll get you some new sunglasses, OK?
Sarah: Great! Thanks Mum.

7 Look at Mr Rich's plan. Complete the questions with *When, Where, Who* or *What*.

Friday 21st August
Go on holiday! Fly to New York. Stay at the Hotel Ritz.
Saturday 22nd August
Meet Beyonce @ 18:00 Have dinner then go to a party.

- When** is he going to go on holiday?
- is he going to fly?
- is he going to stay?
- is he going to meet on Saturday?
- are they going to meet?
- are they going to do?

8 Use the information in the table above to write answers to the questions in Exercise 7. Use contractions.

- He's going to go on holiday on Friday 21st August.
-
-
-
-
-

9 Write positive sentences , negative sentences , or questions (?). Use contractions.

- Holly / run / to the shop to buy some milk
 Holly's going to run to the shop to buy some milk.
- Luke / do / his homework tonight

- Nicole / learn / a new language
?
- Daisy and Alex / meet / at the sports centre

- My brother and I / cook / spaghetti again

- James and Mary / walk / up the volcano
?

6

Space

have to

1 Choose the correct word.

- I **have** / has to tidy my room once a week.
- The Queen *don't* / *doesn't* have to do chores.
- My brother *have* / *has* to empty the bins every day.
- Danielle and Owen *don't* / *doesn't* have to wash their clothes.
- We *have* / *has* to do the dishes every evening after dinner.
- The dog *don't* / *doesn't* have to make its bed.

2 Complete the interview with **do**, **don't** or **have**.

Interview with a home help robot...

Interviewer: Hello. You are a home-help robot, is that correct?

Robot: 101011%0000\$###1111@000!!

Interviewer: What? Can you speak English, please?

Robot: Ah, yes. Sorry! Yes, I'm a home-help robot.
I help around the home.

Interviewer: I see. Which chores do you (1) **have** to do?

Robot: I have to (2) all the chores in the house.

Interviewer: All of them? (3) you have to work
in the garden too?

Robot: Yes, I (4)

Interviewer: Wow! You must be very busy. Do you have time
to sleep?

Robot: Sleep? Er...I am a robot. I don't (5) to
sleep.

Interviewer: Really? That's great - you (6) have to
make your bed!

3 Answer the questions. Use **Yes, I do** or **No, I don't**.

- Do you have to make your own breakfast? **Yes, I do.**
- Do you have to do the dishes?
- Do you have to clean the car?
- Do you have to pay the bills?
- Do you have to go to work?
- Do you have to go to school?

4 Complete the questions.

- How long **do we have to** wait?
We have to wait half an hour.
- Where go?
She has to go to school.
- What buy?
They have to buy a cake for Penny's birthday.
- When go to bed?
I have to go to bed at 9:00.
- How far walk?
She has to walk 3km every morning.
- Why save money?
You have to save money to buy a new bike.

future simple

5 Write sentences. Use **will** or **won't** .

Remember to start with a capital letter.

In the year 2100...

1 cars / fly

cars will fly.

2 children / go to school

.....

3 aliens / live on Earth

.....

4 robots / do the housework

.....

5 we / use paper

.....

6 people / go on holiday to the moon

.....

6 Put the words in order to make questions in Emma's message.

Dear Space Tours,
Next week, my family and I will travel to the Moon Hotel. We have six important questions:

1 spacesuits / need / we / will

Will we need spacesuits?

2 wear / will / we / helmets / have to

.....

3 be / there / aliens / will / at the hotel

.....

4 at the hotel / there / Earth food / will / be

.....

5 I / the Earth / see / will / from my room

.....

6 cold / it / will / be / on the moon

.....

Please write back and answer our questions.

Emma

7 Write short answers to the questions in exercise 6.

1 **Yes, you will.**

2

3

4

5

6

8 Look at the answers and write questions.

1 **Where will you go?**

I'll go to Sydney, Australia.

2

I'll go with my Mum and Dad.

3

We'll meet Uncle Tony.

4

We'll stay at Uncle Tony's house.

5

We'll go to the beach and learn to surf.

6

We'll stay for 3 weeks.

possessives

9 Find 7 possessives in the puzzle.

k	y	k	f	m	v	z	v
w	f	o	i	u	k	l	h
q	a	v	u	u	s	f	e
t	h	e	i	r	s	k	r
l	x	c	j	r	s	e	s
h	n	q	u	i	n	i	b
v	f	o	h	i	t	s	s
q	b	w	m	d	u	e	p

10 Complete the sentences with possessives.

1 This is my mouse. It's **mine**.

2 This is our octopus. It's

3 This is your yoghurt. It's

4 This is their smoothie. It's

5 This is her hotel. It's

6 This is his helicopter. It's

7

Music

present perfect

1 Complete the sentences with *has*, *have*, *hasn't* or *haven't*.

- 1 Dad ***hasn't*** cleaned his shoes.
- 2 Mum watched the news.
- 3 Hannah and Bradley washed their clothes.
- 4 Tim and Sasha exercised.
- 5 Viv and I climbed a volcano.
- 6 Luke phoned his Mum.

2 Complete the crossword with past participles.

Across

- 2 hear
- 4 have
- 6 see
- 8 know

Down

- 1 give
- 3 drink
- 5 do
- 7 eat

3 Complete the dialogue. Use the past participles of the words in brackets.

Max: Is everything ready for Mia's birthday party, Amy?

Amy: I think so. Mum's (1) ***made*** (make) a cake and I've (2) (tidy) the house.

Max: Good. I've (3) (cook) some party food.

Amy: Great. We've (4) (write) her birthday card too. What about a birthday present?

Max: Oh no! I forgot. I haven't (5) (buy) a present for Mia!

Amy: Don't worry Max. Dad and I have (6) (be) to the music shop. We've got a guitar for her.

Max: Cool! What a great present.

4 Look at the table and write sentences. Use the present perfect. Use contractions.

	go to a pop festival	win a competition	meet a famous person	have a singing lesson	write a song
Lewis	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Chloe and Claire	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

- 1 Lewis ***has been*** to a pop festival.
- 2 Chloe and Claire a competition.
- 3 Lewis a famous person.
- 4 Chloe and Claire a singing lesson.
- 5 Lewis a song.
- 6 Chloe and Claire a famous person.

present perfect with ever / never

5 Put the words in order to make questions.

1 I told about Have my ever you hobby
Have I ever told you about my hobby?

2 been she on television Has ever

3 they lessons ever had Have piano

4 Have before ever met we

5 your Granddad ever rollerblading been Has

6 you favourite star dreamed Have about ever your

6 Write answers to the questions in exercise 5.

- 1 No, you haven't.
- 2
- 3
- 4
- 5
- 6

7 Choose the correct word.

- 1 Fatima has never *saw* / seen snow.
- 2 My Granny has never *heard* / *hear* of Justin Timberlake.
- 3 We have never *have* / *had* a pet.
- 4 John has never *given* / *gave* Phil a birthday present.
- 5 Our cat has never *drank* / *drunk* lemonade.
- 6 I have never *do* / *done* my homework on Monday morning.

present perfect and past simple

8 Complete the table with the words and phrases in the box.

ever	ago	yesterday	never
times (e.g. 16:00, lunchtime, midnight)	last (week)		
dates (e.g. 5th July, 2012)	before		

Use with present perfect

ever

Use with past simple

9 Complete the text. Use the past simple or the present perfect.

Colin loves going to concerts. He (1) started (start) 3 years ago. He's seen lots of different bands and singers. Last year he (2) (go) to a heavy metal concert with his dad. He's also (3) (be) to a jazz concert before. Yesterday he and his mum (4) (buy) tickets for a Latin concert. He's never (6) (see) a folk concert. The last one (6) (be) in June but he was busy.

8

Emergency

present perfect – for / since

1 Complete the table with the time expressions from the box.

July	last weekend	Thursday	a week
last month	yesterday	a month	
ten minutes	two years	five o'clock	
a long time	nine days	2005	years

for	since
	<u>July</u>

present perfect – positive

2 Complete the text. Use the present perfect forms of the verbs in brackets.

Today I (1) **have heard** (hear) some bad news!
 I (2) (meet) my old friend from school - Sophie. Do you remember her? No? Come on!
 We (3) (be) friends for six years. Yes, the girl with very long blonde hair. Sophie (4) (see) a terrible car accident in front of our supermarket. Now there is a police car, an ambulance and even two fire engines! You don't believe me? I'm sure the accident (5) (happen)! We are good friends and she (6) (give) me her word that it's true!

present perfect – negative

3 Write negative sentences. Use *for* or *since*.

- live here / a long time
I **haven't lived here for a long time.**
- give him any presents / last year
They
- watch any films / a week
She
- meet my friends / two months
I
- write a test / Monday
They
- see a coastguard / yesterday
We

present perfect – questions

4 Write questions and short answers.

- he / write to you
Has he written to you?
 Yes, he has.
- you / play the guitar
.....

- they / see a hurricane
.....

- she / be in an accident
.....

- you / hear the news
.....

- he / find his glasses
.....

present perfect – How long?

5 Answer the questions about you.

- 1 How long have you been a student?
.....
- 2 How long have you lived in your house?
.....
- 3 How long have you had your schoolbag?
.....
- 4 How long have you had your mobile?
.....
- 5 How long have you studied English?
.....
- 6 How long have you lived in your town?
.....

must / mustn't

6 Complete the sentences with the verbs from the box.

try	read	help	see	be	drink
-----	------	------	-----	----	-------

- 1 It's a great film. You must see it.
- 2 You must careful. It's dangerous.
- 3 The puppy is so small. You must it.
- 4 It's very hot. You must water.
- 5 It's so funny. You must..... it.
- 6 The cake is delicious. You must it.

7 Match the situations in Exercise 6 to the sentences A-F.

- | | |
|--|----------|
| A And you mustn't stay in the sun too long. | 4 |
| B But you mustn't eat too much. | |
| C But you mustn't take it home. | |
| D But you mustn't go to the cinema alone. | |
| E But you must take the book from the library. | |
| F And you must phone the police. | |

some- / any- / no-

8 Complete the table.

		no one
	anything	
somewhere		

9 Complete the sentences with the words from Exercise 8.

- 1 I have met **someone** interesting. Her name's Sophie.
- 2 The party was boring. I haven't met interesting.
- 3 He has given me fantastic. I love it!
- 4 He has given me interesting – only an old pen.
- 5 They're sad. They have been exciting for two years.
- 6 Have you been exciting since your holiday?

revision

10 Complete the text with expressions from the box.

somewhere	mustn't	nothing
anything	must	anywhere

- 1 There isn't **anything** on the radio.
- 2 Look! A boy and a girl in the sea! We rescue them!
- 3 I have seen interesting in the shop.
- 4 It isn't safe here. We must go
- 5 These flowers are dangerous. You touch them.
- 6 We mustn't go You must stay here.

9

Friends

should

1 Match the problems and the advice.

- | | |
|-----------------------------------|--|
| 1 My phone battery is empty. | You shouldn't eat so much. |
| 2 I've got a toothache. | You shouldn't drink coffee in the evening. |
| 3 I can't sleep. | You should check your school bag in the morning. |
| 4 I was mean to my friend. | You should go to the dentist. |
| 5 I'm really full. I feel sick. | You should say sorry. |
| 6 I forgot my English book again. | You should charge it. |

2 Complete the sentences. Use *should* or *shouldn't*.

- You should be nice to other people.
- You be unkind to animals.
- You listen when people talk.
- You brush your teeth at least twice a day.
- You eat too many sweets.
- You argue with your parents.

3 Write answers to the questions.

- Should he call you?
 Yes, he should.
- Should we wait for them?

- Should I sit here?

- Should she do that?

- Should they tell the teacher?

- Should it make that noise?

4 Put the words in order to make questions.

- do what I should
What should I do?
- should go she where
.....
- time meet what we should
.....
- how wait long should we
.....
- much I pay should how
.....
- he should who for ask help
.....

5 Match the answers to the questions in Exercise 4.

- | | |
|--|----------|
| 1 You should talk to your friend. | 1 |
| 2 You don't have to pay. It's free. | |
| 3 She should go to building 4, room 17 | |
| 4 He should ask his parents. They'll help him. | |
| 5 We should wait for half an hour. | |
| 6 Let's meet at seven o'clock. | |

6 Tick five more sentences about the future.

- They aren't going to the cinema this evening.
- Megan is reading a good book at the moment.
- We're meeting friends later.
- Hannah isn't coming to dance class tonight.
- I'm talking to Dad now.
- My brother's watching a film upstairs at the moment.
- Isobel's cooking dinner this evening.
- Granny and Granddad are visiting us next weekend.
- Ken's doing his homework now.
- We aren't going to school next week.

present continuous for the future

7 Look at the information in the table and complete the sentences with present continuous for the future.

	stay at home	visit family	go on holiday	go to summer camp
Olivia	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ellie and Joe	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lucas	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- Olivia **is staying** at home this summer.
- Ellie and Joe family this summer.
- Olivia on holiday this summer.
- Lucas family this summer.
- Ellie and Joe to summer camp this summer.
- Lucas at home this summer.

8 Look at the answers and write questions.

1 **Are Dan and Lucy coming to the bowling alley tomorrow?**

No, Dan and Lucy aren't coming to the bowling alley tomorrow.

2

Yes, I'm going to Eliza's party on Saturday.

3

No, Mum isn't working this weekend.

4

Yes, Dad is driving me to football practice in the morning.

5

No, Catherine and Ross aren't playing basketball later.

6

Yes, Nick is having a picnic with his friends tomorrow.

9 Write positive sentences , negative sentences , or questions (?). Use contractions of present continuous.

- I / go shopping / with Mum after school
 I'm going shopping with Mum after school.
- Lena / stay / at our house tonight

- Mr Jones / teach / our class tomorrow
?
- The King and Queen / have / a baby next month.

- Bradley and Isaac / move / to a different class next year.

- Lisa and Jay / start / piano lessons next week
?

10 Correct the mistakes.

- We aren't go to school tomorrow.
going
- She aren't coming on holiday with us this summer.
.....
- Is you getting off the bus at the next stop?
.....
- Are you come to watch the match tomorrow?
.....
- Is she's having ice cream after her pizza?
.....
- I're playing guitar in the school concert tomorrow.
.....

Grammar review (units 1–10)

present simple and frequency adverbs

1 Make sentences. Put the frequency adverbs in the correct place.

1 he / go swimming OFTEN

He often goes swimming.

2 they / watch TV SOMETIMES

.....

3 they / be bored / at weekends? OFTEN

.....

4 she / read books / on the bus? USUALLY

.....

5 he / take photos / in the park NEVER

.....

6 she / be tired / after school ALWAYS

.....

present continuous

2 Make sentences. Use the correct forms of the verbs in brackets.

1 Be quiet! Dad is sleeping (sleep).

2 I (write) a message to my friend from Spain.

3 You look tired. (you / feel) fine?

4 Mum, come and see! Meg and I (make) jewellery!

5 Why are they so noisy? (they / watch) TV?

6 Wow! You (draw) a beautiful picture!

going to / will / present continuous

5 Complete the text. Use the correct forms of the verbs in brackets.

You know what I (1) 'm going to do (do) on my holiday? I (2) (learn) a new language - Russian. My friend Jenny thinks that it (3) (not / be) interesting and that writing (4) (be) very difficult but she isn't right. I (5) (start) on 2nd July and really can't wait. I want to to speak Russian quite soon because in September me and my parents (6) (go) to Moscow for a month. It will be fun!

past simple: to be

3 Complete the text. Use the correct forms of the verbs in brackets.

I like my friends but sometimes they are horrible to me. Yesterday there (1) was (be) an English lesson at 2 p.m. It (2) (be) in room 22 on the first floor. All the other lessons (3) (be) in room 11 on the ground floor where we normally leave our things. When I came back to room 11, my trainers (4) (not / be) there. Where (5) (they / be)? Outside! Good friends? Not really... It was a rainy day so it (6) (not / be) a funny joke.

past simple: regular / irregular verbs

4 Make questions.

1 He was at home yesterday. Where was he yesterday?

2 They went to the theatre.

Where

3 I ate five apples yesterday.

How many.....?

4 They played football at 5 p.m.

What time

5 They saw their favourite actors.

Who

6 The tickets were 30 pounds.

How much

adjectives: comparatives / superlatives

6 Write the correct forms of the adjectives.

adjective	comparative	superlative
bad	<u>worse</u>	<u>the worst</u>
big		
dirty		
expensive		
good		
famous		
noisy		

adjective + preposition

7 Complete the table with the right preposition.

bad excited good happy sad scared tired

at	about	of
	<u>excited</u>	

a / an / some / any

8 Complete the sentences with *a*, *an*, *some*, *any*.

- Are there any bananas?
- There is rice.
- This is very sweet apple.
- There is meat and cheese.
- There aren't eggs.
- Is there onion?

present perfect

9 Complete the sentences with the correct forms of the present perfect as in the example.

- You should do the dishes after school but you haven't done the dishes for two days.
- He should make his bed every day but he his bed today.
- They must clean their teeth in the morning but they their teeth today.
- I should visit my grandma once a month but I her this month.
- We must tidy our rooms in the morning but we our rooms since Monday.
- She should cook healthy food but she anything healthy this week.

10 Complete the sentences with *for* or *since*.

- I've been friends with Mark for ten years.
- He's worked as a coastguard last summer.
- They've lived in the USA August.
- She's had her dog years.
- We've studied English three months.
- I've had skiing lessons yesterday.

11 Answer the questions about you. Write short answers.

- Have you ever been to Spain?
.....
- Have you ever found any money in the street?
.....
- Have you ever played golf?
.....
- Have you ever eaten a banana soup?
.....
- Have you ever left your mobile on the bus?
.....
- Have you ever won a medal?
.....