

Families

to be

1 Choose the correct words.

- 1 My brother is / are twenty years old.
- 2 The bags is / are blue and white.
- 3 My phone is / are new.
- 4 I is / am a boy.
- 5 You am / are a girl.
- 6 We is / are happy people.

2 Complete the sentences. Use is, am or are.

- 1 My granddad is very old.
- 2 We from England.
- 3 The mirror magic.
- 4 Milly and Lulu my sisters.
- 5 Zac my brother.
- 6 I ten today!

to be: contractions

3 Complete the sentences. Use contractions of the verb to be.

- 1 Hello, I'm Sophie.
- 2 We a happy family.
- 3 His name Oscar.
- 4 They my brothers.
- 5 It a cool red guitar.
- 6 You from Poland.

4 Make sentences. Use 'm, 're or 's.

- 1 He / my granddad
He's my granddad.
- 2 It / her English book

- 3 They / my mum and dad

- 4 You / his best friend

- 5 I / OK

- 6 She / my cat, Daisy

to be: negative

5 Complete the sentences. Use negative forms of the verb to be.

- 1 The spy kids aren't at school.
- 2 Dad at work today.
- 3 You a granny.
- 4 My friends at the beach.
- 5 I happy today.
- 6 The box big.

6 Correct the mistakes.

- 1 Queen Clarissa aren't a spy kid. isn't
- 2 I isn't a dad.
- 3 We'm not brothers.
- 4 She aren't twelve.
- 5 Lulu and Zac isn't at the beach.
- 6 I aren't a princess.

7 Rewrite the sentences using negative forms of the verbs.

1 My shoes are red.
My shoes aren't red.

2 I am at home.
.....

3 Juni and Mia are sisters.
.....

4 It is my birthday.
.....

5 The pen is black.
.....

6 We are best friends.
.....

to be: questions

8 Match the questions with the answers.

- | | |
|-------------------------------|-----------------|
| 1 Are you happy? | No, he isn't. |
| 2 Is your MP3 player new? | Yes, I am. |
| 3 Are they hungry? | No, she isn't. |
| 4 Is your sister at the shop? | No, you aren't. |
| 5 Is your dad Polish? | Yes, they are. |
| 6 Am I late? | Yes, it is. |

9 Complete the questions with the correct form of the verb to be.

- Is** your cat hungry?
Yes, it **is**.
- her mum and dad at home?
No, they
- I early?
Yes, you
- you bored?
No, I
- it time for lunch?
No, it
- Ali and Ben in the photo?
Yes, they

10 Write questions and answer them using the prompts.

- your mum / a teacher
Is your mum a teacher?
☒ **No, she isn't.**
- the photos / good
..... ?
☒
- her brother / a baby
..... ?
☒
- the weather / nice
..... ?
☒
- Spy Kids* / a cool film
..... ?
☒
- the shops / open
..... ?
☒

2

Countries

a / an

1 Write the words from the box in the correct circle.

shop eye apple horse film
octopus guitar umbrella park i-pad

a

an

2 Complete the text. Use a or an.

In my bag there is (1) a pen, (2) i-phone,
(3) bottle of water, (4) orange,
(5) sweet and... ahhhhhhhhh!
There's (6) mouse!

Who? / Where?

3 Choose the correct words.

1 Who / **Where** are you from?

I'm from Poland.

2 Who / Where is he?

He's the footballer Ronaldo.

3 Who / Where are they from?

They're from Warsaw.

4 Who / Where are they?

They're my parents.

5 Who / Where are you?

I'm Emma. Nice to meet you.

6 Who / Where is it from?

It's from the sports shop.

4 Write questions. Use **Who** or **Where**.

1 **Who is he?**

He's my granddad.

2

We're from Moscow, in Russia.

3

She's the singer Rihanna.

4

I'm your new teacher.

5

They're from the USA.

6

They're my sisters.

possessive adjectives

5 Write possessive adjectives.

1 I **my** 5 it

2 you 6 we

3 he 7 they

4 she

6 Choose the correct words.

Monica: Hello, (1) **I** / my am Monica. It's nice to meet you.

Finn: Hi (2) **I** / my name's Finn. It's nice to meet you, too. Where are (3) **you** / your from?

Monica: Italy. (4) **We** / Our house is in Rome. Is this (5) **you** / your dog?

Finn: Yes, (6) **he** / his name is Buzz. He likes football. Do you want to play?

7 Correct the mistakes.

1 ~~She~~ bike is blue.

Her

2 My name is Leon and my am from France.

3 We football team is very good.

4 Is this you jacket?

5 Their are late for school.

6 The dog loves it ball.

plurals

8 Choose the correct answers.

1 It's hot at the c.

a) beaches b) beaches c) beach

2 There are two on the flower.

a) butterfly b) butterflies c) butterflys

3 Beyonce and Rihanna are

a) singers b) singer c) singeres

4 Dan has two different

a) watchs b) watches c) watchies

5 There are four in the United Kingdom.

a) countrys b) coutryes c) countries

6 Ian has three of Lego.

a) boxes b) boxs c) box

9 Look at the picture and complete the sentences.

1 There are two bikes . (bike)

2 There are (bus)

3 There are (granny)

4 There are (grandad)

5 There are (box of cakes)

6 There are (lake)

10 Correct the mistakes.

1 There are seven ~~danceres~~ in the show.

dancers

2 Keira Knightley and Anne Hathaway are actresss.

3 Nine familys live on our street.

4 My mum loves strawberryies.

5 I have four English lesson this week.

6 There are four toothbrushs in the bathroom.

3

Favourites

this / that / these / those

1 Order the words to make sentences. Remember about capital letters at the beginning of sentences.

1 this street / long! / is / very

This street is very long!

2 these countries / hot / are

3 beautiful / is / that island

4 great! / this photo / is

5 lucky / are / those children

6 that magazine / expensive / is / very

2 Choose the correct words.

1 **This** / These shop is cool.

2 I like **that** / those biscuits.

3 **That** / Those piano is very old.

4 Look at **this** / these kites.

5 **That** / Those skateboards are very fast.

6 Listen to **this** / these song.

3 Complete the dialogue. Use **is** or **are**.

Jake: Look at this photo Caroline. This (1) **is** my mum and that (2) my dad.

Caroline: And who are they?

Jake: Oh, those (3) my brothers. This (4) James and that (5) Jack. And these (6) my cousins John and Jason.

Caroline: Jake, James, Jack, John and Jason? All your names start with a J!

4 Complete the dialogue with the words from the box.

is (x2) is this is that are those are

A: Excuse me, how much (1) **is this** computer game?

B: This one (2) £29.99.

A: And how much (3) pens?

B: Those pens (4) 99p for one.

A: And how much (5) mask?

B: That mask (6) £4.99.

A: OK. Thank you. Goodbye.

B: Er? Goodbye :/

possessive 's

5 Complete the sentences with the correct names. Use possessive 's.

1 favourite thing is his skateboard.

2 favourite thing is his bike.

3 favourite thing is her kite.

4 favourite thing is his robot.

5 favourite thing is her mouse.

6 favourite thing is her car.

Matt

Leo

Julia

Emma

Tom

Yasmin

6 Complete the sentences with s or 's.

- 1 My granddad loves puzzles.
- 2 Emily family is from Belfast, in Northern Ireland.
- 3 Is this Oliver hat?
- 4 Adam lives in the mountain
- 5 Is this Mia house?
- 6 Jake and Jack are brother

9 Choose the correct words.

- 1 This man / men is our teacher.
- 2 Who are those person / people?
- 3 There are 17 child / children in my class.
- 4 Your friend is a very nice person / people.
- 5 These woman / women are famous actresses.
- 6 The man / men in the photo are footballers.

7 Write is for the contracted form of the verb to be or p for possessive 's.

- 1 This is Harry's winter coat. p
- 2 Spot's a good dog.
- 3 Orange juice is Lena's favourite drink.
- 4 Those are Carly's stickers.
- 5 Joe is tired. He's in bed.
- 6 Amy's uncle is funny.

irregular plurals

8 Do the crossword.

1↓

1→

2

5

1	c	h	i	l	d
	3				
	3				
	3				
	4				
	5				

4

4

Pets

have got / has got in affirmative sentences

1 Rewrite the sentences using contractions:
've got or 's got.

1 I have got a good idea.

I've got a good idea.

2 You have got a guitar.

3 He has got a football.

4 She has got a cake.

5 We have got a barbecue.

6 They have got a swimming pool.

...let's have a party!

2 Look at the pictures and complete the sentences. Use 've got or 's got.

1 I 've got a r

2 You two m

3 He a s

4 She two w

5 We a b

6 They a very long b

3 Complete the text. Use 've got or 's got.

I (1) 've got a friend called Zingbat. He (2) green hair, three heads and six eyes. He (3) a pet.

It (4) purple wings, one head and two eyes.

I (5) two heads and four eyes. Together, Zingbat, his pet and I (6) 12 eyes. SEE you soon!

have got / has got in negative sentences

4 Choose the correct words.

1 I haven't / hasn't got an i-pad.

2 You haven't / hasn't got YouTube.

3 He haven't / hasn't got a mobile phone.

4 She haven't / hasn't got an MP3 player.

5 It haven't / hasn't got a camera.

6 We haven't / hasn't got a TV.

5 Write sentences. Use haven't got or hasn't got.

1 I / sister

I haven't got a sister.

2 You / ticket

3 Tom / pen

4 Shelly / pet

5 This town / park

6 Lily and Oliver / a CD player

have got / has got in questions

6 Match the questions with the answers.

- 1 Have you got time for a cup of tea? **D**
- 2 Has she got a brother?
- 3 Have we got a nice classroom?
- 4 Have they got birds in the pet shop?
- 5 Has he got a new computer game?
- 6 Has this sandwich got cheese in it?

A Yes, it has. This one has got ham, too.

B Yes, they have. They are small and they sing.

C No, she hasn't. She's got a sister.

D No, I haven't. I'm late for school.

E Yes, we have. It's big and clean.

F No, he hasn't. It's an old game.

7 Write short answers to these questions using the prompts.

- 1 Has Nina got a baby brother?
☒ **Yes, she has.**
- 2 Have you got your school books?
☐
- 3 Has your dad got a motorbike?
☒
- 4 Have they got a drink?
☒
- 5 Has your granny got a skateboard?
☐
- 6 Have you and your friend got your bikes today?
☐

8 Complete the questions. Use the correct form of the verb *have got*.

- 1 **Have we got** a new teacher?
Yes, we have. He's English.
- 2 a black cat?
No, she hasn't. She's got a dog.
- 3 short hair?
Yes, he has. It's short and black.
- 4 nice eyes?
Yes, you have. They are a beautiful colour.
- 5 a pet spider?
No, I haven't! I don't like spiders.
- 6 a boat on the lake?
Yes, they have. It is big and white.

9 Write affirmative sentences, negative sentences or questions. Use the prompts and contractions of the verb *have got* where possible. Remember about capital letters at the beginning of sentences.

- 1 my phone / camera
☒ **My phone's got a camera.**
- 2 Ruby's cat / a tail
☐
- 3 he / a rabbit
?
- 4 the monster / one big tooth
☒
- 5 snakes / legs
☐
- 6 you / a big mirror in your bedroom
?

10 Correct the mistakes.

- 1 Chloe ~~haven't~~ got a hamster. **hasn't**
- 2 Are you got my bag?
- 3 We haven't get a shop in our village.
- 4 Have you got a pen?
Yes, I have got.
- 5 We're got a box of chocolates.
- 6 Has your mum got a purple car?
No, she's not.

5

Rooms

in / on / under / next to

1 Order the words to make sentences. Remember about capital letters at the beginning of sentences.

1 my bag / desk / my / under / is

My bag is under my desk.

2 coat / the floor / is / your / on

3 Claire's / on / are / the table / books

4 the children / in / are / the garden

5 next to / is / your phone / your bed

6 the ball / the car / is / under

2 Look at the picture. Then match the questions with the answers.

1 Where is the computer?

It's on the floor.

2 Where are the shoes?

They're in the box.

3 Where is the box?

It's next to the computer.

4 Where is the mouse?

It's on the dog's head.

5 Where are the balls?

It's on the desk.

6 Where is the hat?

They're under the desk.

3 Complete the text with the words from the box.

in on under next to on in

I love books. (1) in my room, I have a table (2) my bed. My favourite books are (3) the table. I also have a bookcase. Other books are (4) the bookshelf. I have more books (5) boxes (6) the bed. I really, really love books.

There is / There are

4 Look at the picture in Exercise 2. Which sentences are true (✓) and which are false (×)?

1 There is a dog in the box. ✓

2 There are two shoes under the desk.

3 There are two mice on the desk.

4 There is a cat on the chair.

5 There are four animals in the picture.

6 There is a computer on the floor.

5 Choose the correct words.

Today we are at the zoo. There (1) s / are a very old elephant here, and next to it there (2) 's / are two friendly tigers. There (3) 's / are four beautiful blue birds here and there (4) 's / are a very long snake there. There (5) 's / are a café here and next to it there (6) 's / are children with ice creams. I'd like an ice cream too!

6 Correct the mistakes.

1 Argh! There are a fish in the bath! s

2 Mum! There have two dogs in our garden.

3 Urgh! There's two teeth in my sandwich.

4 Wow! There are two horse in the park.

5 Yes! There is five presents under the tree.

6 Oh no! There're two sharks in the swimming pool.

Is there... / Are there...?

7 Choose the correct words.

- 1 Is / **Are** there plants in the kitchen?
- 2 Is / Are there a coffee machine in the kitchen?
- 3 Is / Are there pictures on the walls in the kitchen?
- 4 Is / Are there a chair in the bathroom?
- 5 Is / Are there books in the bathroom?
- 6 Is / Are there a cat in the bathroom?

8 Look at the pictures and answer the questions from Exercise 7.

- 1 **Yes, there are.**
- 2
- 3
- 4
- 5
- 6

9 Look at the pictures. Then write questions and answer them.

- 1 a TV / living room
Is there a TV in the living room?
Yes, there is.

2 flowers / living room

.....
.....

3 a mirror / living room

.....
.....

4 a picture on the wall / bedroom

.....
.....

5 a bookcase / bedroom

.....
.....

6 books / bedroom

.....
.....

6

Free time

can / can't

1 Order the words to make sentences.

Remember about capital letters at the beginning of sentences.

1 swim / fish / can't

Fish can't swim.

2 play / can / Ronaldo / football

3 can / fly / birds

4 can't / Shakira / sing

5 dance / Snakes / can

6 Keira Knightley / act / can

2 Are the sentences from Exercise 1 true (T) or false (F)?

1 F

2

3

4

5

6

3 Look at the table. Then read the sentences and choose can or can't.

	Leon	Lisa
play basketball	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
dive	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
act	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

1 Leon can / can't play basketball.

2 Lisa can / can't dive.

3 Leon can / can't act.

4 Leon can / can't dive.

5 Lisa can / can't play basketball.

6 Lisa can / can't act.

4 Write affirmative (✓) or negative (✗) sentences.

1 Sophie / play the guitar

☒ Sophie can play the guitar.

2 Julia / ride a bike

☒

3 Henry / find his book

☒

4 Emma / speak English

☒

5 Oliver / play tennis

☒

6 Katie / sing

☒

5 Look at the pictures. Then write which activities you can do and which you can't do.

1 I can play the guitar.

2 I

3 I

4 I

5 I

6 I

Can you...?

6

6 Match the questions with the answers.

- 1 Can Katie and Simon take photographs?
- 2 Can your brother swim?
- 3 Can we sing a song?
- 4 Can you play basketball?
- 5 Can your granny cook nice apple pie?
- 6 Can your dog jump high?

- Yes, she can.
No, he can't.
Yes, they can.
Yes, we can.
No, it can't.
Yes, I can.

7 Write questions.

- 1 dogs / fly

Can dogs fly?

- 2 elephants / dive
-

- 3 hamsters / play the piano
-

- 4 snakes / run
-

- 5 birds / speak English
-

- 6 mice / act
-

9 Correct the mistakes.

- 1 ~~I'm not can~~ swim in the sea.

I can't

- 2 She cans play the drums.
-

- 3 Can you speak French? Yes, I am.
-

- 4 We don't can ride a bike.
-

- 5 Are you can dance?
-

- 6 They cant play football.
-

8 Complete the dialogue.

Dan: Welcome to summer camp. Martin!

Martin: Hi, Dan.

Dan: It's fun here. There is a swimming pool.

(1) Can you swim?

Martin: (2), I can!

Dan: Good. It's disco night tonight. Can you dance?

Martin: Yes, I (3) !

Dan: Great! (4) you sing?

Martin: No, sorry. My sister and my mum (5)

sing, but I (6)

10 Write affirmative sentences (✓), negative sentences (✗) or questions (?).

- 1 Daniel Radcliffe / act [?]

Can Daniel Radcliffe act?

- 2 Will Smith / sing ☒
-

- 3 You / play tennis ☒
-

- 4 Granddad / play computer games [?]
-

- 5 I / find my MP3 player ☒
-

- 6 Dad and I / cook ☒
-

7

Food

present simple: affirmative sentences

1 Choose the correct words/phrases.

- 1 My *friend* / *I* live in a small house.
- 2 *We* / *Granddad* loves fish and chips.
- 3 *Sasha and Sandra* / *Sasha* eat with chopsticks.
- 4 *Our dog* / *You* plays football in the park.
- 5 *My sister* / *My sister and I* help Mum with the housework.
- 6 *Chan and Sid* / *Sid* cooks Chinese food at home.

2 Complete the sentences with the correct form of the verbs in brackets.

- 1 Samantha sings (sing) on Saturdays.
- 2 Simon (speak) Spanish on Sundays.
- 3 We (watch) TV on Wednesdays.
- 4 They (eat) Turkish food on Thursdays.
- 5 Meg (make) milkshake on Mondays.
- 6 Fred (meet) Frieda on Fridays.

3 Complete the dialogue. Add s to the underlined words where necessary.

Dad: What's for dinner?

Mum: It's Friday. You cook (1) = dinner on Fridays.

Dad: Hmm. That's right. OK. What about chicken?

Mum: Well, I think Mia like (2) pasta.

Dad: That's true. But then Amy eat (3) salad...

Mum: ...and Granddad love (4) fish.

Dad: Oh dear. I know! Pizza! We all enjoy (5) pizza.

Mum: Can you make (6) pizza?

Dad: Er...no, I can't. Will you help me?

present simple: negative sentences

4 Choose the correct words.

- 1 I don't / *doesn't* do my homework on Sundays.
- 2 My friend *don't* / *doesn't* use her i-pad.
- 3 My friend and I *don't* / *doesn't* write emails.
- 4 My brother and sister *don't* / *doesn't* help me with my homework.
- 5 My granny *don't* / *doesn't* read magazines.
- 6 Our dog *don't* / *doesn't* listen to rap music.

5 Rewrite sentences. Use contractions: *don't* or *doesn't*.

- 1 Max does not watch the news.

Max doesn't watch the news.

- 2 Natalie does not help her mum.

.....

- 3 I do not eat meat.

.....

- 4 Granny does not sing rock songs.

.....

- 5 We do not eat in the library.

.....

- 6 Jodie and Dominic do not play basketball.

.....

6 Look at the pictures and write sentences. Use *don't like* or *doesn't like*.

- 1 Rosie doesn't like hamburgers and salad.

- 2 Joe

- 3 Lydia and I

- 4 Scott

- 5 Isobel and Joel

Rosie

Joe

Isabel and Joel

Lydia and I

Scott

present simple: questions

7 Complete the questions. Use *Do* or *Does*.

- 1 Do birds have teeth?
- 2 it rain in the mountains?
- 3 people eat with chopsticks in your country?
- 4 actors help people?
- 5 milk come from cows?
- 6 crocodiles live in Russia?

8 Choose the correct answers.

- 1 Does your cat eat pizza?
a) No, it isn't.
b) **No, it doesn't.**
c) No, I don't.
- 2 Does our teacher speak English?
a) Yes, she speaks.
b) Yes, she can.
c) Yes, she does.
- 3 Do fish drink water?
a) Yes, they do.
b) Yes, they drink.
c) Yes, they are.
- 4 Does Mr Big like the magic mirror?
a) No, he can't.
b) No, he doesn't like.
c) No, he doesn't.
- 5 Do you live in a small house?
a) No, we aren't.
b) No, we do.
c) No, we don't.
- 6 Do snakes have legs?
a) No they don't.
b) No, they dont.
c) No, they don't.

9 Write short answers to these questions using the prompts.

- 1 Do you like apple juice?
☒ **Yes, I do.**
- 2 Does he play computer games?
☒
- 3 Does it snow in your country?
☒
- 4 Do your friends help you?
☒
- 5 Does she walk to school?
☒
- 6 Do dogs drink tea?
☒

10 Write affirmative sentences (✓), negative sentences (✗) or questions (?).

- 1 you / listen to rock music [?]
Do you listen to rock music?
- 2 Zoe / sing in a band ☒
.....
- 3 I / like sushi ☒
.....
- 4 your dad / drink coffee [?]
.....
- 5 George and Lola / watch TV ☒
.....
- 6 We / cook Polish food at home ☒
.....

8

Summer Fun

imperatives

1 Write negative imperative sentences.

- 1 Look! **Don't look!**
- 2 Listen!
- 3 Run!
- 4 Go!
- 5 Stop!
- 6 Jump!

2 Match the sentences / the sentence halves.

- | | |
|---------------------|---------------------------------|
| 1 Stop! | The sun is very hot today. |
| 2 Don't eat | The traffic light is red. |
| 3 Run! | Here comes the school bus! |
| 4 Listen! | your towel and your sunglasses. |
| 5 Put sun cream on. | too much ice cream. |
| 6 Don't forget | Can you hear music? |

3 Read the classroom code of conduct. Decide which rules are right (✓) and which are wrong (*).

- 1 Sleep on your desk. ☒
- 2 Listen to your teacher.
- 3 Do your homework.
- 4 Listen to your MP3 player.
- 5 Write on your desk.
- 6 Don't eat in the classroom.
- 7 Play with your phone.
- 8 Ask questions.
- 9 Help your friends.
- 10 Wear your sunglasses.

verbs – revision

4 Rewrite affirmative sentences into negative sentences. Use contractions.

- 1 I'm hungry.
I'm not hungry.
- 2 We've got an adventure park in our town.
.....
- 3 There is a beach next to our school.
.....
- 4 She can play basketball and football.
.....
- 5 They like fruit juice in the morning.
.....
- 6 You are late for school.
.....

5 Tick (✓) the sentences which are true for you and rewrite the false sentences. Use contractions.

- 1 My English teacher is a man.
My English teacher isn't a man. She is a woman.
- 2 My mum has got a brother.
.....
- 3 There are mountains in my country.
.....
- 4 I can ski.
.....
- 5 I don't like Pizza.
.....
- 6 I've got 28 teeth.
.....

6 Choose the correct words.

In the city shopping centre there (1) b hundreds of shops. I (2) this shopping centre.
It (3) a cool cinema with all the new films. There (4) also a great pizza restaurant.
My family and I sometimes (5) there. I (6) make pizza, but I can eat a lot of it!

- | | | | | | |
|--------------|------------|---------|----------|---------|-----------|
| 1 a) 's | b) are | c) 're | 4 a) 's | b) are | c) 're |
| 2 a) likes | b) am like | c) like | 5 a) go | b) goes | c) are go |
| 3 a) 've got | b) 's got | c) got | 6 a) can | b) cans | c) can't |

questions – revision

7 Match the questions with the answers.

- 1 Ryan, is your dad an English teacher? **C**
2 Mum, have we got sandwiches for a picnic?
3 Robin, are there eggs in the fridge?
4 Andy, can you swim?
5 Dad, do you want a cup of coffee?
6 Kelly, does your brother have a bike?
- A Yes, there are, mum. There are eight.
B Yes, I can. Is the water warm?
C No, he isn't. He's a maths teacher.
D No, he doesn't. He has a car.
E Yes, please. Black with two sugars, please.
F No, we haven't. Do you want ham or cheese?

8 Choose the correct words.

- Vicky: (1) Do / Are you like parties, Peter?
Peter: Yes, I (2) am / do.
Vicky: Great! There (3) are / 's a birthday party today at my friend's house. It (4) is start / starts at 2 o'clock.
Peter: Cool! Oh, but (5) have you got / has you got a birthday present for your friend?
Vicky: Yes, I (6) 've / have. It can be from me and you.
Peter: Thanks Vicky.

9 Order the words to make questions.

- 1 they/a swimming pool/got/Have?
Have they got a swimming pool?
2 she / like sushi / Does?
.....
3 you / play the violin / Can?
.....
4 your dad / Does / cook and clean at home?
.....
5 got / you / a pet / Have?
.....
6 he / Can / ride a bike?
.....

10 Answer the questions from Exercise 9. Use the prompts and contractions.

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