

What's Up?

Mixed-ability Grammar
Worksheets

PEARSON
Longman

Editorial team

- Jeanine Bello Gaston
- Julieta Hernández Rodríguez
- Inés Avello Martínez

Design team

- Marta Illescas Núñez
- Luis M. Turnes Plasencia
- Sergio Sánchez Gómez
- Alberto Martínez Fernández

Production

- José Antonio Clares Romero
- Tini Cardoso Caballero

© PEARSON EDUCACIÓN, S.A., 2007
Ribera del Loira, 28, 28042 Madrid

Printed in Spain

Any form of reproduction, distribution, public communication and modification of this work is strictly forbidden without the prior consent of the intellectual property copyright holders, unless otherwise stated in Law. The infringement of said copyright may constitute an offence against intellectual property legislation (articles 270 et seq. of the Penal Code).

Freelance editorial work

- Patrick de Mornay
- Didi Lynam

Original design

COVER

- Design team

LAYOUT

- AC Estudio Editorial S.L.

Page layout

- Tjade Witmaar
- Andrés Forero Orjuela

Acknowledgements

The publishers would like to thank Sarah Jackson for the extra material written for this course.

> Pearson Educación contributes to Aldeas Infantiles SOS.

Grammar Worksheets

Unit 1 Level 1	4
Unit 1 Level 2	5
Unit 1 Level 3	6
Unit 2 Level 1	7
Unit 2 Level 2	8
Unit 2 Level 3	9
Unit 3 Level 1	10
Unit 3 Level 2	11
Unit 3 Level 3	12
Unit 4 Level 1	13
Unit 4 Level 2	14
Unit 4 Level 3	15
Unit 5 Level 1	16
Unit 5 Level 2	17
Unit 5 Level 3	18
Unit 6 Level 1	19
Unit 6 Level 2	20
Unit 6 Level 3	21
Unit 7 Level 1	22
Unit 7 Level 2	23
Unit 7 Level 3	24
Unit 8 Level 1	25
Unit 8 Level 2	26
Unit 8 Level 3	27

•REINFORCEMENT•

1 Write the long form of the verb *to be*.

- 1 I'm _____
- 2 You're _____
- 3 He's _____
- 4 She's _____
- 5 We're _____
- 6 They're _____

2 Complete the table with the words in the box.

're (x3)	's (x3)	'm
----------	---------	----

Verb to be: Affirmative
I ¹ _____ Imran.
You ² _____ Jenny.
He ³ _____ thirteen years old.
She ⁴ _____ twelve years old.
It ⁵ _____ very hot.
We ⁶ _____ happy.
They ⁷ _____ Australian.

3 Complete the questions with the words in the box.

<i>What time</i>	<i>Where</i>	<i>Who</i>
<i>How old</i>	<i>What</i>	<i>When</i>

- 1 _____ is Mr Turner?
- 2 _____ is your school?
- 3 _____ is lunch?
- 4 _____ is your birthday?
- 5 _____ is your name?
- 6 _____ are you? You look older than me.

4 a) Complete the table with the words in the box.

<i>winter</i>	<i>Saturday</i>	<i>15th September</i>
<i>January</i>	<i>9.45 am</i>	<i>the afternoon</i>
<i>half-past seven</i>	<i>Wednesday</i>	<i>March</i>
<i>27th October</i>	<i>quarter to nine</i>	<i>midnight</i>

on	in	at

b) Add one more word for each preposition in the table.

5 Choose the correct option.

- 1 *This / These* is my teacher.
- 2 *That / Those* is my school.
- 3 *This / These* are my pens.
- 4 *Those / This* are my books.
- 5 *Who's that / these?* It's my father.
- 6 *What's these / this?* It's my dictionary.
- 7 *Who's this / those?* It's my friend.
- 8 *What are this / these?* They're my shoes.

•CONSOLIDATION•

1 a) Write questions for these answers.

- 1 I'm twenty.
_____?
- 2 I live in London.
_____?
- 3 The English class is at 11 o'clock.
_____?
- 4 My PE teacher is Mr Jones.
_____?
- 5 My mother's birthday is on the 27th October.
_____?
- 6 My favourite film is Shrek 2.
_____?

b) Write true answers to the questions in exercise 1a.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

2 a) Order the words to make questions.

- 1 old / How / your / are / parents
_____?
- 2 breakfast / is / What time
_____?
- 3 your / day of the week / is / favourite / What
_____?
- 4 is / Who / favourite singer / your
_____?
- 5 Rafa Nadal / Where / from / is
_____?
- 6 Christmas / When / is
_____?

b) Write true answers to the questions in exercise 2a.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

3 Choose the correct option.

- 1 Are you English?
a No, I'm not. b No, I'm.
- 2 Are they happy?
a Yes, are they. b Yes, they are.
- 3 Are we in America?
a Yes, we are. b Yes, we're.
- 4 Is she in year 10?
a No, she isn't. b No, she is.
- 5 Is it hot?
a No, it isn't. b No, it's.
- 6 Am I old?
a No, I'm. b No, I'm not.
- 7 Is he your friend?
a Yes, he's. b Yes, he is.
- 8 Are your parents Spanish?
a Yes, they're. b Yes, they are.

4 Complete the sentences with *on*, *in* or *at*.

- 1 We have breakfast _____ 7.30 am.
- 2 Christmas is _____ 25th December.
- 3 _____ summer the days are long.
- 4 Classes start _____ 9 am.
- 5 _____ Fridays I am very tired.
- 6 _____ winter the days are short.

•EXTENSION•

1 Choose the correct option.

- 1 Who ... those teachers?
a are not c are
b have d is
- 2 ... he our new English teacher?
a Is c Are
b Dan d Is not
- 3 ... your best friend's name?
a Yes is c What is
b Why is d Is he
- 4 Alex's bike ... purple.
a has c are
b is d 'm
- 5 My brother ... 10 years old.
a isn't c has
b aren't d are
- 6 My brother ... good looking.
a is c be
b has d are
- 7 How ... you?
a do c years have
b old are d is
- 8 ... you and Claire cousins? ...
a Is / No, we're
b What are / No, we aren't
c Be / Yes, we aren't
d Are / Yes, we are
- 9 ... Lilly and Pam from Ireland? ...
They ... from Wales.
a Are / Yes, they are / is
b Be / No, they're not / are
c Are / No, they aren't / are
d Not is / No, they're / aren't
- 10 ... your classmates very friendly? I like everyone!
a Is / Yes, they are
b Are / Yes, they are
c Is / Yes, they do
d Have / No, they are

2 Complete the text with on, at, in or to.

Karen was born ¹ _____ London ² _____ July 13th ³ _____ 4 o'clock ⁴ _____ the afternoon. London is ⁵ _____ England. It's the capital city. But now she lives ⁶ _____ Edinburgh, ⁷ _____ Scotland. She goes ⁸ _____ school and likes it very much. She usually arrives ⁹ _____ 9.30 am ¹⁰ _____ the morning.

¹¹ _____ the weekend, she likes playing football ¹² _____ the park. The match starts ¹³ _____ 10 o'clock and Karen always arrives ¹⁴ _____ 9.45 am. ¹⁵ _____ Saturday afternoon, Karen and her friends go ¹⁶ _____ the cinema. ¹⁷ _____ the evening they go ¹⁸ _____ a party. But ¹⁹ _____ summer, they often stay ²⁰ _____ the park all day.

3 Choose the correct demonstrative pronoun.

- 1 ... pair of shoes is very expensive.
a Those b That
- 2 ... maths problems are difficult.
a This b These
- 3 ... paintings in ... room are beautiful.
a Those / this b That / these
- 4 ... classrooms are very small.
a This b These
- 5 ... is the first unit of the book.
a This b These
- 6 ... is his house opposite the bus stop.
a That b Those

•REINFORCEMENT•

1 Complete the sentences with the correct form of *have got*.

(+) Affirmative	(-) Negative
have / have got	haven't / haven't got
(?) Question	Short answer
has / have ... got	Yes ... have / has. No ... haven't / hasn't.

- 1 I _____ a dog. (+)
- 2 I _____ a cat. (-)
- 3 _____ I _____ a mouse?
No, I _____ .
- 4 She _____ a nice brother. (+)
- 5 She _____ a nice sister. (-)
- 6 _____ she _____ a crazy mother? Yes, she _____ .
- 7 We _____ friendly teachers. (+)
- 8 We _____ friendly neighbours. (-)
- 9 _____ we _____ friendly gorillas? No, we _____ .
- 10 They _____ new computers. (+)
- 11 They _____ old computers. (-)
- 12 _____ they _____ new computers? Yes, they _____ .

2 a) Order the words to make sentences.

- 1 is / boy / a / new / class / my / There / in
_____ .
- 2 cinema / is / There / a / in / town / the
_____ .
- 3 There / my / new / classroom / are / computers / in
_____ .
- 4 library / There / many / in / are / books / the
_____ .

b) Now make the sentences in exercise 2a negative.

- 1 _____
- 2 _____
- 3 _____
- 4 _____

3 a) Complete the sentences with *Is there* or *Are there*.

- 1 _____ many students in your class?
- 2 _____ a science lab in your school?
- 3 _____ many students in your school?
- 4 _____ a computer room in your school?
- 5 _____ many people in your family?
- 6 _____ a television in your house?

b) Answer the questions in exercise 3a so they are true for you. Use *Yes, there is/are* or *No, there isn't/aren't*.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

•CONSOLIDATION•

1 Order the words to make sentences. Then make the sentences negative.

- 1 a / 've / got / I / playstation / new
 a _____ .
 b _____ .
- 2 's / five / Vanessa / brothers / got
 a _____ .
 b _____ .
- 3 grey / grandparents / have / My / got / hair
 a _____ .
 b _____ .
- 4 got / an / exam / We / tomorrow / 've
 a _____ .
 b _____ .
- 5 've / You / big / got / ears
 a _____ .
 b _____ .
- 6 's / new / got / neighbours / Mark
 a _____ .
 b _____ .

2 a) Write questions using the prompts.

- 1 Have got / you / an atlas
 _____ ?
- 2 Have got / your parents / a house in the mountains
 _____ ?
- 3 Have got / Gillian / a brother
 _____ ?
- 4 Have got / I / a loud voice
 _____ ?
- 5 Have got / we / strict teachers
 _____ ?
- 6 Have got / he / blue eyes
 _____ ?

b) Now choose the correct short answer for the questions in exercise 2a.

- 1 a Yes, I have. b Yes, I've.
 2 a No, they hasn't. b No, they haven't.
 3 a Yes, she's. b Yes, she has.
 4 a No, I hasn't. b No, I haven't.
 5 a Yes, we has. b Yes, we have.
 6 a No, he hasn't. b No, he haven't.

3 Underline the mistakes in each sentence and correct them.

- 1 There is five families in my block.

- 2 There are one computer in our school.

- 3 Are there an apple tree in your garden?

- 4 Is there new students in your class?

- 5 Are there good films at the cinema? No, there isn't.

- 6 Is there a doctor's next to the school? Yes, there are.

- 7 There isn't many tourists in my country.

- 8 There aren't a science lab in our school.

4 Choose the correct preposition.

- 1 The school is ... the bus stop.
 a on b next to c in
- 2 There's a shop ... the corner.
 a between b under c on
- 3 The book is ... the desk.
 a under b between c at
- 4 The cat is ... the two dogs.
 a between b in c at
- 5 My bag is ... the chair.
 a on b on the corner c in
- 6 Her mobile phone is ... her bag.
 a between b at c in

•EXTENSION•

1 Complete the dialogues with the correct form of *have got*.

- 1 A: ¹ _____ you _____ a pencil?
 B: Sorry, I ² _____. But I ³ _____ a pen.
 A: No, thanks. I ⁴ _____ a pen. Do you think Barbara ⁵ _____ one?
 B: Ask her. She ⁶ _____ always _____ everything in her big bag!
- 2 A: ⁷ _____ they _____ lots of money?
 B: I don't know. Why?
 A: Because their father ⁸ _____ three cars and they ⁹ _____ a big house.
 B: Yes, they ¹⁰ _____. But I don't think they ¹¹ _____ lots of money.
 A: Why not?
 B: Because they ¹² _____ a plane like my parents!

2 a) Write sentences about the following things. Use *there is/are, there isn't/aren't*.

a Your family

b Your school

b) Now write some questions about the things in exercise 2a.

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

3 Choose the correct preposition. Use your dictionary.

- 1 Julie always sits ... her best friends.
 a on c round
 b between d along
- 2 That famous tennis player comes ... Spain.
 a across c from
 b behind d under
- 3 The Jacksons live ... our apartment.
 a between c onto
 b up d above
- 4 He is a great swimmer. He only takes 14 hours to swim ... the Channel.
 a next to c over
 b across d onto
- 5 The cat always hides ... the chair when it sees the dog.
 a under c among
 b down d between
- 6 My mother always drives ... the tunnel to go to work.
 a at c in
 b over d through
- 7 When our teacher is angry she makes us stand ... the wall.
 a through c onto
 b next to d under
- 8 The boys always run ... the stairs.
 a down c above
 b from d in
- 9 The supermarket is ... the chemist's.
 a at c on the corner
 b against d opposite
- 10 Look there she is! She's ... the car.
 a among c at
 b behind d down

•REINFORCEMENT•

1 a) Complete the sentences with the correct form of the verb in brackets.

- 1 I _____ (do) my homework every day.
- 2 My mother _____ (drive) a small car.
- 3 My brother _____ (play) on the computer.
- 4 My parents _____ (go) on holiday every summer.
- 5 Bernie _____ (have) a shower every day.
- 6 My grandmother _____ (dance) the tango.
- 7 My uncle _____ (watch) TV all day.
- 8 My teacher _____ (go) to the cinema every Saturday.

b) Make the sentences in exercise 1a negative.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

2 Order the letters to form adverbs of frequency.

- 1 walsay _____
- 2 mesosetim _____
- 3 veren _____
- 4 lusyual _____
- 5 tenof _____

3 Read the table and complete the sentences (1-8).

	Jodie	Rebecca	Simon
eat breakfast	always	never	often
play the piano	sometimes	usually	sometimes
visit grandparents	never	sometimes	never
do homework	usually	always	always
play football	often	often	usually

- 1 Jodie _____ eats breakfast.
- 2 Rebecca _____ visits her grandparents.
- 3 Jodie and Simon _____ play the piano.
- 4 Rebecca and Simon _____ do their homework.
- 5 Jodie and Rebecca _____ play football.
- 6 Simon and Jodie _____ visit their grandparents.
- 7 Simon _____ eats breakfast, but Rebecca _____ eats breakfast.
- 8 Jodie _____ does her homework and Rebecca _____ plays the piano.

•CONSOLIDATION•

1 a) Complete the sentences with the correct form of the verbs in the box.

<i>live</i>	<i>say</i>	<i>invite</i>	<i>watch</i>	<i>have</i>
<i>play</i>	<i>eat</i>	<i>celebrate</i>	<i>go</i>	<i>make</i>

- 1 We _____ my grandparents to dinner every Sunday.
- 2 My school _____ a Christmas party every year.
- 3 I _____ computer games in the evening.
- 4 My dog _____ vegetables and pasta.
- 5 My teacher _____ English is very important.
- 6 George and his friends _____ in a small town.
- 7 We _____ to my uncle's house on New Year's Eve.
- 8 In China, people _____ New Year on a different day.
- 9 You are a wonderful cook! You _____ great spaghetti bolognaise.
- 10 She _____ TV every day.

b) Make the sentences in exercise 1a negative.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

2 Put the verbs in the box in the correct column.

<i>makes</i>	<i>finishes</i>	<i>lives</i>	<i>drives</i>	<i>chooses</i>
<i>cooks</i>	<i>opens</i>	<i>uses</i>	<i>closes</i>	<i>writes</i>
<i>eats</i>	<i>dances</i>	<i>does</i>	<i>plays</i>	<i>speaks</i>
<i>watches</i>	<i>loses</i>	<i>helps</i>	<i>gets</i>	<i>goes</i>
				<i>has</i>

/s/	/z/	/ɪz/

3 Write the sentences again using the word in brackets.

- 1 Billy eats his five pieces of fruit a day. (always)

- 2 Julie does her homework before dinner. (usually)

- 3 My mother drives to work. (often)

- 4 Sally listens to me. (never)

- 5 They go to the cinema on Friday. (sometimes)

•EXTENSION•

1 Write a short text about Christmas with your family. Use the verbs in the box.

<i>eat</i>	<i>play games</i>	<i>give presents</i>
<i>get up late</i>	<i>drink</i>	<i>sing</i>
<i>have a party</i>	<i>go to bed early</i>	<i>invite friends</i>

2 Match the adverbs of frequency (1-9) to the meaning (a-i).

- | | |
|------------------------|--------------------------|
| 1 occasionally | <input type="checkbox"/> |
| 2 never | <input type="checkbox"/> |
| 3 often | <input type="checkbox"/> |
| 4 rarely | <input type="checkbox"/> |
| 5 seldom / hardly ever | <input type="checkbox"/> |
| 6 usually | <input type="checkbox"/> |
| 7 sometimes | <input type="checkbox"/> |
| 8 frequently | <input type="checkbox"/> |
| 9 always | <input type="checkbox"/> |
- a happens most days / weeks, etc
 b every day / night / week, etc
 c common
 d many times
 e on certain occasions but not all the time
 f doesn't happen often or regularly
 g not common
 h almost never
 i not at any time

3 Write the sentences again with the adverb of frequency.

- 1 My grandparents listen to the radio because they don't like the TV. (often)

- 2 She reads a magazine when she has time. (sometimes)

- 3 Mark gets angry when something goes wrong. (never)

- 4 Stephanie is very busy because she's got her own business. (usually)

- 5 I take milk in my tea, but I don't like it with lemon. (occasionally)

- 6 My dog, Rufus, is hungry and he eats five times a day. (always)

- 7 My family goes to the cinema at the weekend. (frequently)

- 8 I help my sister do her homework. (rarely)

- 9 We watch TV in the morning because we are at school. (hardly ever)

- 10 Amy dances salsa because she prefers the merengue. (seldom)

•REINFORCEMENT•

1 Complete the table with *do*, *does*, *don't* or *doesn't*.

Questions	Short answers
¹ _____ you eat meat?	Yes, I ² _____ . No, I ³ _____ .
⁴ _____ your father have a dog?	Yes, he ⁵ _____ . No, he ⁶ _____ .
⁷ _____ your friends go to the zoo?	Yes, they ⁸ _____ . No, they ⁹ _____ .
¹⁰ _____ your teacher like spiders?	Yes, he/she ¹¹ _____ . No, he/she ¹² _____ .

2 a) Complete the questions with *do* or *does*.

- 1 Where _____ polar bears live?
- 2 When _____ birds sleep?
- 3 What _____ a piranha eat?
- 4 Where _____ an octopus live?
- 5 What time _____ penguins have lunch?
- 6 When _____ bears hibernate?
- 7 Where _____ a scorpion hide?
- 8 When _____ a female spider eat a male spider?

b) Match the questions in exercise 2a with the answers (a-h).

- | | |
|---------------------------------------|--------------------------|
| a In the ocean. | <input type="checkbox"/> |
| b At night. | <input type="checkbox"/> |
| c Usually meat, but sometimes plants. | <input type="checkbox"/> |
| d Under a stone. | <input type="checkbox"/> |
| e In winter. | <input type="checkbox"/> |
| f After they mate. | <input type="checkbox"/> |
| g In the Arctic. | <input type="checkbox"/> |
| h At midday. | <input type="checkbox"/> |

3 Order the words to make sentences.

- 1 fly / can / Birds / but / talk / can't / they
_____ .
- 2 run / can / but / can't / Dogs / sing / they
_____ .
- 3 can / run fast / swim / Turtles / but / can't / they
_____ .
- 4 but / Scorpions / kill / eat a cow / they / can / can't
_____ .
- 5 can't / Fish / can / but / they / walk / swim
_____ .
- 6 fly / People / can't / talk / but / can / they
_____ .

4 Choose the correct option.

- 1 You *must* / *mustn't* hunt protected animals.
- 2 You *must* / *mustn't* treat animals with respect.
- 3 A polar bear *must* / *mustn't* hibernate in winter.
- 4 You *must* / *mustn't* play with snakes.
- 5 You *must* / *mustn't* kill animals for fun.
- 6 A dog *must* / *mustn't* have lots of exercise.

•CONSOLIDATION•

1 a) Write questions using the prompts. Use *do* or *does*.

- 1 a bird / lay eggs
_____?
- 2 penguins / live / in the desert
_____?
- 3 piranhas / live / in the Amazon River
_____?
- 4 a baby polar bear / weigh / five kilos
_____?
- 5 a bull / have / horns
_____?
- 6 a tiger / eat / fruit
_____?
- 7 fish / sleep / at night
_____?
- 8 polar bears / hunt / scorpions
_____?

b) Match the short answers (a-h) to the questions in exercise 1a.

- a Yes, it does.
- b Yes, they do.
- c Yes, it does.
- d No, they don't.
- e No, it doesn't.
- f No, it doesn't.
- g No, they don't.
- h Yes, they do.

2 Complete the dialogue with *can* or *can't*.

- SONIA: Oh, it's a sunny day! ¹ _____ we go to the park?
- MIKE: Yes, of course we ² _____ .
- SONIA: ³ _____ we play tennis?
- MIKE: No, because I ⁴ _____ play tennis.
- SONIA: But tennis is easy. Everybody ⁵ _____ play tennis.
- MIKE: Well, I ⁶ _____ . But I ⁷ _____ paint. We ⁸ _____ go to the zoo and I ⁹ _____ paint the animals.
- SONIA: But I ¹⁰ _____ paint!
- MIKE: That's OK, because I ¹¹ _____ teach you.
- SONIA: That's a good idea. And I ¹² _____ teach you how to play tennis. We ¹³ _____ learn something new.

3 Complete the sentences with *must* or *mustn't*.

- 1 You _____ hunt protected animals.
- 2 You _____ treat animals with respect.
- 3 A polar bear _____ hibernate in winter.
- 4 You _____ play with snakes.
- 5 You _____ kill animals for fun.
- 6 A dog _____ have lots of exercise.
- 7 You _____ swim with piranhas.
- 8 You _____ keep a wild animal as a pet.

•EXTENSION•

1 Make questions using the present simple and answer them.

1 you / study hard

_____?
_____.

2 you / have a pet

_____?
_____.

3 your class / enjoy English

_____?
_____.

4 your best friend / live near you

_____?
_____.

5 your parents / eat meat

_____?
_____.

6 you / smoke

_____?
_____.

7 What / spiders / eat

_____?
_____.

8 Where / koala bears / live

_____?
_____.

9 How many / legs / ant / have

_____?
_____.

10 What / a lion / hunt

_____?
_____.

2 Are the sentences logical or illogical? Rewrite the illogical ones to make them logical.

1 I can't ride a bike because I can't swim.

2 My brother can't drive because he hasn't got a driving license.

3 Birds can't swim because they can't speak.

4 People can't fly because they haven't got any wings.

5 Jake can't speak Spanish because he hasn't got a TV.

6 Cathy can't send an e-mail because she can't use a computer.

3 Write eight rules for your school. Use *must* or *mustn't* and the verbs in the box.

<i>work hard</i>	<i>run in the corridor</i>
<i>help new students</i>	<i>smoke</i>
<i>chew gum</i>	<i>do your homework</i>
<i>be late for class</i>	<i>be respectful</i>

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

•REINFORCEMENT•

1 Write the continuous form of the verbs.

- 1 buy _____
- 2 shop _____
- 3 go _____
- 4 eat _____
- 5 phone _____
- 6 chat _____
- 7 have _____
- 8 study _____

2 Complete the sentences with the correct form of the verb *to be*.

Affirmative

- 1 I _____ eating a sandwich.
- 2 She _____ chatting with a friend.
- 3 They _____ shopping.
- 4 Charlie _____ having lunch.
- 5 You _____ studying English.

Negative

- 1 I _____ eating a burger.
- 2 She _____ chatting with her mother.
- 3 They _____ shopping.
- 4 Charlie _____ having breakfast.
- 5 You _____ studying Japanese.

Questions and Short answers

- 1 _____ I eating an apple?
Yes, I _____ . / No, I _____ .
- 2 _____ she chatting with her teacher?
Yes, she _____ . / No, she _____ .
- 3 _____ they shopping?
Yes, they _____ . / No, they _____ .
- 4 _____ Charlie having dinner?
Yes, he _____ . / No, he _____ .
- 5 _____ you studying French?
Yes, I _____ . / No, I _____ .

3 Write *countable* or *uncountable*.

- 1 iPod _____
- 2 money _____
- 3 water _____
- 4 car _____
- 5 book _____
- 6 cheese _____
- 7 piano _____
- 8 rice _____

4 Order the words to make sentences.

- 1 eating / I / 'm / apple / an
_____ .
- 2 sausages / Are / any / there
_____ ?
- 3 clothes / buying / She / some / 's
_____ .
- 4 're / having / We / mobile phone / a / new
_____ .
- 5 CDs / We / buying / aren't / any
_____ .
- 6 need / I / batteries / some
_____ .
- 7 today / isn't / any / There / homework
_____ .
- 8 breakfast / I / egg / an / have / every day / for
_____ .
- 9 bananas / there / Are / any / fridge / in / the
_____ ?
- 10 chatting / They / friends / some / with / 're
_____ .

•CONSOLIDATION•

1 a) Make questions using the present continuous.

- 1 Emma / cry
_____ ?
- 2 you / buy a car
_____ ?
- 3 Janet / write an e-mail
_____ ?
- 4 you / ride a bike
_____ ?
- 5 Georgia and Pauline / watch a film
_____ ?
- 6 Flynn / eat sweets
_____ ?
- 7 we / chat on Messenger
_____ ?
- 8 Lewis and Matthew / make a cake
_____ ?

b) Write the answers to the questions in exercise 1a.

- 1 Emma / not / cry /. She / laugh.
Emma isn't crying. She's laughing.

- 2 I / not / buy a car /. I / sell a car.

- 3 Janet / not / write an e-mail /. She / write a letter.

- 4 You / not / ride a bike/. You / ride a horse.

- 5 Georgia and Pauline / not / watch a film /.
They / watch a documentary.

- 6 Flynn / eat sweets /. He / eat fruit.

- 7 We / not / chat on Messenger /. We / chat on the phone.

- 8 Lewis and Matthew / not / make a cake /.
They / make a sandwich.

2 Choose the correct short answer.

- 1 Are you learning English?
a Yes, I am. b Yes, I'm.
- 2 Are you studying astrophysics?
a No, I'm. b No, I'm not.
- 3 Is Hilary listening to music?
a Yes, she's. b Yes, she is.
- 4 Are we going to the park?
a Yes, we are. b Yes, we're.
- 5 Are they chewing gum in class?
a No, they not. b No, they're not.
- 6 Are they spending lots of money?
a Yes, they are. b Yes, they're.
- 7 Is he trying on new clothes?
a No, he isn't. b No, he not.
- 8 Are we going to school?
a No, we not. b No, we aren't.

3 Choose the correct option.

- 1 There ... computer rooms in our school.
a is some b are some c are a
- 2 There ... newsagent's next to the hairdresser's.
a isn't a b aren't a c aren't any
- 3 We haven't got ... rice in the cupboard.
a any b some c a
- 4 I'm eating ... apple because it's good for my teeth.
a any b some c an
- 5 There ... cheese sandwiches but there ... ham sandwiches.
a aren't any / are some
b isn't any / is some
c aren't some / are any
- 6 I didn't have ... biscuit with my coffee.
a any b an c a

•EXTENSION•

1 Complete the dialogue. Use the correct form of the present continuous and short answers.

DAVID: Hey Mike, what ¹ _____ (you / do)?
² _____ (you / not / train)?

MIKE: No, I ³ _____. I ⁴ _____ (have)
 a rest.

DAVID: But why ⁵ _____ (you / not / train)?
 The competition is next week.

MIKE: I know, but I ⁶ _____ (wait) for the
 rest of the team.

DAVID: What ⁷ _____ (they do)?
⁸ _____ (they / come) soon?

MIKE: Yes, they ⁹ _____. But, they
¹⁰ _____ (buy) some new trainers
 for everyone.

DAVID: Oh, where's your coach? ¹¹ _____
 (she / not / help) you?

MIKE: Yes, she ¹² _____ (be). But she
¹³ _____ (talk) to my mother.

DAVID: What ¹⁴ _____ (they / talk) about?

MIKE: ME!

DAVID: Oh dear!

2 a) Complete the table with the words in the box.

life	religion	honesty	letter	dictionary
bus	computer	luggage	street	anger
iron	vocabulary	tooth	ice	forest
wood	information	electricity		

countable	uncountable	both

b) Write sentences to show the differences between the words that can be both countable and uncountable.

1 (countable) _____
 (uncountable) _____

- 2 (countable) _____
 (uncountable) _____
- 3 (countable) _____
 (uncountable) _____
- 4 (countable) _____
 (uncountable) _____

3 Complete the sentences with some, any, a or an.

- 1 Is there _____ honesty in this world?
- 2 Can I have _____ ice in my drink?
- 3 He won't give me _____ information!
- 4 Is there _____ wood where we can go and play?
- 5 I need to buy _____ iron for my new flat.
- 6 Are there _____ dictionaries in the library?
- 7 My school is buying _____ new computers.
- 8 Let's buy _____ wood to make a fire.

4 Make ten sentences using the following words. Use the correct form of the verb.

I	am ('m not)	some	books on the table
You	are (aren't)	any	cheese in the fridge
He	is (isn't)	a	new CD
My friends	need (not need)	an	intelligent person
Your teacher	want to buy		aspirin
There	(not want to buy)		doctor
			new clothes
			money

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

•REINFORCEMENT•

1 Complete the questions and short answers. Use *was, were, wasn't* or *weren't*.

- 1 _____ I tired?
Yes, I _____ . / No, I _____ .
- 2 _____ you happy?
Yes, you _____ . / No, you _____ .
- 3 _____ he/she/it sad?
Yes, he/she/it _____ . / No, he/she/it _____ .
- 4 _____ we interested?
Yes, we _____ . / No, we _____ .
- 5 _____ they excited?
Yes, they _____ . / No, they _____ .

2 Write the sentences in the past. Use *was / were* or *wasn't / weren't*.

Present simple affirmative	Past simple affirmative
1 I am tired.	_____
2 You are happy.	_____
3 He/She/It is sad.	_____
4 We are interested.	_____
5 They are excited.	_____

Present simple negative	Past simple negative
6 I'm not tired.	_____
7 You aren't happy.	_____
8 He/She/It isn't sad.	_____
9 We aren't interested.	_____
10 They aren't excited.	_____

3 Order the words to make questions.

- 1 Neil Armstrong / was / Who
_____ ?
- 2 last night / were / Where / you
_____ ?
- 3 America / discovered / Who
_____ ?
- 4 were / yesterday afternoon / they / Where
_____ ?
- 5 at the party / Who / last Saturday / was
_____ ?
- 6 was / Where / last Tuesday / your teacher
_____ ?

4 a) Write the past tenses of these verbs.

- 1 go _____
- 2 speak _____
- 3 ask _____
- 4 chat _____
- 5 fly _____
- 6 visit _____
- 7 discover _____
- 8 see _____
- 9 meet _____
- 10 play _____
- 11 come _____
- 12 arrive _____

b) Find the past tenses of the verbs in exercise 4a in the wordsearch.

Z	P	I	D	K	O	J	W	D	K	A	C	C	O	D
H	L	K	I	Y	A	C	E	K	R	M	A	I	R	L
L	K	T	S	M	P	K	B	R	G	M	I	E	S	G
U	V	V	C	Y	S	T	I	D	E	T	T	A	H	C
G	M	C	O	A	H	V	S	P	O	K	E	V	G	O
W	O	A	V	Q	E	V	H	D	D	T	U	D	K	B
D	R	C	E	D	F	E	L	O	E	F	E	W	P	W
N	O	K	R	Q	E	N	H	A	Y	M	L	M	G	E
O	G	Z	E	M	Y	T	D	O	A	G	K	E	M	N
K	E	H	D	H	C	B	I	C	L	P	A	W	W	T
D	M	P	T	X	H	I	O	S	P	X	E	L	V	W
Q	W	A	S	R	X	T	E	W	I	G	Z	T	J	A
D	I	W	E	X	I	G	D	D	U	V	U	A	C	K
P	R	Z	E	D	U	T	Y	E	B	Y	J	Y	Y	G
F	M	G	S	U	I	O	R	M	J	E	A	Z	B	J

•CONSOLIDATION•

1 Complete the sentences with *was*, *were*, *wasn't* or *weren't*.

- 1 Gudridur Thorbjarnardottir from Iceland _____ an amazing explorer.
- 2 She _____ the first European woman to go to America, 500 years before Christopher Columbus!
- 3 Her mother _____ a slave but her father _____ a free man.
- 4 Life in Iceland _____ (not) easy.
- 5 Her family decided to go to Greenland but the journey _____ (not) easy and there _____ many deaths.
- 6 Gudridur and her husband _____ (not) happy in Greenland. So, they decided to go to America.
- 7 When Gudridur arrived in America she _____ pregnant. Her son _____ the first European born in America.

2 a) Order the words to make questions about Gudridur Thorbjarnardottir.

- 1 Gudridur / was / Where / born
_____ ?
- 2 was / Who / born / the first European / in America
_____ ?
- 3 Gudridur / Was / to go to America / the first European woman
_____ ?
- 4 parents / rich / Were / her
_____ ?
- 5 her father / a slave / Was
_____ ?

b) Answer the questions in exercise 2a using the information in exercise 1.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

3 Complete the table with the past simple of the verbs in the box.

<i>love</i>	<i>hate</i>	<i>cross</i>	<i>discover</i>	<i>like</i>
<i>start</i>	<i>walk</i>	<i>look</i>	<i>celebrate</i>	<i>return</i>
<i>visit</i>	<i>chat</i>	<i>climb</i>	<i>explore</i>	<i>cook</i>

/t/	/d/	/ɪd/

4 Complete the sentences with the correct form of the past simple.

Affirmative

- 1 I _____ (meet) my friend yesterday.
- 2 You _____ (see) Mario last night.
- 3 He/she _____ (come) to school early.
- 4 We _____ (go) to Alicante.
- 5 They _____ (fly) to Brazil.

Negative

- 1 I _____ (meet) my friend yesterday.
- 2 You _____ (see) Mario last night.
- 3 He/she _____ (come) to school early.
- 4 We _____ (go) to Alicante.
- 5 They _____ (fly) to Brazil.

5 Write true sentences using the past simple. Use the verbs in the box.

<i>be</i>	<i>phone</i>	<i>fly</i>	<i>see</i>	<i>play</i>	<i>meet</i>
<i>go</i>	<i>speak</i>	<i>do</i>	<i>chat</i>	<i>ask</i>	<i>visit</i>

- 1 Last month I _____ . (+)
- 2 Last Saturday my friends _____ . (-)
- 3 Yesterday morning we _____ . (+)
- 4 Last year my family _____ . (-)
- 5 Last Tuesday I _____ . (+)

•EXTENSION•

1 Translate these verbs and then write the past simple form.

	Translation	Past simple
1 meet	_____	_____
2 start	_____	_____
3 say	_____	_____
4 see	_____	_____
5 wear	_____	_____
6 agree	_____	_____
7 begin	_____	_____
8 go	_____	_____
9 hide	_____	_____
10 blow	_____	_____
11 take off	_____	_____
12 give up	_____	_____
13 come out	_____	_____
14 shine	_____	_____

2 Write the text again changing the verbs into the past simple.

The Sun and the Wind ¹ meet one day and ² start to argue. The Wind ³ is very arrogant and ⁴ says that he ⁵ is stronger than the Sun. Suddenly they ⁶ see a man on the road. The man ⁷ wears a big, thick coat because it ⁸ isn't a sunny day. The Sun ⁹ says that she ¹⁰ has an idea. Her idea ¹¹ is to make the man take off his coat. Who ¹² does this ¹³ is the strongest. The Wind ¹⁴ agrees and he ¹⁵ begins. The Sun ¹⁶ goes behind a cloud and ¹⁷ hides. The Wind ¹⁸ blows and ¹⁹ blows, but the man ²⁰ doesn't take off his coat because he ²¹ is very cold. Finally the Wind ²² gives up. Then the Sun ²³ comes out from behind the cloud and ²⁴ shines brightly. It ²⁵ is soon very warm and the man ²⁶ takes off his coat because he ²⁷ isn't cold now.

The moral of the story is 'It is better to be kind than cruel.'

3 Correct the sentences. Use the text in exercise 2.

- The Sun and the Wind met one night.
The Sun and the Wind didn't meet one night.
They met one day.
- The Wind was very modest.
- They saw a woman on the road.
- The man wore a big hat.
- The Wind had an idea.
- The Sun hid behind a tree.
- The man took off his coat because he was cold.
- The Wind was the winner.

•REINFORCEMENT•

1 Choose the correct option.

- 1 There *was / were* a surfer in the sea.
- 2 There *was / were* many people on the plane.
- 3 There *was / were* a lyre bird in the tree.
- 4 There *was / were* a kangaroo in my bed.
- 5 There *was / were* lots of fish at the Great Barrier Reef.
- 6 There *was / were* lots of children at the barbecue.

2 a) Order the words to make questions.

- 1 last night / you / do / Did / your homework
_____?
- 2 you / on holiday / Did / last summer / go
_____?
- 3 watch TV / your parents / Did / yesterday
_____?
- 4 last week / your class / Did / any exams / do
_____?
- 5 your teacher / Did / homework / give you / yesterday
_____?
- 6 this morning / Did / have breakfast / you
_____?

b) Now answer the questions so they are true for you. Use *Yes, ... did.* / *No, ... didn't.*

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

3 Match the questions (1-6) to the answers (a-f).

- | | |
|--------------------------|--------------------|
| 1 Where did you go? | a By plane. |
| 2 What did you eat? | b Burritos. |
| 3 Where did you stay? | c Friends. |
| 4 What did you do? | d Mexico. |
| 5 How did you get there? | e Go to the beach. |
| 6 Who did you visit? | f In a hotel. |

4 Complete the sentences with *something* or *anything*.

Affirmative

- 1 She wants _____ to do.
- 2 There's _____ to pay.
- 3 They want _____ to drink.

Negative

- 1 She doesn't want _____ to drink.
- 2 There isn't _____ to pay.
- 3 They don't want _____ to drink.

Questions

- 1 Does she want _____ to read?
- 2 Is there _____ to pay?
- 3 Do they want _____ to drink?

•CONSOLIDATION•

1 a) Complete the sentences with *There was/wasn't* or *There were/weren't*.

- 1 _____ a beach ball on the beach.
- 2 _____ two towels with two boys sunbathing.
- 3 _____ (not) two boys surfing in the sea.
- 4 _____ two girls swimming.
- 5 _____ two sun hats on the towels.
- 6 _____ (not) a man selling ice creams.
- 7 _____ a boy selling cold drinks.

b) Make the sentences in exercise 1a interrogative. Then answer them using short answers.

- 1 *Was there a beach ball on the beach?*
Yes, there was.
- 2 _____?
_____.
- 3 _____?
_____.
- 4 _____?
_____.
- 5 _____?
_____.
- 6 _____?
_____.
- 7 _____?
_____.

2 a) Correct the sentences.

- 1 Do you see *The Blue Planet* last night?

- 2 Did you went to the Canary Islands?

- 3 Did Arthur plays his piano at the concert?

4 Did Bob and Jamie enjoyed their holiday?
_____5 Did we had to do any homework last night?
_____**b) Match the questions in exercise 2a to the short answers (a-f).**

- | | |
|-------------------|--------------------------|
| a No, you didn't. | <input type="checkbox"/> |
| b Yes, I did. | <input type="checkbox"/> |
| c Yes, we did. | <input type="checkbox"/> |
| d Yes, they did. | <input type="checkbox"/> |
| e No, he didn't. | <input type="checkbox"/> |

3 Choose the correct answer.

- 1 Who ... you ... yesterday afternoon?
a did / saw b did / see c do / saw
- 2 How ... Emily ... to swim so well?
a did / learn c didn't / learn
b did / learned
- 3 How long ... the flight ... from Brazil?
a did / took b did / take c do / take
- 4 Where ... she ... on holiday?
a did / stayed b does / stay c did / stay
- 5 What ... they ... for the picnic?
a did / bought b did / buy c does / buy

4 Complete the sentences with *something* or *anything*.

- 1 She's bored and she wants _____ to do.
- 2 I'm not hungry. I don't want _____ to eat.
- 3 Do you want _____ to eat or drink?
- 4 Vince wants to do _____ exciting for his birthday.
- 5 Is there _____ interesting to watch on TV?
- 6 There isn't _____ interesting to do here.

•EXTENSION•

1 Complete the dialogue. Use the past simple.

A: ¹ _____ you _____ (go) to the Bebe concert last night?

B: No, I ² _____. I ³ _____ (be) too busy. What ⁴ _____ (be) it like?

A: Amazing! There ⁵ _____ (be) a long queue to get in because there ⁶ _____ (be) thousands of people. But everybody ⁷ _____ (have) a great time. Why ⁸ _____ you _____ (not / go)?

B: Because my mother ⁹ _____ (want) to celebrate her birthday.

A: Oh, ¹⁰ _____ you _____ (not / tell) her it ¹¹ _____ (be) a special concert?

B: Yes, I ¹² _____, but she ¹³ _____ (insist). It ¹⁴ _____ (be) her 40th birthday and she ¹⁵ _____ (say) it ¹⁶ _____ (be) special too. ¹⁷ _____ Bebe _____ (sing) all her greatest songs?

A: Yes, she ¹⁸ _____ (be)! And she ¹⁹ _____ (have) an amazing light show too!

B: ²⁰ _____ (be) there many people from school?

A: Yes, there ²¹ _____ (be). Even some of the teachers ²² _____ (be) there!

B: Who ²³ _____ you _____ (go) with?

A: With Alison and Lizzie. We all ²⁴ _____ (have) a brilliant time! ²⁵ _____ you _____ (enjoy) the birthday party?

B: No, I ²⁶ _____! I ²⁷ _____ (want) to be at the concert!

2 Choose the correct indefinite pronoun.

- 1 I know *anything* / *something* about her, but if I tell you, you mustn't tell.
- 2 There isn't *anything* / *something* you can do to help them. They won't let you.
- 3 She went *anywhere* / *somewhere* in London, but she never came back.
- 4 There is *somewhere* / *nowhere* to park here because there are too many cars!
- 5 We all need *anybody* / *somebody* to love.
- 6 'Hello, is there *somebody* / *anybody* at home?'
- 7 *Anybody* / *Nobody* lives here. There isn't any water or electricity.
- 8 He is afraid of *something* / *nothing*, because he's very brave.

•REINFORCEMENT•

1 a) Write sentences about future plans. Use the present continuous.

- 1 I / visit / my grandparents / tomorrow
_____ .
- 2 She / swim / in a competition / on Saturday
_____ .
- 3 Vincent / have / a party / next month
_____ .
- 4 We / go / to Venice / next summer
_____ .

b) Make the sentences in exercise 1a negative.

- 1 _____ .
- 2 _____ .
- 3 _____ .
- 4 _____ .

2 Make questions for these answers.

- 1 Kelly is buying a new bike next week.
_____ ?
- 2 Richard is moving to Scotland next year.
_____ ?
- 3 Leila and Emily are going on holiday tomorrow.
_____ ?
- 4 Yes, Georgia is getting married next month.
_____ ?

3 Complete the sentences with *going to* and the correct form of the verb *to be*.

Affirmative

- 1 I _____ tidy my room.
- 2 She _____ iron her skirt.
- 3 We _____ help our Mum.
- 4 They _____ take out the rubbish.

Negative

- 1 I _____ tidy my room.
- 2 She _____ iron her skirt.
- 3 We _____ help our Mum.
- 4 They _____ take out the rubbish.

Questions

- 1 _____ I _____ tidy my room?
- 2 _____ she _____ iron her skirt?
- 3 _____ we _____ help our Mum?
- 4 _____ they _____ take out the rubbish?

•CONSOLIDATION•

1 Choose the correct tense. Say if the sentence refers to the present (P) or the future (F).

- 1 A: What do you do / are you doing now?
B: I watch / am watching TV.
- 2 A: What do you do / are you doing on Friday evening?
B: I meet / am meeting Bobby on Friday evening.
- 3 A: Where is / is being Sam? I can't find him.
B: He plays / is playing tennis with Peter.
- 4 A: Where are you staying / do you stay next week?
B: We stay / are staying with friends next week.
- 5 A: 'When are you meeting / do you meet Sally?
B: I meet / am meeting her at 7 pm.
- 6 A: Is Patrick working / Does Patrick work today?
B: Yes, he works / 's working today.

2 Choose the correct option.

- 1 ... I ... to Barcelona on Friday?
a Am / flying c Am / flew
b Am / fly
- 2 We ... on holiday next month.
a go c going
b are going
- 3 They ... a party on Saturday.
a aren't having c not having
b don't have
- 4 I ... Sally at 7 pm.
a not met c am not meeting
b not meeting
- 5 She ... football tomorrow.
a is playing c played
b plays
- 6 ... you ... a computer next week?
a Are / buy c Are / buying
b Do / buying

3 Complete the sentences with the correct form of *going to*.

- 1 She _____ (not / go) to the restaurant.
- 2 _____ you _____ (drive) to Barcelona?
- 3 _____ Jack _____ (paint) anything?
- 4 What _____ you _____ (do) tomorrow?
- 5 I _____ (not / see) my sister tonight.
- 6 _____ Alice _____ (catch) the next train?
- 7 They _____ (not / play) rugby in the playground.

4 Read the dialogue and complete the sentences (a-f) with the correct form of *going to*.

ANDY: Hey, Nadia. Have you got any plans for the holiday next week?

NADIA: Erm, no not really. Shall we do something together?

ANDY: Yes, Why don't we go skating?

NADIA: Okay, let's do that on Monday afternoon. And I want to buy some clothes on Tuesday. Okay?

ANDY: Okay! How about the theme park?

NADIA: Great! Why don't we do that on Wednesday all day?

ANDY: Okay. And let's go to the cinema.

NADIA: Um, on Thursday evening?

ANDY: Okay. Oh, what about our homework project?

NADIA: Oh, yes! I forgot about that! Let's do that on Friday. And the weekend?

ANDY: Time to relax!

- a On Monday afternoon, Andy and Nadia are _____ skating.
- b On Tuesday they are _____ .
- c On Wednesday _____ .
- d On Thursday _____ .
- e On Friday _____ .
- f At the weekend _____ !

•EXTENSION•

1 a) Choose the correct option.

- 1 A: *When are you coming / do you come* to see me?
B: Next week.
- 2 A: *What are you doing / do you do* tomorrow?
B: *I'm going / go* to the dentist.
- 3 A: *What are you reading / do you read*?
B: *I'm reading / read* the latest Harry Potter.
Are you wanting / Do you want to read it?
- 4 A: *Why are you liking / do you like* him?
B: Because he's *being / is* funny.
- 5 A: *Who are you talking / do you talk* to?
B: My boss, he's *wanting / wants* me to work on Saturdays!
- 6 A: *Where are they going / do they go* on holiday?
B: To Las Palmas for a month!
- 7 A: *Are you playing / Do you play* football this afternoon?
B: No, *I'm going / go* to the museum to see the Picasso exhibition.
- 8 A: *Are they buying / Do they buy* a car next month?
B: No, they're *buying / buy* a new house!

b) Are the sentences in exercise 1a about the future or the present?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

2 Write sentences about your future using *going to* and the phrases in the box.

<i>have a haircut</i>	<i>make new friends</i>
<i>leave home</i>	<i>travel the world</i>
<i>learn to play an instrument</i>	<i>get a good job</i>
<i>live in a foreign country</i>	<i>go to university</i>

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

3 Make questions to ask someone about their future. Use the phrases in the box.

<i>become a vegetarian</i>	<i>be famous</i>
<i>make new friends</i>	<i>write a novel</i>
<i>work in television</i>	<i>learn to fly</i>
<i>have children</i>	<i>retire when you're 40</i>
<i>study astrophysics</i>	<i>buy a house</i>

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

Unit 1

LEVEL 1

- 1 1 I am; 2 You are; 3 He is; 4 She is; 5 We are; 6 They are
- 2 1 'm; 2 're; 3 's; 4 's; 5 's; 6 're; 7 're
- 3 1 Who; 2 Where; 3 What time; 4 When; 5 What; 6 How old
- 4 a) **on:** Wednesday, Saturday, 15th September, 27th October. **in:** January, March, winter, the afternoon. **at:** half-past seven, quarter to nine, midnight, 9.45 am
b) (Student's own answers.)
- 5 1 This; 2 That; 3 These; 4 Those; 5 that; 6 this; 7 this; 8 these

Unit 1

LEVEL 2

- 1 a) 1 How old are you? 2 Where do you live? 3 What time is the English class? 4 Who is your PE teacher? 5 When is your mother's birthday? 6 What is your favourite film?
b) (Student's own answers.)
- 2 a) 1 How old are your parents? 2 What time is breakfast? 3 What is your favourite day of the week? 4 Who is your favourite singer? 5 Where is Rafa Nadal from? 6 When is Christmas?
b) (Student's own answers.)
- 3 1 a; 2 b; 3 a; 4 a; 5 a; 6 b; 7 b; 8 b
- 4 1 at; 2 on; 3 In; 4 at; 5 On; 6 In

Unit 1

LEVEL 3

- 1 1 c; 2 a; 3 c; 4 b; 5 a; 6 a; 7 b; 8 d; 9 c; 10 b
- 2 1 in; 2 on; 3 at; 4 in; 5 in; 6 in; 7 in; 8 to; 9 at; 10 in; 11 At; 12 in; 13 at; 14 at; 15 On; 16 to; 17 In; 18 to; 19 in; 20 in
- 3 1 b; 2 b; 3 a; 4 b; 5 a; 6 a

Unit 2

LEVEL 1

- 1 1 have got; 2 haven't got; 3 Have I got / haven't; 4 has got; 5 hasn't got; 6 Has she got / has; 7 have got; 8 haven't got; 9 Have we got / haven't; 10 have got; 11 haven't got; 12 Have they got / have
- 2 a) 1 There is a new boy in my class. 2 There is a cinema in the town. 3 There are new computers in my classroom. 4 There are many books in the library.
b) 1 There isn't a new boy in my class. 2 There isn't a cinema in the town. 3 There aren't any new computers in my classroom. 4 There aren't many books in the library.
- 3 a) 1 Are there; 2 Is there; 3 Are there; 4 Is there; 5 Are there; 6 Is there
b) (Student's own answers.)

Unit 2

LEVEL 2

- 1 1 a I've got a new playstation. 1 b I haven't got a new playstation. 2 a Vanessa's got five brothers. 2 b Vanessa hasn't got five brothers. 3 a My grandparents have got grey hair. 3 b My grandparents haven't got grey hair. 4 a We've got an exam tomorrow. 4 b We haven't got an exam tomorrow. 5 a You've got big ears. 5 b You haven't got big ears. 6 a Mark's got new neighbours. 6 b Mark hasn't got new neighbours.
- 2 a) 1 Have you got an atlas? 2 Have your parents got a house in the mountains? 3 Has Gillian got a brother? 4 Have I got a loud voice? 5 Have we got strict teachers? 6 Has he got blue eyes?
b) 1 a; 2 b; 3 b; 4 b; 5 b; 6 a
- 3 1 is are; 2 are is; 3 Are Is; 4 Is Are; 5 isn't aren't; 6 are is; 7 isn't aren't; 8 aren't isn't;
- 4 1 b; 2 c; 3 a; 4 a; 5 a; 6 c

Unit 2

LEVEL 3

- 1 1 1 Have you got; 2 haven't; 3 've got; 4 've got; 5 has got; 6 's always got
2 7 Have they got; 8 has got; 9 've got; 10 have; 11 've got; 12 haven't got
- 2 a) (Student's own answers.)
b) (Student's own answers.)
- 3 1 b; 2 c; 3 d; 4 b; 5 a; 6 d; 7 b; 8 a; 9 d; 10 b

Unit 3

LEVEL 1

- 1 a) 1 do; 2 drives; 3 plays; 4 go; 5 has; 6 dances; 7 watches; 8 goes
b) 1 don't do; 2 doesn't drive; 3 doesn't play; 4 don't go; 5 doesn't have; 6 doesn't dance; 7 doesn't watch; 8 doesn't go
- 2 1 always; 2 sometimes; 3 never; 4 usually; 5 often
- 3 1 always; 2 sometimes; 3 sometimes; 4 always; 5 often; 6 never; 7 often / never; 8 usually / usually

Unit 3

LEVEL 2

- 1 a) 1 invite; 2 has; 3 play; 4 eats; 5 says; 6 live; 7 go; 8 celebrate; 9 make; 10 watches
b) 1 don't invite; 2 doesn't have; 3 don't play; 4 doesn't eat; 5 doesn't say; 6 don't live; 7 don't go; 8 don't celebrate; 9 don't make; 10 doesn't watch
- 2 /s/: makes, cooks, writes, eats, speaks, helps, gets.
/z/: lives, drives, opens, does, plays, has, goes.
/ɪz/: finishes, chooses, uses, closes, dances, loses, watches.
- 3 1 Billy **always** eats his five pieces of fruit a day. 2 Julie **usually** does her homework before dinner. 3 My mother **often** drives to work. 4 Sally **never** listens to me. 5 They **sometimes** go to the cinema on Friday.

Unit 3

LEVEL 3

- ① (Student's own answer.)
 ② 1 f; 2 i; 3 d; 4 g; 5 h; 6 a; 7 e; 8 c; 9 b
 ③ 1 My grandparents **often** listen to the radio because they don't like the TV. 2 She **sometimes** reads a magazine when she has time. 3 Mark **never** gets angry when something goes wrong. 4 Stephanie is **usually** very busy because she's got her own business. 5 I **occasionally** take milk in my tea, but I don't like it with lemon. 6 My dog, Rufus, is **always** hungry and he eats five times a day. 7 My family **frequently** goes to the cinema at the weekend. 8 I **rarely** help my sister do her homework. 9 We **hardly ever** watch TV in the morning because we are at school. 10 Amy **seldom** dances salsa because she prefers the merengue.

Unit 4

LEVEL 1

- ① 1 Do; 2 do; 3 don't; 4 Does; 5 does; 6 doesn't; 7 Do; 8 do; 9 don't; 10 Does; 11 does; 12 doesn't
 ② a) 1 do; 2 do; 3 does; 4 does; 5 do; 6 do; 7 does; 8 does
 b) 1 g; 2 b; 3 c; 4 a; 5 h; 6 e; 7 d; 8 f
 ③ 1 Birds can fly but they can't talk. 2 Dogs can run but they can't sing. 3 Turtles can swim but they can't run fast. 4 Scorpions can kill but they can't eat a cow. 5 Fish can swim but they can't walk. 6 People can talk but they can't fly.
 ④ 1 mustn't; 2 must; 3 must; 4 mustn't; 5 mustn't; 6 must

Unit 4

LEVEL 2

- ① a) 1 Does a bird lay eggs? 2 Do penguins live in the desert? 3 Do piranhas live in the Amazon River? 4 Does a baby polar bear weigh five kilos? 5 Does a bull have horns? 6 Does a tiger eat fruit? 7 Do fish sleep at night? 8 Do polar bears hunt scorpions?
 b) 1 a/c; 2 d/g; 3 b/h; 4 e/f; 5 a/c; 6 e/f; 7 b/h; 8 d/g
 ② 1 Can; 2 can; 3 Can; 4 can't; 5 can; 6 can't; 7 can; 8 can; 9 can; 10 can't; 11 can; 12 can; 13 can
 ③ 1 mustn't; 2 must; 3 must; 4 mustn't; 5 mustn't; 6 must; 7 mustn't; 8 mustn't

Unit 4

LEVEL 3

- ① 1 Do you study hard? Yes, I do. / No, I don't. 2 Have you got a pet? Yes, I have. / No, I haven't. 3 Does your class enjoy English? Yes, it does. / No, it doesn't. 4 Does your best friend live near you? Yes, he/she does. / No, he/she doesn't. 5 Do your parents eat meat? Yes, they do. / No, they don't. 6 Do you smoke? Yes, I do. / No, I don't. 7 What do spiders eat? They eat insects. 8 Where do koala bears live? They live in Australia. 9 How many legs does an ant have? It has six legs. 10 What does a lion hunt? It hunts animals.

- ② (Suggested answers.) 1 (illogical) I can't ride a bike but I can swim. 2 (logical); 3 (illogical) Birds can sing but they can't speak. 4 (logical); 5 (illogical) Jake can't speak Spanish because he is not good at languages. 6 (logical)
 ③ (Suggested answers.) 1 You must work hard. 2 You mustn't run in the corridor. 3 You must help new students. 4 You mustn't smoke. 5 You mustn't chew gum. 6 You must do your homework. 7 You mustn't be late for class. 8 You must be respectful.

Unit 5

LEVEL 1

- ① 1 buying; 2 shopping; 3 going; 4 eating; 5 phoning; 6 chatting; 7 having; 8 studying
 ② **Affirmative:** 1 'm; 2 's; 3 're; 4 's; 5 're.
Negative: 1 'm not; 2 isn't; 3 aren't; 4 isn't; 5 aren't.
Questions and Short answers: 1 Am / am / 'm not; 2 Is / is / isn't; 3 Are / are / aren't; 4 Is / is / isn't; 5 Are / am / 'm not.
 ③ 1 countable; 2 uncountable; 3 uncountable; 4 countable; 5 countable; 6 uncountable; 7 countable; 8 uncountable
 ④ 1 I'm eating an apple. 2 Are there any sausages? 3 She's buying some clothes. 4 We're having a new mobile phone. 5 We aren't buying any CDs. 6 I need some batteries. 7 There isn't any homework today. 8 I have an egg for breakfast every day. 9 Are there any bananas in the fridge? 10 They're chatting with some friends.

Unit 5

LEVEL 2

- ① a) 1 Is Emma crying? 2 Are you buying a car? 3 Is Janet writing an email? 4 Are you riding a bike? 5 Are Georgia and Pauline watching a film? 6 Is Flynn eating sweets? 7 Are we chatting on Messenger? 8 Are Lewis and Matthew making a cake?
 b) 2 I'm not buying a car. I'm selling a car. 3 Janet isn't writing an e-mail. She's writing a letter. 4 You aren't riding a bike. You're riding a horse. 5 Georgia and Pauline aren't watching a film. They're watching a documentary. 6 Flynn isn't eating sweets. He's eating fruit. 7 We aren't chatting on Messenger. We're chatting on the phone. 8 Lewis and Matthew aren't making a cake. They're making a sandwich.
 ② 1 a; 2 b; 3 b; 4 a; 5 b; 6 a; 7 a; 8 b
 ③ 1 b; 2 a; 3 a; 4 c; 5 a; 6 c

Unit 5

LEVEL 3

- ① 1 are you doing; 2 Aren't you training; 3 'm not; 4'm having; 5 aren't you training; 6 'm waiting; 7 are they doing; 8 Are they coming; 9 are; 10 're buying; 11 Isn't she helping; 12 is; 13 's talking; 14 are they talking
 ② a) **countable:** computer, letter, forest, dictionary, tooth, street, bus. **uncountable:** vocabulary, honesty, electricity, anger, luggage, ice, information. **both:** wood, iron, religion, life.
 b) (Student's own answers.)

- 3 1 any; 2 some; 3 any; 4 a; 5 an; 6 any; 7 some; 8 some
- 4 (Suggested answers.) 1 I want to buy some new clothes. 2 He isn't a doctor. 3 My friends don't need any money. 4 Your teacher is an intelligent person. 5 There are some books on the table. 6 There isn't any cheese in the fridge. 7 I want to buy a new CD. 8 He needs an aspirin. 9 My friends don't need any new clothes. 10 I am a doctor.

Unit 6

LEVEL 1

- 1 1 Was / was / wasn't; 2 Were / were / weren't; 3 Was / was / wasn't; 4 Were / were / weren't; 5 Were / were / weren't
- 2 1 I was tired. 2 You were happy. 3 He/She/It was sad. 4 We were interested. 5 They were excited. 6 I wasn't tired. 7 You weren't happy. 8 He/She/It wasn't sad. 9 We weren't interested. 10 They weren't excited.
- 3 1 Who was Neil Armstrong? 2 Where were you last night? 3 Who discovered America? 4 Where were they yesterday afternoon? 5 Who was at the party last Saturday? 6 Where was your teacher last Tuesday?
- 4 a) 1 went; 2 spoke; 3 asked; 4 chatted; 5 flew; 6 visited; 7 discovered; 8 saw; 9 met; 10 played; 11 came; 12 arrived

b)

Z	P	I	D	K	O	J	W	D	K	A	C	C	O	D
H	L	K	I	Y	A	C	E	K	R	M	A	I	R	L
L	K	T	S	M	P	K	B	R	G	M	I	E	S	G
U	V	V	C	Y	S	T	I	D	E	T	T	A	H	C
G	M	C	O	A	H	V	S	P	O	K	E	V	G	O
W	O	A	V	Q	E	V	H	D	D	T	U	D	K	B
D	R	C	E	D	F	E	L	O	E	F	E	W	P	W
N	O	K	R	Q	E	N	H	A	Y	M	L	M	G	E
O	G	Z	E	M	Y	T	D	O	A	G	K	E	M	N
K	E	H	D	H	C	B	I	C	L	P	A	W	W	T
D	M	P	T	X	H	I	O	S	P	X	E	L	V	W
Q	W	A	S	R	X	T	E	W	I	G	Z	T	J	A
D	I	W	E	X	I	G	D	D	U	V	U	A	C	K
P	R	Z	E	D	U	T	Y	E	B	Y	J	Y	Y	G
F	M	G	S	U	I	O	R	M	J	E	A	Z	B	J

Unit 6

LEVEL 2

- 1 1 was; 2 was; 3 was / was; 4 wasn't; 5 wasn't / were; 6 weren't; 7 was / was
- 2 a) 1 Where was Gudridur born? 2 Who was the first European born in America? 3 Was Gudridur the first European woman to go to America? 4 Were her parents rich? 5 Was her father a slave?
b) 1 Iceland. 2 Her son. 3 Yes, she was. 4 No, they weren't. 5 No, he wasn't.

- 3 /t/: liked, crossed, walked, looked, cooked.
/d/: discovered, loved, climbed, returned, explored.
/ɪd/: visited, hated, chatted, celebrated, started.
- 4 **Affirmative:** 1 met; 2 saw; 3 came; 4 went; 5 flew. **Negative:** 1 didn't meet; 2 didn't see; 3 didn't come; 4 didn't go; 5 didn't fly.
- 5 (Student's own answers.)

Unit 6

LEVEL 3

- 1 1 conocer (met); 2 empezar (started); 3 decir (said); 4 ver (saw); 5 llevar puesto (wore); 6 estar de acuerdo (agreed); 7 empezar (began); 8 ir (went); 9 esconder (hid); 10 soplar (blew); 11 despegar (took off); 12 rendirse (gave up); 13 salir (came out); 14 brillar (shone)
- 2 1 met; 2 started; 3 was; 4 said; 5 was; 6 saw; 7 wore; 8 wasn't; 9 said; 10 had; 11 was; 12 did; 13 was; 14 agreed; 15 began; 16 went; 17 hid; 18 blew; 19 blew; 20 didn't take off; 21 was; 22 gave up; 23 came out; 24 shone; 25 was; 26 took off; 27 wasn't
- 3 2 The Wind wasn't very modest. He was arrogant. 3 They didn't see a woman on the road. They saw a man. 4 The man didn't wear a big hat. He wore a big coat. 5 The Wind didn't have an idea. The Sun did. 6 The Sun didn't hide behind a tree. She hid behind a cloud. 7 The man didn't take off his coat because he was warm. 8 The Wind wasn't the winner. The Sun was the winner.

Unit 7

LEVEL 1

- 1 1 was; 2 were; 3 was; 4 was; 5 were; 6 were
- 2 a) 1 Did you do your homework last night? 2 Did you go on holiday last summer? 3 Did your parents watch TV yesterday? 4 Did your class do any exams last week? 5 Did your teacher give you homework yesterday? 6 Did you have breakfast this morning?
b) (Student's own answers.)
- 3 1 d; 2 b; 3 f; 4 e; 5 a; 6 c
- 4 **Affirmative:** 1 something; 2 something; 3 something. **Negative:** 1 anything; 2 anything; 3 anything. **Questions:** 1 anything; 2 anything; 3 anything.

Unit 7

LEVEL 2

- 1 a) 1 There was; 2 There were; 3 There weren't; 4 There were; 5 There were; 6 There wasn't; 7 There was.
b) 2 Were there two towels with two boys sunbathing? Yes, there were. 3 Were there two boys surfing in the sea? No, there weren't. 4 Were there two girls swimming? Yes, there were. 5 Were there two sun hats on the towels? Yes, there were. 6 Was there a man selling ice creams? No, there wasn't. 7 Was there a boy selling cold drinks? Yes, there was.

2 a) 1 Did you see *The Blue Planet* last night? 2 Did you go to the Canary Islands? 3 Did Arthur play his piano at the concert? 4 Did Bob and Jamie enjoy their holiday? 5 Did we have to do any homework last night?

b) 1 b; 2 a; 3 e; 4 d; 5 c

3 1 b; 2 a; 3 b; 4 c; 5 b

4 1 something; 2 anything; 3 something;
4 something; 5 anything; 6 anything

Unit 7

LEVEL 3

1 1 Did / go; 2 didn't; 3 was; 4 was; 5 was; 6 were;
7 had; 8 didn't / go; 9 wanted; 10 didn't / tell;
11 was; 12 did; 13 insisted; 14 was; 15 said; 16 was;
17 Did / sing; 18 did; 19 had; 20 Were; 21 were;
22 were; 23 did / go; 24 had; 25 Did / enjoy;
26 didn't; 27 wanted

2 1 something; 2 anything; 3 somewhere; 4 nowhere;
5 somebody; 6 anybody; 7 Nobody; 8 nothing

Unit 8

LEVEL 1

1 a) 1 I'm visiting my grandparents tomorrow. 2 She's swimming in a competition on Saturday. 3 Vincent's having a party next month. 4 We're going to Venice next summer.

b) 1 I'm not visiting my grandparents tomorrow. 2 She isn't swimming in a competition on Saturday. 3 Vincent isn't having a party next month. 4 We aren't going to Venice next summer.

2 1 What is Kelly buying next week? 2 Where is Richard moving to next year? 3 When are Leila and Emily going on holiday? 4 Is Georgia getting married next month?

3 **Affirmative:** 1 I'm going to tidy my room. 2 She's going to iron her skirt. 3 We're going to help our Mum. 4 They're going to take out the rubbish. **Negative:** 1 I'm not going to tidy my room. 2 She isn't going to iron her skirt. 3 We aren't going to help our Mum. 4 They aren't going to take out the rubbish. **Questions:** 1 Am I going to tidy my room? 2 Is she going to iron her skirt? 3 Are we going to help our Mum? 4 Are they going to take out the rubbish?

Unit 8

LEVEL 2

1 1 are you doing / am watching (P); 2 are you doing / am meeting (F); 3 is / is playing (P); 4 are you staying / are staying (F); 5 are you meeting / am meeting (F); 6 Is Patrick working / 's working (P)

2 1 a; 2 b; 3 a; 4 c; 5 a; 6 c

3 1 isn't going to go; 2 Are you going to drive;
3 Is Jack going to paint; 4 are you going to do;
5 'm not going to see; 6 Is Alice going to catch;
7 aren't going to play

4 a going to go; b going to go shopping; c they're going to go to the theme park; d they're going to go to the cinema; e they're going to do their homework project; f they're going to relax

Unit 8

LEVEL 3

1 a) 1 are you coming; 2 are you doing / 'm going;
3 are you reading / 'm reading / Do you want;
4 do you like / is; 5 are you talking / wants;
6 are they going; 7 Are you playing / 'm going;
8 Are they buying / 're buying

b) 1 future; 2 future; 3 present; 4 present; 5 present;
6 future; 7 future; 8 future

2 (Student's own answers.)

3 (Suggested answers.) 1 Are you going to become a vegetarian? 2 Are you going to work in television? 3 Are you going to retire when you're 40? 4 Are you going to be famous? 5 Are you going to learn to fly? 6 Are you going to study astrophysics? 7 Are you going to write a novel? 8 Are you going to have children? 9 Are you going to buy a house? 10 Are you going to make new friends?

What's Up?

This booklet contains material that explicitly addresses the issue of mixed ability:

- ▶ 8 Reinforcement (Level 1) Grammar Worksheets - for students having trouble coping with the *Students' Book* exercises
- ▶ 8 Consolidation (Level 2) Grammar Worksheets - for the average students managing with the *Students' Book* exercises
- ▶ 8 Extension (Level 3) Grammar Worksheets - for fast finishers who can go beyond the *Students' Book* objectives

PEARSON
Longman