

Oxford
Grammar **2**
for Schools

Teacher's Book

- Answer key
- Tests
- Class audio CD
- Audioscript

OXFORD

Oxford **Grammar** 2 for Schools

Teacher's Book

Contents

Answer key	3
Audioscript	16
Unit tests	34
Review tests	62
Tests answer key	64

OXFORD
UNIVERSITY PRESS

Great Clarendon Street, Oxford, OX2 6DP, United Kingdom
Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide. Oxford is a registered trade
mark of Oxford University Press in the UK and in certain other countries

© Oxford University Press 2013

The moral rights of the author have been asserted

First published in 2013
2017 2016 2015 2014 2013
10 9 8 7 6 5 4 3 2 1

Photocopying

The Publisher grants permission for the photocopying of those pages marked
'photocopiable' according to the following conditions. Individual purchasers
may make copies for their own use or for use by classes that they teach.
School purchasers may make copies for use by staff and students, but this
permission does not extend to additional schools or branches

Under no circumstances may any part of this book be photocopied for resale

ISBN: 978 0 19 455922 5

Printed in China

This book is printed on paper from certified and well-managed sources

ACKNOWLEDGEMENTS

Tests author: Sophy Tempest

Illustrations by: Heather Clarke p.5; James Hart/Sylvie Poggio agency pp.8,13,15;
Sean Longcroft p.9; Alex Turner/Bright agency p.10

Answer key

1 Plurals

1

+ -s	+ -ies	+ -es	+ -ves
boys	parties	buses	lives
hats	stories	dresses	scarves
kites		tomatoes	
oranges			

- 2 1 knives 4 cities
2 potatoes 5 watches
3 trees

5

/s/	hats, chips, bikes
/z/	potatoes, bananas, girls
/ɪz/	boxes, buses, horses

- 6 boys / tomatoes
girls / sandwiches
cakes
apples
chairs / people
cups
leaves

- 10 1 one person 5 four feet
2 one woman 6 lots of teeth
3 four fish 7 one sheep
4 four children

- 12 Students draw:
1 lots of leaves 4 two sheep
2 three children 5 four books
3 two fish

- 13 1 people 4 houses 7 leaves
2 women 5 watches 8 oranges
3 teeth 6 potatoes 9 libraries

2 There is, there are

- 1 1 X 3 ✓ 5 ✓
2 ✓ 4 X 6 X
- 2 1 There are 4 There aren't
2 There are 5 There's
3 There's 6 There isn't
- 3 1 first 3 second 5 second
2 second 4 first

- 7 1 No, there aren't. 4 Yes, there are.
2 Yes, there are. 5 No, there isn't.
3 Yes, there is.

3 Countable and uncountable nouns

2

Countable nouns	
There's a/an ...	There are some ...
table	pears
orange	bananas
apple	eggs
bag	children
Uncountable nouns	
There is (There's) some ...	
milk	oil
sugar	orange juice
money	spaghetti

- 3 1 C 10 U 19 U
2 C 11 C 20 U
3 U 12 U 21 C
4 U 13 U 22 U
5 C 14 U 23 U
6 U 15 U 24 U
7 U 16 C 25 C
8 U 17 C
9 U 18 C

- 4 1 There's some meat.
2 There are some potatoes.
3 There's a house.
4 There's some cream.
5 There's some pasta.
6 There's some coffee.
7 There's a bottle.
8 There are some oranges.

- 5 There's some coffee.
There are some apples.
There's some tea.
There are some sandwiches.
There's some water.
There's some bread.
There's a plate.
There are some cakes.

- 6 1 There's some cheese.
2 There's some butter.
3 There are some grapes.
4 There's some bread.
5 There are some biscuits.

- 6 There's a cake.
 7 There's a pear.
 8 There are some plates.
 9 There's a bottle.

9 water, sandwiches, apples

- 10 1 any 4 any 7 some
 2 any 5 any 8 some
 3 some 6 any

- 11 1 there any ice cream
 2 there isn't
 3 's some yoghurt
 4 there any oranges
 5 there aren't
 6 are some bananas
 7 there any orange juice
 8 there isn't
 9 's some tea

- 12 1 A Are there any sweets?
 B No, there aren't any sweets. There's some chocolate.
 2 A Are there any potatoes?
 B No, there aren't any potatoes. There's some pasta.
 3 A Is there any cheese?
 B No, there isn't any cheese. There's some milk.
 4 A Are there any pears?
 B No, there aren't any pears. There are some grapes.

15 2, 4, 1, 3

- 17 1 are 4 some 7 are
 2 any 5 is 8 are
 3 any 6 any 9 is

- 18 1 there is 6 there is some
 2 are there any 7 Is there any
 3 there aren't any 8 Yes, there is some
 4 There are some 9 are some
 5 there is some 10 there are some

Mini-revision Units 1-3

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

4 Subject and object pronouns; possessive adjectives

- 1 1 He's 4 I'm 7 She's
 2 You're 5 It's
 3 You're 6 They're

- 2 1 She 4 I 7 He
 2 They 5 It
 3 You 6 You

- 3 1 They are brother and sister.
 2 It is two o'clock.
 3 We are at school.
 4 She is in class four.
 5 You are in class ten.
 6 We are in class six.
 7 He is a science teacher.
 8 It is an interesting subject.

- 6 1 His 3 Our 5 Her
 2 Their 4 Your 6 Your

- 8 2 her camera 5 our box
 3 their robot 6 his mobile phone
 4 his hat 7 your jacket

- 9 1 me, my 4 She, him, he, her
 2 their, them 5 we, you
 3 Our, He, us

- 10 1 it 3 him 5 you
 2 them 4 us

- 11 1 My 3 It, me 5 him
 2 them, They 4 Our

- 13 1 She 5 them 9 They
 2 their 6 you 10 He
 3 Its 7 it 11 We
 4 us 8 My

5 Possessive forms

- 1 1 c 4 d 7 f
 2 a 5 e 8 h
 3 g 6 b

- 2 1 Mrs Clark's 5 my grandparents'
 2 the girls' 6 my friend's
 3 the children's 7 the teacher's
 4 Sam's

5 1 e 2 a 3 f 4 d 5 b

- 6 1 mine 4 yours 7 theirs
 2 hers 5 theirs 8 yours
 3 ours 6 mine 9 hers

- 7 1 John's, Her 4 children's, Their
 2 Our, theirs 5 friend's
 3 sister's, mine 6 Hers, her
- 8 1 ✓
 2 X His brother's name is David.
 3 X Here's the men's room.
 4 X The women's room is over there.
 5 X The boys' shirts are blue and ours are white.
 6 ✓
 7 X My sisters' names are Ann and Jenny.
 8 X It's my friend's birthday today. She's thirteen.
- 9 1 mine 6 mine 11 Yours
 2 my 7 Your 12 mine
 3 ours 8 our 13 Yours
 4 your 9 Your 14 mine
 5 yours 10 my 15 ours

6 This, these, that, those

- 1 1 This is 3 that 5 these
 2 These 4 This
- 4 1 this 5 those 9 that
 2 those 6 this 10 those
 3 that 7 these 11 these
 4 these 8 this
- 5 a 's, 3 e 're, 10 i 're, 2
 b 're, 5 f 're, 7 j 's, 1
 c 're, 4 g 's, 8 k 's, 6
 d 's, ► h 's, 9

Mini-revision Units 4-6

- 1 1 I 5 her 9 They
 2 This 6 He 10 Their
 3 She's 7 His 11 them
 4 her 8 These

2 1 a 2 b 3 c 4 a 5 c

3

Revision 1

- 1 1 c 2 b 3 b 4 a
- 2 1 Those, my 3 are, people 5 Is, any
 2 There, any 4 That, mine
- 3 Word: SCARVES
 Colours: Boy's T-shirt: red
 Girl's hair: black
 Girl's jacket: blue
- 4 1 yes 3 no 5 yes
 2 no 4 yes

7 Be

- 1 1 're 4 's 7 're
 2 're 5 're
 3 's 6 's
- 2 a 4 d 6 g 2
 b 7 e 3 h 5
 c ► f 1
- 3 1 aren't 4 isn't 7 aren't
 2 aren't 5 aren't
 3 isn't 6 isn't
- 5 1 We aren't from London.
 2 They are friends.
 3 She isn't 13.
 4 You're in my class.
 5 They aren't sisters.
 6 I'm not a teacher.
 7 He is not my friend.
 8 We are at school.
- 6 1 Students' own answers
 2 Students' own answers
 3 aren't British. They're American
 4 Students' own answers
 5 aren't orange. They're yellow
 6 isn't a small country. It's a big country
- 8 1 a 2 f 3 g 4 b 5 c 6 d
- 9 1 Are you 18? No, I'm not.
 2 Are your friends students? Yes, they are.
 3 Is Mr Harris your teacher? Yes, he is.
 4 Are your parents doctors? No, they aren't.
 5 Am I in this class? No, you aren't.
 6 Is it lunch time? Yes, it is.

- 10 1 am 5 is 9 is
 2 Am 6 Is 10 Are
 3 aren't 7 isn't 11 are
 4 Is 8 Is

- 13 1 'm 5 's 9 is
 2 'm 6 's 10 is
 3 Are 7 's 11 Is
 4 are 8 are

8 Have got

- 1 a 3 c 1 e 6
 b 2 d 5 f 4
- 2 b 's got, hasn't got e 've got, haven't got
 c 's got, hasn't got f 've got, haven't got
 d 've got, haven't got

5

	Sam	Sally and Mandy
hair	fair	brown
eyes	brown	green
family	two brothers, one sister	no brothers
pets	three rabbits	a cat (called Milky)

- 6 **Sam** **Sally and Mandy**
 1 's got, brothers 1 've got brown
 2 's got, sister 2 've got green
 3 's got, rabbits 3 haven't got, brothers
 4 've got, cat
- 7 1 g 2 c 3 a 4 f 5 d 6 e
- 8 1 Has, got, hasn't 4 Have, got, have
 2 Have, got, have 5 Have, got, haven't
 3 Has, got, hasn't 6 Has, got, has

9

	Jackie	
1	brothers or sisters?	no
2	pets?	a cat
3	TV in your bedroom?	no
4	mobile phone?	yes
5	favourite band?	U2

11

	Name	Brother or sister?	Pets?
a	Ben	one sister	a rabbit
b	Tim	one sister	no pets
c	Paul	one sister	two cats
d	Jenny	one brother	no pets
e	Chrissy	one brother	a pet mouse
f	Maisie	two brothers	two fish and a cat

Mini-revision Units 7-8

- 1 1 yes 3 no 5 yes
 2 no 4 yes 6 yes
- 2 1 'm 4 got 7 is
 2 've 5 hasn't
 3 are 6 is

3

	laptop	phone	MP3 player
Simon	✓		
Ben		✓	
Jane	✓	✓	
Lucy		✓	
Toby			✓

- 4 Name? Linda
 Boy or girl? Girl
 Age? 13
 Hair? Brown Eyes? Green
 Brothers and sisters? Two little sisters.

9 -ing form or to + base form

- 1 sitting, listening, working, writing, looking, thinking
- 2 1 watching 4 playing
 2 Skiing 5 listening
 3 Washing 6 Eating
- 3 1 hates writing
 2 loves eating
 3 enjoys dancing
 4 doesn't like playing football
 5 likes reading
- 4 1 John wants to buy a DVD.
 2 Jackie would like to visit us tomorrow.
 3 I'd like to use the computer, please.
 4 I want to ask a question.
 5 We'd like to go to the cinema tomorrow.
 6 Do you want to play basketball?
- 5 1 I want to watch TV tonight.
 2 Do you want to come to my party?
 3 I would like to phone my friend.
 4 Would you like to read this book?
 5 I don't want to do my homework now.
- 6 1 to watch 3 to play 5 to do
 2 to try 4 to play 6 to go
- 7 1 buying 3 cleaning 5 to go
 2 to have 4 driving

10 The imperative; Let's

- 1 b wash e Buy h take
 c wear f Be
 d feed g talk
- 2 1 b 4 f 7 h
 2 d 5 c
 3 e 6 g
- 3 1 run! 3 touch! 5 Come in!
 2 Stand up! 4 worry!
- 6 1 d 3 b
 2 a 4 e
- 7 1 Let's go shopping. 4 Let's ask the teacher.
 2 Let's dance. 5 Let's have a break.
 3 Let's run.
- 8 1 Let's not go shopping.
 2 Let's not dance.
 3 Let's not run.
 4 Let's not ask the teacher.
 5 Let's not have a break.

9

	1	2	3	4
go swimming				✓
go shopping				✓
go to the cinema	✓			
make a cake		✓		
do our homework				
watch TV				
play computer games			✓	
listen to music		✓		

Mini-revision Units 9–10

- 1 1 running 3 running
 2 Katie 4 eating ice cream
- 2 1 c 3 b 5 a
 2 c 4 c
- 3 1 Jack 3 Peter 5 John
 2 Tom 4 Jim

Revision 2

- 1 1 c 3 c 5 c
 2 a 4 c 6 b
- 2 1 would, want 4 not, play
 2 got, Has 5 help
 3 like, doing
- 3 1 one girl 4 sister
 2 playing football 5 like football
 3 play for England 6 swimming
- 4 1 c 3 b 5 c
 2 a 4 c

11 Present simple

- 2 /s/ likes, jumps, sits
 /z/ hurries, goes, does, has
 /ɪz/ finishes, catches, misses
- 4 1 have 4 need 7 studies
 2 hates 5 goes
 3 understands 6 goes
- 5 1 drinks 3 puts 5 has
 2 eats 4 goes
- 7 1 I don't want to go shopping.
 2 They don't have lunch at school.
 3 We do not live in a city.
 4 Billy doesn't like classical music.
 5 My dad does not work in a bank.
- 8 1 I don't go to bed at seven.
 2 He doesn't have a maths lesson this morning.
 3 We don't go to school seven days a week.
 4 The sun doesn't shine at night.
 5 I don't love Monday mornings.
 6 My school doesn't start at eleven.
- 9 1 Does, doesn't 4 Do, do
 2 Do, do 5 Does, doesn't
 3 Does, doesn't
- 10 1 Do you and your friends send text messages?
 2 Does your dad make your dinner?
 3 Do you play the piano?
 4 Does your mother work in an office?
 5 Do your grandparents live near you?
 6 Do we have science on Tuesdays?
- 11 1 Yes, they do. 4 No, she doesn't.
 2 No, it doesn't. 5 No, they don't.
 3 Yes, we do. 6 Yes, I do.
- 13 1 a, c, d 3 e 5 b
 2 d 4 d 6 d

12 Present continuous

- 1 1 're having 4 aren't studying
2 aren't sleeping 5 's raining
3 isn't dancing
- 2 1 She isn't eating. She's drinking.
2 They aren't having breakfast. They're playing.
3 He isn't talking on the phone. He's listening to music.
4 They aren't jumping. They're swimming.
5 He isn't sitting. He's standing.
6 She isn't walking. She's running.

3

- 4 1 She isn't drawing a friend. She's drawing some flowers.
2 They aren't talking to a girl. They're talking to a boy.
3 He isn't writing a letter. He's writing a postcard.
4 She isn't reading a magazine. She's reading a book.
5 They aren't playing computer games. They're playing cards.
6 It isn't sleeping on a table. It's sleeping on a chair.
- 5 2, 1, 5, 4, 3
- 7 2 Some children are swimming.
3 A girl is eating an apple.
4 A boy is getting up.
5 A man is having a shower.
- 8 1 's raining 5 isn't raining
2 'm using 6 is shining
3 are writing 7 are swimming
4 're having 8 'm getting ready
- 10 1 Are you listening
2 am
3 Are your parents working
4 aren't
5 Is your brother playing
6 isn't
7 Is it raining
8 is

- 12 1 Are you sitting next to a window?
2 Are you listening to music?
3 Are you using a pen?
4 Is your best friend sitting next to you?
5 Is your teacher smiling?
6 Are your friends studying?

- 13 1 're looking 5 'm wearing
2 's waving 6 're riding
3 isn't waving 7 aren't enjoying
4 're having 8 having

13 Present simple and present continuous

- 1 1 plays, plays, 's playing
2 teaches, isn't teaching, 's reading
3 like, read, 'm not reading, 'm watching
- 2 1 Sssh! The baby's sleeping!
2 Are you doing your homework at the moment?
3 I don't like bananas.
4 We live at number 23.
5 Is the sun shining now?
6 We have lunch at 12.30 every day.
7 Jean doesn't go to school on Wednesday afternoons.
8 It isn't raining now.
- 3 1 Are, doing, 'm not, 'm doing
2 Does, work, doesn't, 's working
3 Do, wear, don't, wear, 'm wearing
4 Do, listen, do, 'm listening
5 Does, play, does, 's playing
- 5 1 's reading 6 reads
2 's wearing 7 likes
3 isn't wearing 8 eats
4 is sleeping 9 doesn't like
5 plays
- 7 Clive's a builder. He builds houses. He works six days a week. He likes football and weekends. He doesn't like spiders.
Clive isn't working now. He's watching TV. He's drinking tea and he's eating pizza.
Julie and Claire are shop assistants. They sell clothes. They work five days a week. They like fashion and pop music. They don't like rain.
Julie and Claire aren't working now. They're sitting in a café. They're drinking coffee and they're eating cakes.

- 11 1 goes 5 isn't smiling 9 takes
 2 studies 6 doesn't like
 3 'm standing 7 's shouting
 4 's wearing 8 's running

Mini-revision Units 11–13

- 1 1 's walking 5 work
 2 walks 6 teaches
 3 isn't working 7 aren't teaching
 4 's reading

2

- 4 Was it a beautiful place? No, it wasn't. It was ugly.
 5 Was it a good book? Yes, it was. It was interesting.
- 7 1 Were they 4 Was he
 2 Were you 5 Were you
 3 Was she 6 Were you
- 8 1 Was Luke in a museum? Yes, he was. Was he in London? Yes, he was.
 2 Were Kate and Ben in a hotel? No, they weren't. Were they at home? Yes, they were.
 3 Was Harry at a campsite? Yes, he was. Was he with his family? No, he wasn't.
 4 Were Carly and Mo in Italy? Yes, they were. Were they in a restaurant? No, they weren't.
- 9 swimming pool ✓ mountains ✓
 table tennis table ✓ shops X
 computer room X cafés ✓
 TV ✓ restaurant ✓
 beach X museum ✓
 the sea X

15 Past simple: regular and irregular verbs

14 Past simple: Be

- 1 1 wasn't 4 were 7 weren't
 2 were 5 wasn't 8 was
 3 was 6 were
- 2 1 They weren't hungry.
 2 Lucy wasn't here.
 3 You and I were very lucky.
 4 I was busy.
 5 You were funny!
 6 The weather was terrible.
- 3 1 Were your parents at home yesterday?, weren't
 2 Was Tom on the bus this morning?, wasn't
 3 Was it sunny last Saturday?, was
 4 Were you in the team last week?, wasn't
 5 Were the shops open last Sunday?, were
 6 Were they at the party last night?, were
- 4 Was it hot and sunny? No, it wasn't. It was cold and it was wet. The weather was terrible.
- 6 1 Was it an easy exam? No, it wasn't. It was difficult.
 2 Was it a long journey? Yes, it was. It was terrible.
 3 Was it a nice meal? Yes, it was. It was fantastic!

- 1 1 cooked 5 tidied
 2 walked 6 liked
 3 carried 7 stopped, looked
 4 helped 8 stayed
- 2 1 didn't cook dinner last night
 2 didn't walk to school this morning
 3 didn't carry her mum's bags for her
 4 didn't help the teacher yesterday afternoon
 5 didn't tidy our rooms yesterday
 6 didn't like the film last night
 7 didn't stop the car and (didn't) look at the map
 8 didn't stay with our grandparents last week
- 3 1 May travelled to London, but she didn't visit Buckingham Palace.
 2 I listened to the music, but I didn't like it.
 3 It started to rain and we hurried home.
 4 James called his mum, but she didn't answer the phone.
 5 It didn't rain last week, but it snowed!
 6 We waited a long time, but the bus didn't arrive.
 7 It didn't rain yesterday morning, so we decided to go for a walk.
 8 They studied hard, but they didn't pass the exam.

5

/t/	laughed, asked, walked
/d/	cried, arrived, called
/ɪd/	added, waited, started

- 8
- 1 I went swimming with my brother.
 - 2 Mum made nice cakes.
 - 3 We got a lot of homework.
 - 4 They came to school by bus.
 - 5 We took the dog to the shops.
 - 6 Dad said 'no'.
 - 7 I did my homework in the kitchen.
 - 8 Jessica saw us from her window.

- 10
- | | |
|-------------|---------------------|
| 1 had | 6 didn't have |
| 2 saw | 7 took |
| 3 didn't go | 8 didn't get |
| 4 did | 9 went |
| 5 made | 10 said, didn't see |

- 12
- | | |
|----------|---------------|
| 1 put | 6 ate |
| 2 wrote | 7 sang |
| 3 found | 8 drank |
| 4 knew | 9 didn't have |
| 5 caught | 10 went |

- 13
- | | | |
|-----|-----|-----|
| 1 a | 3 d | 5 g |
| 2 f | 4 b | 6 e |

- 14
- | | |
|----------------|------------------|
| 1 Did you do | 4 Did you make |
| 2 Did you play | 5 Did you listen |
| 3 Did you go | 6 Did you walk |

- 16
- | | |
|---------------|---------------------|
| 1 didn't want | 7 Did you enjoy |
| 2 wanted | 8 didn't understand |
| 3 didn't do | 9 said |
| 4 did he do | 10 watched |
| 5 went | 11 saw |
| 6 asked | 12 were |

- 18
- It started yesterday – I did a bad thing. I didn't do my homework. I went to a football match, and I had a great time. There were TV cameras, but I didn't see them. My teacher, Mr Jones, watched the match last night. He saw me on TV. This morning I said to him, 'I had a headache last night and I didn't do my homework.' He asked, 'Did you get your headache at the match?' I said 'Sorry', of course, but he was very angry. He didn't laugh.

Mini-revision Units 14–15

- 1
- | | | |
|-----|-----|-----|
| 1 c | 3 b | 5 c |
| 2 a | 4 a | 6 b |

2

Tuesday

Friday

Saturday

Thursday

Monday

Wednesday

Revision 3

- 1
- | | | |
|-----|-----|-----|
| 1 a | 3 b | 5 b |
| 2 c | 4 c | |
- 2
- | | | |
|-----------|------------|----------|
| 1 train | 3 Scotland | 5 saw |
| 2 journey | 4 window | 6 castle |
- 3
- | | | |
|-----|-----|-----|
| 1 c | 3 b | 5 b |
| 2 a | 4 c | |

16 Question words: Who ...? Whose ...? What ...? Which ...?

- 2
- | | | |
|-----|-----|-----|
| 1 d | 3 b | 5 g |
| 2 a | 4 c | 6 e |
- 3
- | | | |
|---------|---------|-------|
| 1 What | 4 What | 7 Who |
| 2 Which | 5 Who | |
| 3 Whose | 6 Which | |

- 4 1 Which 3 What 5 Whose
2 Who 4 Who 6 What
- 6 1 Who's that girl?
2 What's your address?
3 What's the time?
4 Which desk is yours?
5 Who's your favourite singer?
6 Whose coat are you wearing?
- 8 1 What's the weather like
2 What's the time
3 What's the matter
4 What's Maya like
5 What about
6 What's the weather like

- 2 1 much 3 many 5 much
2 much 4 much 6 much
- 4 1 much 6 much
2 many, many 7 much
3 much, much 8 many
4 many 9 much
5 many 10 many
- 6 1 h 4 b 7 e
2 f 5 a 8 i
3 d 6 g
- 8 1 How many 5 How many
2 How much 6 How much
3 How much 7 How much
4 How much 8 How many
- 11 1 Four. 4 A lot. 7 Two.
2 Two. 5 Three. 8 Two.
3 £2.00. 6 Ten.

17 Question words: Where ...? When ...? Why ...? How ...?

- 2 1 When 3 Where 5 When
2 Why 4 How
- 4 1 When 4 Why 7 How
2 How 5 When
3 Where 6 Where
- 6 1 spell 3 about 5 How are
2 old 4 about
- 7 1 e 3 b 5 c
2 a 4 f
- 8 1 a 3 c 5 b
2 b 4 a 6 c
- 9 1 How 3 Where 5 How
2 How 4 When
- 10 1 How do you spell your name?
2 Why are you hungry?
3 How old is Anna?
4 What time do the shops close?
5 Where do you do your homework?
6 How about watching a DVD?

18 Question words: How much ...? How many ...?

1

How much ...?	How many ...?
meat	children
money	desks
rice	eggs
tea	men
water	teachers

Revision 4

- 1 1 c 3 a 5 b
2 b 4 c 6 c
- 2 1 Whose 3 Where 5 What
2 Which 4 Why
- 3 1 13 3 Seven 5 Mr Blake
2 two 4 English
- 4 • Students draw and colour:
Man: Blue scarf (and hat)
Apples: red
Grapes: green
Four oranges
• Students write: FRUIT

19 Can, could

- 1 1 could 3 can't 5 can
2 couldn't 4 could
- 2 1 dance, couldn't 3 could, read
2 can, speak
- 3 1 Could, couldn't 4 Can
2 Can, can't 5 can't
3 Could, could 6 Could, could
- 6 1 a 3 b 5 e
2 f 4 c
- 7 4, 1, 5, 8, 6, 2, 7, 3

20 Must, have to and shall

- 1 1 mustn't 2 must 3 must 4 mustn't 5 mustn't
- 2 1 must 2 must 3 must 4 mustn't 5 mustn't 6 must
- 3 1 We have to finish our homework this evening.
2 Paul has to go to his music lesson this afternoon.
3 You have to go home now.
4 Mandy has to make lunch today.
5 Tim and Ella have to help their mum today.
- 4 1 Does, have, doesn't 2 Do, have, do 3 do, to 4 Does, have, does 5 Do, to, do 6 do, to
- 5 1 Do you have to work this evening?
2 What time does our teacher have to get to school?
3 Do I have to do the next exercise too?
4 What do you have to do after this lesson?
5 Do we have to come to school tomorrow?
6 Does our teacher have to teach all the classes in the school?
- 7 1 We had to hurry.
2 They had to stay at school.
3 She had to clean her room.
4 Jack had to go out.
5 We had to be careful.
6 My parents had to work.
- 10 5, 4, 2, 1, 3, 6

Revision 5

- 1 1 can't, have 2 Shall 3 couldn't, had 4 has
- 2 1 mustn't 2 couldn't 3 had to 4 can 5 can't
- 3 1 c 2 b 3 a 4 b

21 Prepositions of place and time

- 5 1 under 2 in 3 in front of 4 behind 5 at 6 opposite 7 near 8 next to 9 between

- 7 1 in 2 opposite 3 on 4 under 5 at 6 behind 7 in front of 8 next to 9 near 10 between
- 9 1 c 2 a 3 f 4 b 5 d
- 10 1 at 2 on 3 at 4 in 5 in 6 on
- 12 1 school 1, park 2
2 eight o'clock 1, home 2
3 exam 1, tired 2
4 geography 1, maths 2
5 film 1, pizza 2
6 dinner 1, DVD 2
7 party 1, home 2
8 football 1, picnic 2
- 13 1 After the concert, we went to a café. / We went to a café after the concert.
2 James felt tired but happy after his party. / After his party, James felt tired but happy.
3 Lucy's birthday is the day after New Year's Day. / The day after New Year's Day is Lucy's birthday.
4 We had ice cream after our lunch. / After our lunch, we had ice cream.
5 After school, we played basketball. / We played basketball after school.
6 After the football match, we went to the cinema. / We went to the cinema after the football match.

Revision 6

- 1 1 c 2 a 3 b 4 c 5 a
- 2 1 In 2 at 3 in 4 at 5 in 6 at
- 3 1 c 2 b 3 b 4 b

22 Indirect objects

- 1 1 to Frank 2 drink to them 3 a postcard to your friend 4 a song 5 Jane a pen 6 him a message

- 2 1 ✓
2 ✓
3 Please take this note **to** Anna.
4 ✓
5 Please lend me your bike **to** Jim.
6 Did Jan give her chocolate **to** you?
- 3 1 I'm sending my brother a message.
2 Can you teach it to me, please?
3 Shall I show you it?
4 Could you give the teacher these books?
5 Please take your parents this note.
6 Ben writes his penfriend a letter every week.
- 4 1 Please tell me your name.
2 Can you tell us the way home?
3 We always tell Mum our news.
4 Please tell the teacher the answer.
5 I want to tell you a secret.
6 Tell them about the new teacher.
7 Is he telling me the truth?
8 Can they tell us about the maths test?
- 5 1 I'm sending an email to Kate.
2 Can you write Jack a note, please?
3 Let's tell Mum our idea.
4 My dad is teaching me French.
5 Can you tell Mr Black your address?
6 Please lend your ruler to him.
7 Can you show the answer to the class?
8 I like telling my little sister stories.

- 3 They are people who come from Scotland.
4 He was a writer who wrote plays.
5 It is a machine which is for doing the washing up.
6 It's a place where scientists work and do experiments.
- 4 1 She's the teacher who teaches us history.
2 That's the film which makes my mum cry.
3 There's a shop where we can buy chocolate.
4 The number 7 is the bus which goes to our school.
5 Jodie is a girl who loves animals.

Mini-revision Units 22–23

- 1 1 where 3 to 5 to me
2 me 4 who

23 Relative clauses: who, which and where

- 1 1 Buckingham Palace is the place where British Kings and Queens live.
2 A polar bear is an animal which lives in the Arctic.
3 A submarine is a ship which goes under the sea.
4 Alexander Fleming was the person who discovered penicillin.
5 A newsagent's is a shop where you can buy newspapers.
6 A microscope is an instrument which you can use to see very small things.
7 A safari park is a place where you can see lots of wild animals.
8 A dentist is a person who looks after people's teeth.
- 2 1 which 3 who 5 where
2 where 4 which 6 which
- 3 1 It's a thing which plays music.
2 It's a shop which sells fruit and vegetables.

24 to + base form for purpose

- 1 1 a 3 b 5 e
2 f 4 g 6 c
- 2 1 to do her homework
2 to go for a walk
3 to buy some cakes
4 to read about football
5 to look on the internet

25 Conjunctions: and, but, or and because

- 1 1 ✓
2 X Mr Blake teaches us science **and** geography.
3 X I love swimming in swimming pools, **but** I hate swimming in the sea.
4 X Tom plays the piano, **but** he doesn't play the guitar.

- 5 ~~X~~ Do you drink black tea **or** white tea?
 6 ✓
 7 ~~X~~ I've got a lot of pens **and** pencils in my pencil case.

- 3 1 a 3 b 5 e
 2 f 4 c
 5 1 and 3 or 5 and
 2 but 4 because 6 or

26 When clauses

- 1 1 the rain stopped, they started playing football
 2 we went to Italy, we had a lot of ice cream
 3 was tired when she got off the train
 4 cheered when the show finished
 5 my dad went to school, he had to wear a uniform
- 2 1 c 3 b
 2 d 4 a
- 3 1 When Ben missed the bus, he phoned his dad. / Ben phoned his dad when he missed the bus.
 2 When the children saw the snow, they hurried outside. / The children hurried outside when they saw the snow.
 3 When Anna visited her grandparents, she took some flowers. / Anna took some flowers when she visited her grandparents.
 4 When my friends arrived, the party started. / The party started when my friends arrived.
 5 When the film (had) finished, we went to a café. / We went to a café when the film (had) finished.
- 8 Tom wasn't happy. He needed some money to buy a new bike. Last Saturday, he went to the park. When he sat down, he saw a wallet. When he opened the wallet, he saw lots of money. Tom took the wallet to the police station. They asked for his name and address. After three days, a man came to Tom's house. Tom opened the door and he was very surprised when the man gave him a beautiful, new blue bike. 'Thank you very much,' said the man. 'It was my wallet.'

- 3 1 visit her aunt 4 they arrived
 2 and sister 5 sunny but cold
 3 Her dad, he had to work

Revision 7

- 1 1 who 3 or 5 to
 2 when 4 because
- 2 1 a 3 c 5 a
 2 c 4 b
- 3 1 because 4 Nick's mum
 2 books and clothes 5 when
 3 tidied
- 4 1 swimming
 2 it's fun and it's good exercise
 3 Thursdays and Saturdays
 4 tennis and hockey
 5 she isn't very good at them

27 Comparative and superlative adjectives

- 2 1 angrier 5 better
 2 more interesting 6 shorter
 3 wetter 7 later
 4 worse
- 3 1 older than 5 hotter than
 2 faster than 6 happier than
 3 worse than 7 more expensive than
 4 nicer than
- 5 1 I am the youngest person in my family.
 2 Sam is the best singer in the class.
 3 My birthday is the most exciting day in the year.
 4 Mr Harris is the nicest teacher in the school.
 5 *The Simpsons* is the funniest show on TV.
- 6 1 the fattest
 2 the oldest, the thinnest
 3 the shortest, the youngest
 4 the most intelligent
 5 the longest

Mini-revision Units 24–26

- 1 1 to 3 or 5 and
 2 because 4 but
- 2 1 c 3 a 5 a
 2 b 4 c

28 Adverbs

- 2 1 fast 3 well 5 hard
 2 loudly 4 badly 6 easily

- 4 1 happily 2 hard 3 well 4 fast 5 comfortably
- 5 1 badly 2 fast 3 slowly 4 loudly 5 politely
- 6 1 Lucy is always happy.
2 We are never at home on Saturday mornings.
3 Jackie usually goes to school by bus.
4 I sometimes visit my grandparents.
5 I often go shopping with my mum.
6 They are usually tired after school.
- 7 1 often 2 always 3 never 4 sometimes

9

How often do you ...	always	usually	often	sometimes	never
clean your room?				✓	
go to the park?			✓		
eat chocolate?	✓				
speak English?				✓	
have a shower?	✓				
watch sport on TV?					✓

- 1 Jessie often goes to the park.
2 Jessie always eats chocolate.
3 Jessie sometimes speaks English.
4 Jessie always has a shower (in the morning).
5 Jessie never watches sport on TV.

Revision 8

- 1 1 taller 2 most 3 well 4 good 5 hard
- 2 1 c 2 a 3 c 4 a 5 a
- 3 1 the 2 bigger 3 than 4 The highest 5 shorter
- 4 2 Nick 3 Tom 4 Paul 5 Charlie 6 Susan

Revision 9

- 1 1 near 2 but 3 their 4 well 5 drink

- 2 1 bottle 2 piece of paper 3 answered 4 had written it 5 was six
- 3 1 happy 2 know 3 lunch 4 people 5 next to 6 school
- 4 Jack's first day.
- 5 1 a 2 b 3 c 4 b 5 b
- 6 name Kelly Smith
age 13
address 20 Woodbury Road
favourite subject history
sport: likes basketball and swimming
doesn't like tennis

7

Wednesday

Sunday

Saturday

Thursday

Monday

Tuesday

Audioscript

1 Plurals

1.1

- 1 boys, hats, kites, oranges
- 2 parties, stories
- 3 buses, dresses, tomatoes
- 4 lives, scarves

1.2

- 1 /s/ The shops sell biscuits, sweets and drinks.
- 2 /z/ Boys, girls and teachers have lessons on Mondays.
- 3 /ɪz/ Look - boxes of oranges and sandwiches.

1.3

cup, cups; book, books
boy, boys; television, televisions
sandwich, sandwiches; puppy, puppies

1.4

- 1 /s/ hats, chips, bikes
- 2 /z/ potatoes, bananas, girls
- 3 /ɪz/ boxes, buses, horses

1.5

- | | |
|----------------|-------------------|
| 1 tooth; teeth | 6 woman; women |
| 2 mouse; mice | 7 man; men |
| 3 sheep; sheep | 8 child; children |
| 4 foot; feet | 9 person; people |
| 5 fish; fish | |

1.6

- | | |
|------------------|--------------|
| 1 lots of leaves | 4 two sheep |
| 2 three children | 5 four books |
| 3 two fish | |

2 There is, there are

2.1

- There are two shops in the street, and there are three people.
- 1 There are three trees, and there are lots of apples.
 - 2 There's a man and two women. Oh, and there are two children.
 - 3 There are two boys and two girls, and there's a cat, too.
 - 4 There are eight students and a teacher.
 - 5 On the table, there are two glasses of milk, an apple and three biscuits.

2.2

- Is there a bus?
- 1 Are there lots of people?
 - 2 Are there two men?
 - 3 Is there a blue car?
 - 4 Are there six shops?
 - 5 Is there a house?

2.3

- A Is there a bus?
B Yes, there is.
- 1 A Are there lots of people?
B No, there aren't.
 - 2 A Are there two men?
B Yes, there are.
 - 3 A Is there a blue car?
B Yes, there is.
 - 4 A Are there six shops?
B Yes, there are.
 - 5 A Is there a house?
B No, there isn't.

3 Countable and uncountable nouns

3.1

- 1 There's a table.
- 2 There's an orange.
- 3 There are some eggs.
- 4 There are some pears.
- 5 There's some spaghetti.
- 6 There's some milk.
- 7 There's some sugar.

3.2

- bananas
- | | | |
|-------------|-------------|------------|
| 1 biscuits | 10 flour | 19 sauce |
| 2 bottles | 11 grapes | 20 soup |
| 3 bread | 12 cream | 21 sweets |
| 4 butter | 13 lemonade | 22 tea |
| 5 cakes | 14 meat | 23 water |
| 6 cheese | 15 pasta | 24 yoghurt |
| 7 chocolate | 16 plate | 25 egg |
| 8 coffee | 17 potatoes | |
| 9 crisps | 18 sandwich | |

3.3

Emma Is there any lemonade?

Dad No, sorry, there isn't any lemonade. There's some water.

Emma Are there any crisps?

Dad No, sorry, there aren't any crisps.

Emma Oh. Are there any sandwiches?

Dad Yes, there are. There are some sandwiches and some apples.

3.4

Jane Are there any biscuits?

Ben No, there aren't any biscuits. There are some crisps.

Jane Is there any ice cream?

Ben No, there isn't. There's some yoghurt.

Jane Are there any oranges?

Ben No, there aren't. There are some bananas.

Jane Is there any orange juice?

Ben No, there isn't. There's some tea.

3.5

- 1 In my basket, there's some yoghurt and some bananas and a bottle of lemonade. There's some bread and some butter too, and some biscuits. There's some grapes and a bottle of olive oil.
- 2 There's a loaf of bread, a bottle of milk and some chicken in my basket. There are some grapes and some biscuits and there are three oranges. There is also some pasta.
- 3 There's a loaf of bread in my basket and a bottle of lemonade. There's some pasta, some ham and some cheese and three oranges. There's also some yoghurt and some butter.
- 4 In my basket, there's a bottle of milk and a bottle of olive oil. There are three bananas and three oranges. There's some cheese, some cream, some pasta and there are also some biscuits.

3.6

Jack What's for lunch today? Are there any chips?

Dad Yes, there are.

Jack Great! And is there any pizza?

Dad Sorry, no, there isn't any pizza. There are some burgers, and there is some tomato sauce.

Jack Are there any sweets?

Dad Yes, there are some sweets. There are some grapes, too, and there is some yoghurt.

Jack No, thanks. Burgers and chips and sweets, please!

3.7

There's some coffee, there's some pasta,
there's some yoghurt and some tea,
But is there any chocolate for me?

I know there are some sandwiches,
some apples and some peas,
But are there any cakes or sweets,
and are there any biscuits, please?

There's some coffee, there's some pasta,
there's some yoghurt and some tea,
But is there any chocolate for me?

No, there isn't any chocolate,
and there aren't any sweets for me,
But there's some butter, flour and sugar,
so let's make some cakes for tea.

There's some coffee, there's some pasta,
there's some yoghurt and some tea,
But is there any chocolate?

There's some coffee, there's some pasta,
there's some yoghurt and some tea,
But is there any chocolate for me?

Mini-revision Units 1–3

- R1.1** ▶ **Girl** Look! There are some lions!
Mum Yes, there are two big lions and a baby.
Girl No, look, there are two babies.
Mum Oh, yes. Four lions. Wow!
- 1 **Girl** Are there any monkeys?
Mum Yes, there are. And there are some elephants, too. Look!
Girl Oh, yes. Cool. And are there any giraffes?
Mum No, there aren't any giraffes here.
- 2 **Girl** Wow! There's a crocodile in the river!
Mum Oh, yes. It's very big.
Girl And look at the hippos! There are two!
Mum They're funny. I like the hippos, but I don't like the crocodile.
- 3 **Girl** I like the sandwiches, Mum. Are there any crisps?
Mum No, there aren't. Sorry. There are some nice biscuits.
Girl OK, thanks. Is there any orange juice?
Mum No, there isn't. There's some lemonade, but there isn't any orange juice.

- 4 **Girl** Are there any books in the shop?
Mum Yes, there are. Look – there are a lot of books over there.
Girl Good. And look, toys! I like the parrot!
Mum Oh, but there aren't any sweets here, and there isn't any chocolate. Oh no!

- 5 My friend's desk is next to mine.
 6 His book is on the table. Hers is in her bag.

5.3

- | | |
|-----------------------------|-----------------------------|
| It's my world. | <i>Sing it together.</i> |
| The world is mine. | <i>Sing it with me.</i> |
| It's my world. | <i>This world is ours.</i> |
| And I feel fine. | <i>It's for you and me.</i> |
| <i>Sing it together.</i> | Your world, my world. |
| <i>Sing it with me.</i> | Yours and mine. |
| <i>This world is ours.</i> | Yours, mine, ours. |
| <i>It's for you and me.</i> | The world is fine. |
| It's your world too. | <i>Sing it together.</i> |
| It's yours and mine. | <i>Sing it with me.</i> |
| Your world, our world. | <i>This world is ours.</i> |
| It's all fine. | <i>It's for you and me.</i> |

4 Subject and object pronouns; possessive adjectives

4.1

- ▶ I'm Cathy. My name is Cathy.
 1 He's Harry. His name is Harry.
 2 They're Sam and Ed. Their names are Sam and Ed.
 3 We're Jo and Kay. Our names are Jo and Kay.
 4 You're William. Your name is William.
 5 She's Lucy. Her name is Lucy.
 6 You're Sue and Anna. Your names are Sue and Anna.

4.2

- ▶ Jack's got a sister. Her name is Mary. She's got green eyes.
 1 I'm 14 next week. My birthday is on Tuesday.
 2 I've got two cousins, Tom and Harry. I like them. They're good fun.
 3 I've got some homework. It's difficult. Can you help me?
 4 I've got two brothers. Our parents are teachers.
 5 Where's John? Can you see him?

5 Possessive forms

5.1

- 1 They're the girls' bags.
 2 It's Harry's pen.
 3 They're my friend's shoes.
 4 It's the children's chocolate.
 5 They're Sam's socks.
 6 It's Mrs Clark's book.
 7 They're my grandparents' biscuits.
 8 It's the teacher's car.

5.2

- ▶ My bike is blue. Yours is red.
 1 John's teacher is nice. Her name is Mrs Clark.
 2 Our house is next to theirs.
 3 Here's my sister's coat and here's mine.
 4 The children's names are Tom and Daisy. Their surname is Jones.

6 This, these, that, those

6.1

- ▶ Those are my books. 3 I like that picture.
 1 This is my mum. 4 This tea is cold.
 2 These cakes are great! 5 Look at these photos.

Mini-revision Units 4–6

- R2.1** A Hi. Come and look at my photo.
 B Is that Ben, in the red T-shirt?
 A Yes, that's Ben. Red's his favourite colour.
 B Who's the girl with him?
 A The girl with Ben? That's Lucy.
 B Her hair is very long!
 A Yes, it is.
 B Who's the boy with the bike?
 A The boy with the black hair? That's my friend Harry.
 B That's a good name. There's one more person in the photo. Who's that girl? The one in the yellow T-shirt?
 A Oh, that's May. She's my sister.

Revision 1

- R3.1** A Look at this picture.
 B Oh, yes. It's a shop. There are a lot of hats and scarves.
 A That's right. Can you write a word, please?
 B Yes. What shall I write?

- A Well, look at the hats. Please write 'hats' in the box.
 B OK ... Hats ...
 A Great. Now, look at the scarves.
 B The scarves? Oh, yes, I can see them. Shall I write 'scarves' in the box?
 A Yes, please. Write 'scarves'.
 B OK. Can I colour something now?
 A Yes. Look at the boy's T-shirt. Colour it red, please.
 B The boy's T-shirt in red ... OK.
 A Thank you. Now, look at the girl's hair.
 B The girl's hair – it's long!
 A Yes. Colour it black, please.
 B Black ... OK, the girl's hair is black! I want to colour her jacket, too.
 A OK, that's fine. Please colour it.
 B Right. Her jacket is blue.
 A Good. The girl's jacket is blue. It's nice.

7 Be

7.1

- ▶ I'm a student. 4 She's my sister.
 1 They're teachers. 5 You're short.
 2 We're friends. 6 It's a cat.
 3 He's thirteen. 7 You're in class nine.

7.2

- ▶ I'm not a teacher.
 1 They aren't students.
 2 We aren't brothers.
 3 He isn't twelve.
 4 She isn't my mother.
 5 You aren't tall.
 6 It isn't a rabbit.
 7 You aren't in class ten.

7.3

- ▶ Is Kate from London?
 Yes, she is.
 1 Are you 18?
 No, I'm not.
 2 Are your friends students?
 Yes, they are.
 3 Is Mr Harris your teacher?
 Yes, he is.
 4 Are your parents doctors?
 No, they aren't.
 5 Am I in this class?
 No, you aren't.
 6 Is it lunch time?
 Yes, it is.

7.4

- Mr Davis** Hello. I'm Mr Davis. Are you Joe?
Joe Yes, I am. Hello, Mr Davis. Am I in your class?
Mr Davis No, you aren't. You're in class ten.
Joe Is it Mrs Simpson's class?
Mr Davis Yes, it is.
Joe Is Toby in her class too?
Mr Davis No, he isn't. He's in my class. Is he your friend?
Joe Yes, he is. Are Jack and Emma in class ten?
Mr Davis Yes, they are.
Joe Good. They're my friends too.

8 Have got

8.1

- 1 She's got an ice cream.
- 2 He's got two brothers.
- 3 They've got new bikes.
- 4 I've got brown eyes.
- 5 You've got a lot of homework.
- 6 We've got some sandwiches.

8.2

- Sam's got fair hair and brown eyes. He's got two brothers, and he's got one sister. And, oh yes, he's got three rabbits.
 Sally and Mandy are sisters. They've got brown hair and green eyes. They haven't got any brothers ... but they've got a cat. Its name is Milky.

8.3

- ▶ Have you got any money, Sam?
 No, I haven't. Sorry.
 1 Has Lucy got a brother?
 No, she hasn't.
 2 Have you and your friends got a football?
 Yes, we have. Thanks.
 3 Have your grandparents got a big house?
 No, they haven't.
 4 Have I got blue eyes?
 No, you haven't. They're green.
 5 Has your dad got a motorbike?
 No, he hasn't.
 6 Has the cat got its dinner?
 Yes, it has. It's happy.

8.4

- Andy** Hi, Jackie. Can I ask you some questions, please?
- Jackie** Yes, sure.
- Andy** Thanks. Have you got any brothers or sisters?
- Jackie** No, I haven't.
- Andy** OK. And ... have you got any pets?
- Jackie** Yes, I have. I've got a cat.
- Andy** A cat ... OK, and have you got a TV in your bedroom?
- Jackie** In my bedroom? No, I haven't.
- Andy** OK. Next question ... have you got a mobile phone?
- Jackie** Yes, I have. It's my mum's old one.
- Andy** OK ... Last question ... have you got a favourite band?
- Jackie** Yes, I have. My favourite band is U2.

- Sally** Has she got any brothers and sisters?
- Lucy** Yes, she has. She's got two little sisters.

9 -ing form or to + base form

9.1

The students are sitting in the classroom. We're listening to the teacher and we're working hard. I'm writing in my exercise book, but Frank is looking out of the window. He is thinking about his new bike.

9.2

- ▶ Ted likes sleeping.
- 1 Jess hates writing letters.
 - 2 Rick loves eating chips.
 - 3 Amy enjoys dancing.
 - 4 Lee doesn't like playing football.
 - 5 Tamsin likes reading.

Mini-revision Units 7-8

- R4.1** **Bella** Have you got a computer, Simon?
- Simon** Yes, I have. I've got a laptop.
- Bella** A laptop? That's cool. Has Ben got a laptop too?
- Simon** No, he hasn't. He's got a phone, but he hasn't got a computer. Jane's got a new laptop and a phone.
- Bella** Oh, that's nice. Has Jane's sister got a phone and a laptop too?
- Simon** Lucy? No, she hasn't. Lucy's got a phone, but she hasn't got a laptop.
- Bella** And what about Toby? Has he got a phone or a laptop?
- Simon** No, he hasn't, but he's got a new MP3 player. It's a really good one.
- R4.2** **Sally** So, you've got a new English penfriend. Tell me about her!
- Lucy** Well, her name is Linda.
- Sally** Linda?
- Lucy** Yes, L-I-N-D-A.
- Sally** And she's a girl?
- Lucy** Of course she is! She's a girl, and she's thirteen years old, like me.
- Sally** Have you got a photo of her?
- Lucy** No, I haven't, not here. I've got one at home. Linda's small and she's got brown hair and green eyes.
- Sally** Where is she from in England? Is she from London?
- Lucy** Yes, she is. She's from London.

10 The imperative; Let's

10.1

- | | |
|--------------|----------------|
| ▶ Hurry up! | 3 Don't touch! |
| 1 Don't run! | 4 Don't worry! |
| 2 Stand up! | 5 Come in! |

10.2

- 1 **A** Yay! It's Saturday tomorrow. Let's go swimming!
B No, I don't want to do that. Let's go to the cinema.
A The cinema? Oh, OK. Let's do that.
- 2 **A** I know! Let's make a cake.
B A cake? Hmm, I don't know ... I want to listen to music.
A OK. Let's listen to music and make a cake!
B Oh, OK. Good idea.
- 3 **A** Let's not do our homework now. Let's watch TV.
B No, I don't want to. Let's play computer games.
A Hmm. Oh, OK, yes, let's do that.
- 4 **A** Hi, Jo. Let's go shopping.
B Shopping? Oh, no. Let's go swimming.
A Hmm. I know. Let's go shopping and then swimming.
B Shopping and swimming? OK, great. Let's go.

Mini-revision Units 9–10

- R5.1** Alex Hi, Vicky.
Vicky Oh, hi, Alex. What did you do yesterday?
Alex I went out on my bike with Ben. He loves cycling, it's his favourite hobby.
Vicky What about your other friends? What do they like doing?
Alex All kinds of things. For example, Peter enjoys cooking.
Vicky I don't – I hate it! What about John?
Alex Well, he plays his guitar a lot. He'd like to be a pop star.
Vicky And Jack? What does he enjoy?
Alex He loves sport and being outside. He wants to climb a mountain one day. His brother Tom is different. He doesn't like playing sports. He likes reading.
Vicky Me, too. Oh, and what about Jim?
Alex He's good at drawing, and that's his hobby.
Vicky Oh, that's nice.

Revision 2

- R6.1** ▶ Lucy Do you know Sara?
Ed No, I don't. Has she got fair hair?
Lucy No, she hasn't. She's got brown hair.
Ed Is it long?
Lucy Yes, it is.
Ed Oh yes, I know her!
1 Lucy Her brother Tom's got brown hair, too.
Ed Is it curly?
Lucy No, it isn't.
Ed Is he tall?
Lucy Yes, he is.
Ed OK, I can see him.
2 Lucy Does Tom play basketball?
Ed No, he doesn't, and he doesn't like playing football.
Lucy Oh, does he like any sports?
Ed Yes, one. He loves playing baseball.
3 Lucy This DVD is boring. Let's go out.
Mum OK, Lucy. Do you want to go to the park?
Lucy No, that's boring too. Let's go to the sports centre.
Mum OK, good idea.

- 4 Mum Be careful with that bag, please, Emma. Don't drop it.
Emma Why, Mum? Has it got eggs in it?
Mum No, it hasn't.
Emma Oh, well, is there a bottle in it?
Mum No, your birthday present is in it.
Emma Oh, OK.
5 Mum Do you want a birthday party, Emma?
Emma No, I don't. I'd like to do something different.
Mum Would you like to invite one or two friends to tea?
Emma Thanks, but no, not really. I want to go to the zoo!
Mum OK, let's do that!
Emma Thanks, Mum.

11 Present simple

11.1

- | | | |
|---|------------------|----------------|
| 1 | like, likes | jump, jumps |
| 2 | finish, finishes | catch, catches |
| 3 | hurry, hurries | go, goes |
| 4 | do, does | miss, misses |
| 5 | have, has | sit, sits |

11.2

- /s/ likes, jumps, sits
/z/ hurries, goes, does, has
/ɪz/ finishes, catches, misses

11.3

- ▶ He gets up at 7.30.
1 He drinks a cup of chocolate.
2 He eats some bread.
3 He puts his homework in his bag.
4 He goes to school by bus.
5 He has sandwiches for lunch.

11.4

- ▶ I don't live in Manchester.
1 I don't go to bed at seven.
2 He doesn't have a maths lesson this morning.
3 We don't go to school seven days a week.
4 The sun doesn't shine at night.
5 I don't love Monday mornings.
6 My school doesn't start at eleven.

13 Present simple and present continuous

13.1

- 1 Josh loves sport. He plays basketball and he plays football. Right now, he's playing football.
- 2 My dad's a teacher. He teaches science. Today's Saturday. He isn't teaching now – he's reading the newspaper.
- 3 I like reading. I read a lot of books. I'm not reading at the moment. I'm watching TV.

13.2

- ▶ A Do you get up at seven every morning?
B No, I don't. I get up at nine on Saturdays.
- 1 A Are you doing maths now?
B No, I'm not. I'm doing English at the moment.
 - 2 A Does your dad work in an office every day?
B No, he doesn't. He's working at home today.
 - 3 A Do students at your school wear uniform?
B No, they don't. We wear our own clothes. I'm wearing my favourite shirt today!
 - 4 A Do you listen to music every day?
B Yes, I do. I'm listening to my favourite band right now.
 - 5 A Does your brother play badminton on Tuesdays?
B Yes, he does. He's playing now!

13.3

Clive's a builder. He builds houses. He works six days a week. He likes football and weekends. He doesn't like spiders.

Clive isn't working now. He's watching TV. He's drinking tea and he's eating pizza.

Julie and Claire are shop assistants. They sell clothes. They work five days a week. They like fashion and pop music. They don't like rain.

Julie and Claire aren't working now. They're sitting in a café. They're drinking coffee and they're eating cakes.

Anna And there's Mrs Blake. She's carrying a lot of books!

Sam Yes, Mrs Blake always has a lot of books.

Anna Look over there. Is that Tina?

Sam Yes, that's Tina. She cleans the classrooms every afternoon.

Anna Oh yes, I know her. She's got an MP3 player – look – she's listening to music.

Sam Oh, there's my brother.

Anna Ricky?

Sam Yes. He's running to the bus stop! Go on, Ricky! You can do it!

Anna I can see David. He's over there – look – he's wearing his red jumper.

Sam Oh, yes. Come on, let's go and talk to him.

14 Past simple: Be

14.1

- A Was it hot and sunny?
B No, it wasn't. It was cold and it was wet. The weather was terrible.

14.2

- 1 A Was it a good film?
B No, it wasn't. It was boring.
- 2 A Was it a nice trip?
B Yes, it was. It was great!

14.3

- 1 A Was it an easy exam?
B No, it wasn't. It was difficult.
- 2 A Was it a long journey?
B Yes, it was. It was terrible.
- 3 A Was it a nice meal?
B Yes, it was. It was fantastic!
- 4 A Was it a beautiful place?
B No, it wasn't. It was ugly.
- 5 A Was it a good book?
B Yes, it was. It was interesting.

14.4

- ▶ A Were Tim and Jenny in Paris on Monday?
B Yes, they were.
A Was it sunny?
B No, it wasn't.
- 1 A Was Luke in a museum?
B Yes, he was.
A Was he in London?
B Yes, he was.

Mini-revision Units 11–13

- R7.1 Anna** Look, Sam, there's your mum. What's she doing?
Sam Oh, yes. She's walking home. Ha ha, she's waving to us!

- 2 A Were Kate and Ben in a hotel?
B No, they weren't.
A Were they at home?
B Yes, they were.
- 3 A Was Harry at a campsite?
B Yes, he was.
A Was he with his family?
B No, he wasn't.
- 4 A Were Carly and Mo in Italy?
B Yes, they were.
A Were they in a restaurant?
B No, they weren't.

14.5

- Sally** Hi, Tim. How was your holiday?
Tim Oh, it was fantastic, thanks. The hotel was great. There was a big swimming pool, and there was a table tennis table too.
- Sally** Oh, that was lucky. You like table tennis! Was there a computer room?
Tim Um, no, there wasn't. But our room was nice. There was a big TV in it!
- Sally** Nice! And was there a good beach?
Tim Well, no, there wasn't. We weren't near the sea. There were mountains! It was a very small place, and there weren't any shops.
- Sally** Wow! It was a small place!
Tim Yes. There were some cafés, and there was a restaurant and, oh yes, there was a small museum – but that's it! It was a bit boring, really.

15 Past simple: regular and irregular verbs

15.1

/t/ jumped, washed, looked, danced
/d/ played, studied, lived, listened
/ɪd/ visited, wanted, needed, decided

15.2

/t/ – laughed asked walked
/d/ – cried arrived called
/ɪd/ – added waited started

15.3

Emily Last Sunday, I tidied my room, cleaned the house, cooked a meal and washed the dishes.
Fred Last Sunday, I visited my aunt, helped my mum, phoned my grandma and posted some letters.

Harry Last Sunday, I stayed in bed, watched TV, listened to music and played computer games.

15.4

come	came	didn't come
do	did	didn't do
get	got	didn't get
go	went	didn't go
have	had	didn't have
make	made	didn't make
say	said	didn't say
see	saw	didn't see
take	took	didn't take

15.5

- ▶ My cousins came to my house yesterday.
- We had a great time last weekend.
 - Joe saw an accident this morning.
 - They didn't go to the cinema last night.
 - You did a lot of homework last Saturday!
 - Mum made some sandwiches for us.
 - I didn't have breakfast this morning.
 - David took a lot of photos last week.
 - I didn't get your message yesterday.
 - My friends went to London last Monday.
 - I said 'hello' to Sam when he went by, but he didn't see me.

15.6

Last Wednesday evening, Ted had lots of homework. He didn't want to do it. He wanted to go to a big football match. Ted didn't do his homework. What did he do? He went to the football match! The next day, Ted's teacher asked, 'Did you enjoy the football match last night, Ted?' Ted didn't understand. How did the teacher know? Then the teacher said, 'I watched TV last night. I saw you. You were on TV!'

Mini-revision Units 14–15

- R8.1 Aunt** Hello, Jack. Did you have a nice time last week?
Jack Yes, thanks, Auntie Sue. I did. Saturday was great.
Aunt Jack Oh, why? What did you do?
Jack We went to the sea. I played on the beach and went swimming. It was hot and sunny all day.
Aunt Jack That's nice. And did you go to the park?
Jack Yes, we did. I went there on Thursday, with my friend John.

Aunt Did you play football?
Jack Well, we didn't play, but we watched a match!
Aunt What did you do on Monday?
Jack The weather was terrible that day. I stayed at home.
Aunt Did you watch TV all day?
Jack No, I didn't. I played computer games and I did some puzzles. I enjoyed it.
Aunt Good. Did you go to town last week?
Jack Yes, I did. I went on Wednesday, with Mum. I got some new shoes.
Aunt Did you drive there?
Jack No, we didn't. We went by bus.
Aunt What about Tuesday? That was a nice day. Did you go out?
Jack Oh, yes. I went with a friend to visit his grandparents.
Aunt Where do they live?
Jack They live in a village. It's a long way, but we went by car.
Aunt Did you enjoy it?
Jack Yes, thanks. I did.
Aunt So you had a good week!
Jack Yes, I did. Oh, but Friday wasn't very nice.
Aunt Oh, dear. Why was that?
Jack I had some homework. I did it then.
Aunt Was it difficult?
Jack No, it wasn't. It was OK, really.

2 Teacher Do you have a picnic every Saturday, Polly?
Polly Oh, no, I don't. I see my friends.
Teacher Do you go shopping with them?
Polly Yes, I do. We all like doing that.
Teacher Do you go to the cinema too?
Polly No, we don't. I do that with my family.
3 Teacher I like your T-shirt. Is it new?
Polly Thank you. Yes, it is. I wanted a blue one, but there weren't any.
Teacher What colours did they have?
Polly Well, they had this pink colour ...
Teacher Yes, and ...?
Polly Green. I didn't like that.
4 Teacher What's your brother doing today?
Polly Is he playing football?
Polly No, he doesn't do that on Mondays. He's studying.
Teacher Oh. Is he using the computer?
Polly No, he's reading a book in the library.
5 Teacher What about your parents? What are they doing right now?
Polly They're visiting my grandmother. She isn't very well.
Teacher Oh dear. Is she in hospital?
Polly No, she isn't. She's at home.
Teacher Is she in bed?
Polly No, she isn't. She's OK.

Revision 3

R9.1 ▶ Teacher Hello, Polly. Did you have a nice weekend?
Polly Oh, yes, thanks, Mrs Roberts. We had a picnic on Saturday!
Teacher Oh, what a good idea! Was it in the park?
Polly No. We wanted to have it in the garden, but we didn't.
Teacher Why not?
Polly It rained. We had it in the living room!
1 Teacher That was a funny place for a picnic! Did you have lots of sandwiches?
Polly Yes, we did. And we had some apples too.
Teacher Oh, and what about cakes?
Polly No, we didn't have any. But we had some crisps.
Teacher That's nice.

16 Question words: Who ...? Whose ...? What ...? Which ...?

▶ 16.1

1 Joe Hi, I'm Joe. What's your name?
Harry Hi, Joe. I'm Harry.
2 Joe Which class are you in?
Harry Class 3.
3 Jamie Whose class is this?
Sarah It's Mr Black's.
4 Billy Who's your favourite actor?
Alice Rupert Grint.

▶ 16.2

1 James What's the weather like?
Gemma It's raining.
2 Daisy What's John like?
Alex He's very nice.
3 Carla What's the matter?
Jim Nothing. I'm fine.

- 4 **Heidi** What's the time?
Jack Six o'clock.
- 5 **Harry** What about having lunch now?
Claire Good idea.

▶ **16.3**

- ▶ **A** Are you OK, Sam? What's the matter?
B Nothing. I'm OK, thanks.
- 1 **A** What's the weather like in London at the moment?
B The sun's shining!
- 2 **A** What's the time, Jenny?
B It's half past nine. Hurry up!
- 3 **A** What's the matter? Is there a problem?
B Well, yes - I'm hungry!
- 4 **A** What's Maya like?
B Maya? She's very friendly. I like her.
- 5 **A** What about watching a film?
B Yes, let's do that!
- 6 **A** What's the weather like?
B Terrible. It's cold and wet.

17 Question words: Where ...? When ...? Why ...? How ...?

▶ **17.1**

- 1 **A** Where's your bag?
B It's under the desk.
- 2 **A** Why do you study English?
B Because I like it.
- 3 **A** When's your birthday?
B April 13th.
- 4 **A** How do you go to school?
B By bus.

▶ **17.2**

- 1 **A** How are you?
B I'm fine, thanks.
C Very well. And you?
- 2 **A** How old are you?
B I'm 13.
- 3 **A** How do you spell your name?
B A-N-N-A B-R-O-W-N.
- 4 **A** How about playing a game of cards?
B Good idea.
C No, thanks.

▶ **17.3**

- ▶ **A** How old are you, Kate?
B I'm 12.
- 1 **A** How do you spell your surname, Harry?
B W-A-T-S-O-N - Watson.
- 2 **A** How old is your brother?
B He's six.
- 3 **A** How about a drink?
B Yes, please. Can I have a cup of tea?
- 4 **A** How about going to the cinema?
B Yes, OK. Let's go.
- 5 **A** Hi, David. How are you?
B I'm fine, thanks.

▶ **17.4**

- ▶ **A** When do you get up?
B I get up at seven.
- 1 **A** How do you spell your name?
B My name? J-O-S-H.
- 2 **A** Why are you hungry?
B I'm hungry because I didn't have any breakfast.
- 3 **A** How old is Anna?
B Anna? She's 13.
- 4 **A** What time do the shops close?
B The shops close at 5.30.
- 5 **A** Where do you do your homework?
B I do my homework in my bedroom.
- 6 **A** How about watching a DVD?
B Good idea. Which DVD do you want to watch?

▶ **17.5**

Why, why, why
 is the sky up above blue?
 How, how, how
 high are the clouds?
 Where, where, where
 do the birds fly away to?
 Questions for me and for you.

Who, who, who
 knows all the answers?
 I don't know - do you?
 Who, who, who
 knows all the answers?
 I don't know - do you?

Why, why, why
 is the grass in the fields green?
 How, how, how
 deep is the sea?
 Where, where, where
 do we go when we're sleeping?
 Questions for you and for me.

Who, who, who
knows all the answers?
I don't know – do you?
Who, who, who
knows all the answers?
I don't know – do you?

18 Question words: How much ... ? How many ... ?

18.1

- ▶ A How much money have you got?
B Not much. Sorry.
- 1 A How much cheese is in the fridge?
B A lot.
- 2 A How many people were at the concert?
B Not many.
- 3 A How much ice cream is there?
B Not much.
- 4 A How many photos did you take?
B Ten.
- 5 A How many books are in your bag?
B Lots.
- 6 A How much are the pens?
B They're £3.50.
- 7 A How much sugar have we got?
B None.
- 8 A How many girls are in your class?
B Twelve.
- 9 A How much is this book?
B £5.50.
- 10 A How many apples are there?
B None.

18.2

- 1 How many men are skating?
- 2 How many small boys are skating?
- 3 How much is the soup?
- 4 How much soup is there?
- 5 How many signs are there?
- 6 How many people are wearing hats in the picture?
- 7 How many people are eating burgers?
- 8 How many people are selling food?

18.3

- 1 How many men are skating?
Four.
- 2 How many small boys are skating?
Two.
- 3 How much is the soup?
£2.00.

- 4 How much soup is there?
A lot.
- 5 How many signs are there?
Three.
- 6 How many people are wearing hats in the picture?
Ten.
- 7 How many people are eating burgers?
Two.
- 8 How many people are selling food?
Two.

Revision 4

- R10.1** Kate Hello. Can I ask you some questions, please?
Joe Sure.
Kate Thank you. OK, first, what's your name?
Joe It's Joe. Joe Ashton.
Kate Joe Ashton ... OK. Now, where do you live, Joe?
Joe I live in London.
Kate London. I see. And, now, how old are you?
Joe I'm thirteen.
Kate Right. Thank you. Next question – how many brothers and sisters have you got?
Joe I've got two brothers. I haven't got any sisters.
Kate I see. OK. And now, which class are you in?
Joe I'm in Class seven.
Kate Seven. Right. What's your favourite subject, Joe?
Joe It's English.
Kate Oh, good. And who's your English teacher?
Joe Mr Blake.
Kate How do you spell that?
Joe B-L-A-K-E.
Kate OK, well, thank you Joe.
Joe No problem. Bye.

- R10.2** A Look at this picture. Can you see the man?
B Yes, I can. Can I colour his scarf, please?
A Yes, that's a good idea. Colour it blue.
B OK.
A Good. I think it's a cold day. He hasn't got a hat. Can you draw one?
B OK, I'm drawing one ... there. He's wearing a nice hat now.
A Thank you. That's good. Now, do you want to write a word?
B Yes, OK.
A Can you see the words 'vegetables and ...' ?
B Yes, there, at the top.

- A Good. Can you write 'fruit'?
- B OK, but, how do you spell it, please?
- A F-R-U-I-T.
- B Thank you. OK.
- A Now, can you see the word 'oranges'?
- B Yes, I can.
- A Please draw some oranges there.
- B How many?
- A Four.
- B OK. There.
- A Good.
- B What colour are the apples?
- A Oh, yes, they're red. Colour them, please.
- B Right.
- A Great. Just one more thing. Please colour the grapes.
- B OK. What colour are they?
- A They're green.
- B I'm doing it now ... there.
- A Thank you. That's a very nice picture.

19 Can, could

19.1

- ▶ Chris can swim. He can't ski.
- 1 Young Chris could dance. He couldn't play a musical instrument.
- 2 Jane and Laura can speak French and English. They can't speak Italian.
- 3 Young Jane and Laura could write their names. They couldn't read.

19.2

- ▶ A Can you tell me the time, please?
- B Yes, it's 6 o'clock.
- 1 A Could you help me with my homework, please?
- B OK, what's the problem?
- 2 A Can I use your ruler?
- B No, you can't. Sorry. I need it.
- 3 A Could I see your photos?
- B Yes, sure. Here they are.
- 4 A Can I have a sandwich, please?
- B Yes, sure. Cheese or egg?
- 5 A Can you wait for me, please?
- B OK, but hurry up!

19.3

Could we have some water, please?
 Can I share your book?
 Can you help me?
 You can have some!
 You can't use that now.

Sorry, I can't hear you. Could you say that again?
 Can I use your pen, please?
 Could you tell me the time, please?

20 Must, have to and shall

20.1

- ▶ You mustn't pick the flowers.
- 1 You mustn't ride your bike on the grass.
- 2 You must walk on the paths.
- 3 You must use the bins.
- 4 You mustn't light fires.
- 5 You mustn't take photos.

20.2

- ▶ I had to go home.
- 1 We had to hurry.
- 2 They had to stay at school.
- 3 She had to clean her room.
- 4 Jack had to go out.
- 5 We had to be careful.
- 6 My parents had to work.

20.3

Shall I take your coat?
 Shall I post this letter?
 Shall I feed the cat?
 Shall I lay the table?
 Shall I help you with your homework?
 Shall I carry this bag for you?

Revision 5

- R11.1** ▶ **Jack** I like the elephants, Mum. Ha ha, they want my sandwich!
- Mum** You mustn't give food to the elephants, Jack.
- Jack** Well, what about the giraffes?
- Mum** No, Jack – they eat leaves.
- Jack** Look, there are some ducks. Can I give them some bread?
- Mum** Yes, you can.
- 1 **Jack** Elephants are very big! Can they run?
- Mum** Yes, Jack, they can. And they can swim.
- Jack** Wow. Can they jump too?
- Mum** No, they can't! They can't do that.

- 2 **Jack** I want to see the dolphins. Look, the show starts at 3. Do we have to buy tickets?
- Mum** No, we don't. Don't worry.
- Jack** Shall we stand there and wait?
- Mum** No, it's only quarter past two. We can go and see the lions.
- Jack:** OK, cool. Let's go.
- 3 **Jack** Mum, can I have some orange juice, please?
- Mum** Yes, sure. And would you like a cake?
- Jack** No thanks. I'd like a biscuit, I think. No, wait, ...
- Mum** Yes? What do you want, Jack?
- Jack** A chocolate bar, please, Mum.
- Mum** OK, that's fine.
- 4 **Jack** Ooh, can I have a book, please?
- Mum** OK, that's a good idea. Would you like a book about elephants?
- Jack** No, I don't think so. Is there a book about crocodiles?
- Mum** Yes, there is. Do you want it?
- Jack** Oh, no, I'd like this one, please. It's about snakes.
- Mum** Oh dear. OK, Jack.

- 7 near the man
- 8 next to the tree
- 9 between the house and the post office

21.4

- Our party is on the third of July.
- 1 The bus leaves at nine o'clock.
- 2 Do you make your bed in the morning?
- 3 The weather is great in the summer.
- 4 Where do you go at lunch time?
- 5 Do we have science on Tuesday?

Revision 6

- R12.1** ► **Mum** I can't find my glasses. They aren't in my bag.
- Max** Are they in the kitchen?
- Mum** No, they aren't. Oh, they're here!
- Max** Where?
- Mum** On the table here, under my book.
- 1 **Andy** Let's meet at the station, Tom.
- Tom** OK, but where? Near the ticket office?
- Andy** Yes, how about under the clock?
- Tom** Good idea. See you there.
- 2 **Teacher** Which boy is your cousin, Tom?
- Tom** He's over there, near the door.
- Teacher** Is he the one next to the window?
- Tom** No, he's next to the picture.
- Teacher** Oh, yes.
- 3 **Teacher** When do you play football on Saturdays, Joe?
- Joe** I play after breakfast. We meet in the park at ten o'clock.
- Teacher** Oh, what do you do after that?
- Joe** Well, I go home and have lunch.
- Teacher** Then do you watch TV?
- Joe** No, I do my homework.
- 4 **Dad** Which cake would you like, Sally? The pink one?
- Sally** Ooh, umm, no ... the one behind it, please.
- Dad** This chocolate one?
- Sally** No, the one next to it. Ooh, thank you.

21 Prepositions of place and time

21.1

- Put the pen in a bag.
- 1 Put the pen on a book.
- 2 Put the pen under a bag.
- 3 Put the pen next to a pencil.
- 4 Put the pen between two books.
- 5 Put the pen behind a pencil case.
- 6 Put the pen in front of a pencil case.

21.2

John is opposite Dave.
 John is in front of Dave.
 Sue, Jo and Pat are all near Emma.
 Sue is next to Emma.

21.3

- on the desk
- 1 under the desk
- 2 in the bag
- 3 in front of the board
- 4 behind the door
- 5 at the station
- 6 opposite the station

22 Indirect objects

22.1

- ▶ Give the book to me.
- 1 Show your picture to Frank.
- 2 Take a drink to them.
- 3 Write a postcard to your friend.
- 4 Teach us a song.
- 5 Lend Jane a pen.
- 6 Send him a message.

22.2

Bye!	Don't bring me a present
See you soon!	I don't want a thing
Have a good time!	I just want a message
Write me a postcard,	I want you to ring.
Write me a note,	Give me a call.
Write me a letter,	That's all,
Give me a call.	Give me a call.
That's all,	
Give me a call.	
Send me a message,	
Send me a text,	
Send me an email,	
Give me a call.	
That's all,	
Give me a call.	

23 Relative clauses: who, which and where

23.1

- ▶ Tim Berners-Lee is the man who invented the internet.
- 1 Buckingham Palace is the place where British Kings and Queens live.
- 2 A polar bear is an animal which lives in the Arctic.
- 3 A submarine is a ship which goes under the sea.
- 4 Alexander Fleming was the person who discovered penicillin.
- 5 A newsagent's is a shop where you can buy newspapers.
- 6 A microscope is an instrument which you can use to see very small things.
- 7 A safari park is a place where you can see lots of wild animals.
- 8 A dentist is a person who looks after people's teeth.

Mini-revision Units 22–23

- R13.1 ▶ Teacher** Hello, there. Your friends look very busy. What are they doing?
- Isabel** They're getting ready for our school play.
- Teacher** That girl is very strong!
- Isabel** Which one?
- Teacher** The one who's carrying three boxes!
- Isabel** Oh, yes. That's Hattie. She's nice.
- 1 Teacher** And who's that boy? The one who's writing in a notebook?
- Isabel** That's Toby. He's our leader. He's writing a list of jobs, I think.
- 2 Teacher** And what about the girl who's sitting next to him?
- Isabel** The one with fair hair? That's his sister, Rosie. She's giving him some ideas.
- 3 Teacher** I think I know the girl who's sitting near the window. Is that Suzie?
- Isabel** Yes, that's right. She's learning her words for the play.
- 4 Teacher** I know that boy over there. But I can't remember his name.
- Isabel** The one who's playing the keyboard?
- Teacher** Yes, that's right. Who is he?
- Isabel** That's Rob. He's good at music. And can you see the boy who's talking to him?
- Teacher** The one with curly hair?
- Isabel** Yes. That's my brother, Peter.
- Teacher** Oh, yes! Of course.

24 to + base form for purpose

24.1

Johnny went to market to sell some bread,
to sell some bread,
to sell some bread.
Johnny went to market to sell some bread,
to sell some freshly baked bread.
He sold the bread to earn some money,
to earn some money,
to earn some money.
He sold the bread to earn some money,
to earn all the money he can.

He needed the money to buy more seeds,
to buy more seeds,
to buy more seeds.

He needed the money to buy more seeds,
to buy some more seeds to sow.

He used the seeds to grow some corn,
to grow some corn,
to grow some corn.

He used the seeds to grow some corn,
to grow lots of corn on his farm.

He used all the corn to make more bread,
to make more bread,
to make more bread.

He used all the corn to make more bread,
to make more crusty brown bread.

Johnny went to market to sell some bread,
to sell some bread,
to sell some bread.

Johnny went to market to sell some bread,
to sell some freshly baked bread.

Mini-revision Units 24–26

R14.1 Teacher Hello, Jenny. Did you have a good time last week?

Jenny Yes, thanks. I went to London.

Teacher Oh, lucky you! What did you do there?

Jenny Well, I went to visit my aunt. She lives there.

Teacher Did you go with your family?

Jenny Well, I went with my mum and my sister. Dad didn't come.

Teacher Why not?

Jenny He had to go to work.

Teacher Oh, yes, I see. So, did you go shopping?

Jenny No, we didn't. When we arrived, we had lunch. Then we went to a big park and had a drink in a café. It was nice.

Teacher What was the weather like?

Jenny Well, it was sunny ... but cold.

Teacher So, you had a nice time?

Jenny Oh, yes, thank you. I enjoyed it.

25 Conjunctions: and, but, or and because

25.1

Hi Cathy

How are you? I'm writing because I know it's your birthday tomorrow. Sam and I have got a present for you. It's only small but it's nice! Can we come to your house in the morning or the afternoon?

I must go now because Mum is calling me. It's dinner time and the food is on the table! Please email or text soon!

Love Jackie

26 When clauses

26.1

Tom wasn't happy. He needed some money to buy a new bike. Last Saturday, he went to the park. When he sat down, he saw a wallet. When he opened the wallet, he saw lots of money. Tom took the wallet to the police station. They asked for his name and address. After three days, a man came to Tom's house. Tom opened the door and he was very surprised when the man gave him a beautiful, new blue bike. 'Thank you very much,' said the man. 'It was my wallet.'

Revision 7

R15.1 Tom Hi, Mary. Can I ask you some questions? It's for my school project.

Mary Sure. What are the questions about?

Tom Sport. So, what's your favourite sport?

Mary Hmm, I like swimming and basketball.

Tom Yes, but what's your favourite?

Mary Hmm, swimming or basketball? Oh, OK, swimming.

Tom Right, and why do you like it?

Mary Oh, it's fun, and it's good exercise.

Tom OK. Next question – when do you go swimming?

Mary I go on Thursdays and Saturdays.

Tom Wow! That's a lot. OK, now, are there any sports which you don't like?

Mary Yes, there are.

Tom What are they?

Mary I don't like tennis and hockey.

Tom Why not?

Mary Umm, because I'm not very good at them!

Tom I see! Thanks. That's all.

Mary No problem.

27 Comparative and superlative adjectives

27.1

- ▶ The River Nile is longer than the River Thames.
- 1 My sister is older than me.
- 2 Cars are faster than bicycles.
- 3 0/10 is worse than 1/10.
- 4 I think pasta is nicer than rice.
- 5 Egypt is hotter than Scotland.
- 6 I'm happier than I was yesterday.
- 7 The cinema is more expensive than the swimming pool.

27.2

- ▶ Russia is the biggest country in the world.
- 1 I am the youngest person in my family.
- 2 Sam is the best singer in the class.
- 3 My birthday is the most exciting day in the year.
- 4 Mr Harris is the nicest teacher in the school.
- 5 *The Simpsons* is the funniest show on TV.

28 Adverbs

28.1

- ▶ Hello, hello, hello ...
- 1 Happy birthday to you, Happy birthday to you ...
- 2 Hi, my name's Jenny and I'm from London. I've got a sister and a brother; their names are Mandy and Jason. Mandy's 15 and ...
- 3 Hi, my name's Pete and I'm from Liverpool. I like playing the guitar.
- 4 Hello! Hello! Hello!
- 5 **A** Good afternoon. How are you?
B Very well, thank you. And you?

28.2

- Helen** Can I ask you a few questions, please, Jesse?
- Jesse** Yes, sure.
- Helen** Thanks. OK. How often do you clean your room?
- Jesse** Ooh, hmm, well, I sometimes clean it ...
- Helen** That's fine, sometimes. OK, now, how often do you go to the park?
- Jesse** Oh, I often go there with my friends. We like the park.
- Helen** Good. Right, how often do you eat chocolate, Jesse?
- Jesse** I always eat chocolate! I have a bar every day!

- Helen** Mmm, nice. How often do you speak English?
- Jesse** Well, I'm speaking it now, but, well, not often. I sometimes speak English – yes, sometimes.
- Helen** OK, next question. How often do you have a shower?
- Jesse** A shower? Oh I always have a shower, in the morning.
- Helen** OK, great. Last question – how often do you watch sport on TV?
- Jesse** Oh, never. I never watch sport on TV. No, thanks!

Revision 8

- R16.1 Teacher** How many brothers and sisters have you got, Charlie?
- Charlie** Oh, lots! I've got three brothers and two sisters.
- Teacher** What are their names?
- Charlie** My brothers are Tom, Paul and Nick, and my sisters' names are Jane and Susan.
- Teacher** Who's the oldest?
- Charlie** Jane is.
- Teacher** Are you the youngest?
- Charlie** Well, I'm the youngest boy. But Susan is younger than me.
- Teacher** Is Nick the oldest boy?
- Charlie** Yes, he is. He's a year older than Tom, and two years older than Paul.
- Teacher** It certainly is a big family!
- Charlie** Yes, it is.

Revision 9

- R17.1 Martin** Excuse me, could I ask you some questions, please?
- Kelly** Yes, sure.
- Martin** Thank you. OK, first, what's your name, please?
- Kelly** Kelly. Kelly Smith.
- Martin** OK, thank you Kelly. Now, how old are you?
- Kelly** I'm 13.
- Martin** Good. And, where do you live?
- Kelly** I live at 20 Woodbury Road ...
- Martin** Oh, wait, how do you spell that, please?
- Kelly** Woodbury? W-O-O-D-B-U-R-Y.
20 Woodbury Road.

Martin Got it. Thanks. Now, Kelly, do you like school?

Kelly Yes, I do.

Martin Which subject do you like best?

Kelly Ooh, I like English, and history and geography – but I think I like history best.

Martin Right, thank you. Now, do you enjoy playing sport?

Kelly Well, I like basketball and swimming.

Martin Anything else? What about tennis?

Kelly No, I never play it.

Martin Right, that was the last question. Thank you, Kelly.

Teacher And what about yesterday?

George What day was that? Oh, I know, it was Sunday. Yes, I remember. I went to the cinema with my brother.

Teacher Oh, very good. Was it a good film?

George No, not really. But we went to a café after the film and I had a pizza. That was brilliant.

R17.2 Teacher Hi, George. Did you have a good holiday?

George Yes, thanks. It was nice.

Teacher What was the weather like?

George Well, it was terrible on Monday. It rained all day. I stayed at home and played computer games.

Teacher Oh, well, you like doing that. What about Tuesday? Did it rain then, too?

George No, it didn't. We went to the park.

Teacher Is that where you usually play football?

George Yes, it is. But John didn't want to do that.

Teacher So what did you do?

George Well, it was windy, and we had our kites, so it was good fun.

Teacher That was good. Was it your best day?

George No, that was Saturday.

Teacher Oh, why?

George My cousins came to our house and we played in the garden.

Teacher Oh, that's nice. What about the other days? Did you go out with your parents?

George Yes, on Thursday I went to town with my parents.

Teacher Did you drive there?

George No, we went by bus.

Teacher Did you go to the shops?

George Yes, but I didn't enjoy it. I don't like shopping.

Teacher Did you ride your bike?

George Yes, I did. On Wednesday I went out on my bike with my friend Peter. He's got a new bike but he can't ride it very well. It's bigger than his old one.

Teacher Oh, so you were faster than him?

George Yes, I was.

Test 1

Name

Plurals

1 Write the plurals.

- ▶ baby babies
- 1 toothbrush _____
- 2 lunch _____
- 3 box _____
- 4 family _____
- 5 teacher _____
- 6 class _____
- 7 wife _____
- 8 bottle _____

/ 8

2 Correct the mistakes.

- ▶ seven countrys
seven countries
- 1 two busies

- 2 four storyes

- 3 six dress

- 4 three scarfes

- 5 nine leafs

- 6 eight sweetes

/ 6

3 Write the plurals.

bottle class friend hobby knife
library party potato wife

- | + -s | + -ies | + -es | + -ves |
|----------------|--------|-------|--------|
| <u>bottles</u> | _____ | _____ | _____ |
| _____ | _____ | _____ | _____ |
| _____ | _____ | _____ | _____ |

/ 8

4 Write the plurals.

- ▶ foot (3)
three feet
- 1 fish (2)

- 2 mouse (5)

- 3 child (8)

- 4 person (6)

- 5 sheep (4)

- 6 drink (7)

- 7 man (9)

- 8 house (10)

/ 8

Total / 30

Test 2

Name

There is, there are

1 Complete the sentences with *There's* or *There are*.

- ▶ *There are* _____ lots of books.
- 1 _____ three pictures.
- 2 _____ a desk.
- 3 _____ a computer.
- 4 _____ two chairs.
- 5 _____ a bed.

___ / 5

2 Write negative sentences.

- ▶ There's a park.
There isn't a park. _____

- 1 There are seven cars.

- 2 There's a café.

- 3 There are lots of buses.

- 4 There's a library.

- 5 There are three restaurants.

___ / 5

3 Complete the questions with *Is there* or *Are there*?

- ▶ *Is there* _____ a woman in the room?
- 1 _____ three children in the classroom?
- 2 _____ a knife on the table?

- 3 _____ lots of biscuits in the kitchen?
- 4 _____ a computer?
- 5 _____ two beaches on the island?

___ / 5

4 Write short answers.

- ▶ Is there a garden? ✓ *Yes, there is.* _____
- ▶ Are there two cars? ✗ *No, there aren't.* _____
- 1 Is there a table? ✗ _____
- 2 Are there four chairs? ✓ _____
- 3 Are there lots of trees? ✗ _____
- 4 Is there a swimming pool? ✓ _____
- 5 Are there lots of people? ✓ _____

___ / 5

5 Correct the mistakes.

- ▶ Is there two computers?
Are there two computers? _____
- 1 There are a sandwich.

- 2 Is there a cinema? No, there aren't.

- 3 Is there a tree in the garden? Yes, it is.

- 4 There isn't lots of toys on the desk.

- 5 There a cup of coffee on the table.

___ / 5

Total ___ / 25

Test 3

Name

Countable and uncountable nouns

1 Write the words in the correct column.

banana child children desk door money
salt shoe spaghetti water woman

Countable

Uncountable

banana

___ / 10

2 Write sentences. Use *There's* or *There are*.

▶ oranges

There are some oranges.

▶ bag

There's a bag.

1 sugar

2 chairs

3 flower

4 apple juice

5 egg

6 carrot

___ / 6

3 Write negative sentences. Use *There isn't* or *There aren't*.

▶ cheese

There isn't any cheese.

1 cakes

2 girls

3 soap

4 plates

5 homework

___ / 5

4 Correct the mistakes.

▶ Is there a water?

Is there any water?

1 Are there some students?.

2 Is there any crisps?

3 There is some sandwiches.

4 Are there an apples?

5 There isn't some money.

___ / 5

Total ___ / 26

Test 4

Name

Subject and object pronouns; possessive adjectives

1 Replace the bold words with the correct subject pronoun.

▶ **Jane** is fifteen.

She's fifteen.

1 **James and Mike** are brothers.

2 **Claire** is from London.

3 **Sarah and I** like swimming.

4 **My house** is small.

5 **Edward** is my best friend.

___ / 5

2 Circle the correct option.

▶ I'm twelve years old. **(My)** / **Its** birthday is in June.

1 They live in a big house. **Our** / **Their** house has got eight bedrooms.

2 Iris has got a cat. **My** / **Its** name is Mugs.

3 We like school. **Your** / **Our** favourite subject is science.

4 Is there a library in **your** / **its** town?

5 Harry is my brother. I'm **his** / **her** sister.

___ / 5

3 Complete the sentences with the correct object pronoun.

▶ The sandwiches are for Tom and Andy.

The sandwiches are for them.

1 I don't like Mandy.

I don't like _____.

2 This present is for my brother.

This present is for _____.

3 Give the book to John.

Give _____ to John.

4 Give the keys to me and Rob.

Give the keys to _____.

5 I go to school with Jane and Peter.

I go to school with _____.

___ / 5

5 Choose the correct option to complete the sentences.

▶ This is Emma and Brian's house. It is ___ house.

a his **b** her **c** their

1 Is Dora ___ sister?

a you **b** your **c** she

2 Read this book. ___'s very good.

a She **b** His **c** It

3 They're Tim and Suzy. I go to school with ___.

a they **b** their **c** them

4 ___ go to the cinema on Tuesday evenings.

a We **b** Us **c** Our

5 ___ birthday is in July.

a I **b** Me **c** My

___ / 5

Total ___ / 20

Test 5

Name _____

Possessive forms

1 Complete the sentences with the possessive form. Use the word or words in brackets.

- ▶ It's the children's bedroom. (the children)
- 1 They're _____ sandwiches.
(William)
- 2 It's _____ football. (the boys)
- 3 She's _____ sister. (Lisa)
- 4 _____ bedroom is upstairs. (the girls)
- 5 _____ school bag is in the car.
(the boy)
- 6 It's _____ toy. (the baby)

___ / 6

2 Write sentences about the people and their things.

- ▶ my brother – desk
It's my brother's desk.
- ▶ the students – books
They're the students' books.
- 1 Jenny – phone

- 2 the girl – name

- 3 her grandparents – cars

- 4 my dad – computer

- 5 the babies – clothes

___ / 5

3 Complete the sentences with the words in the box.

hers his ~~his~~ mine ours theirs yours

- ▶ This bike is my brother's. It's his.
- 1 It's Alice's bag. It's _____.
- 2 They're my sisters' bikes. They're _____.
- 3 Is it my birthday cake? Is it _____?
- 4 This present is for you. It's _____.
- 5 It's my sister's and my surname. It's _____.
- 6 Are they Ernie's football boots? Are they _____?

___ / 6

5 Correct the mistakes.

- ▶ My bedroom is next to my sisters.
My bedroom is next to my sister's.
- 1 The childrens' playground is in the park.

- 2 Their friend's names are Cathy and Dave.

- 3 Is this DVD your's?

- 4 Mine coat is black and yellow.

- 5 The teacher desk is over there.

- 6 It isn't my book. It's him's.

- 7 Edwards brother's bike is red.

- 8 They're the girls sweets. They're theirs.

___ / 8

Total ___ / 25

Test 6

Name

This, these, that, those

1 Complete the sentences with *this* or *that*.

- ▶ *This* _____ is an interesting film.
- ▶ I like *that* _____ picture.
- 1 _____ is my mum's car.
- 2 Is _____ your computer?
- 3 _____ present is yours.
- 4 I go to _____ school.
- 5 Look at _____ page.
- 6 Give me _____ pen, please.
- 7 Is _____ a dictionary?

___ / 7

2 Complete the sentences with *these* or *those*.

- ▶ *These* _____ books are heavy.
- 1 _____ boys go to my school.
- 2 _____ are my brother's friends.
- 3 Are _____ Alison's cakes?
- 4 Are _____ my pencils?
- 5 I like _____ shoes.
- 6 _____ are our bicycles.
- 7 Look at _____ birds.

___ / 7

3 Write questions and answers.

- ▶ her car
What's this?

It's her car.

- ▶ your birthday presents
What are those?

They're your birthday presents.

1 my coat

2 your pencil

3 Molly's gloves

4 my lunch

5 Ronny's glasses

___ / 5

4 Correct the mistakes.

- ▶ What are these? It's my photos.
What are these? They're my photos.

- 1 These is my favourite meal.

- 2 Are this my clothes?

- 3 What is those? They're Anna's letters.

- 4 Is these Ryan's dad?

- 5 Look at those rain!

___ / 5

Total ___ / 24

Test 7

Name

Be

1 Complete the sentences with the correct form of *be*.

- ▶ It *'s* _____ hot today.
- 1 He _____ my brother.
- 2 You _____ my friend.
- 3 I _____ in Class 2A.
- 4 She _____ from England.
- 5 We _____ in London.
- 6 They _____ students.
- 7 You and your sister _____ good dancers.
- 8 It _____ fun.

_ / 8

2 Write negative sentences.

- ▶ I'm twelve.
I'm not twelve.
- 1 You're friends.

- 2 He's an actor.

- 3 She's a teacher.

- 4 It's seven o'clock.

- 5 We're tall.

- 6 You and Harry are in my class.

- 7 They're Spanish.

_ / 7

3 Complete the dialogues. Choose a short answer from the box.

No, he isn't. No, they aren't. Yes, I am.
Yes, it is. Yes, she is. Yes, you are.

- ▶ Are you Sarah? *Yes, I am.*
- 1 Is John from Manchester? _____
- 2 Am I in your class? _____
- 3 Are your neighbours nice people?

- 4 Is it cold outside? _____
- 5 Is Emily your sister? _____

_ / 5

4 Read the email and complete with the correct form of *be*.

Hi Alice,
My name is Heidi and I'm _____ from England. I'm a student and I ¹ _____ thirteen. ² _____ you a student? My sister is fifteen and she ³ _____ a student too. Her name ⁴ _____ Anna. Our parents ⁵ _____ teachers. My dad ⁶ _____ a maths teacher and my mum ⁷ _____ an English teacher. ⁸ _____ your parents teachers? We live in Oxford. It ⁹ _____ a big city. ¹⁰ _____ your house in a city?
Write soon,
Heidi

_ / 10

Total _ / 30

Test 8

Name _____

Have got

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

- ▶ ✓ I've got _____ brown hair.
- ▶ X She *hasn't got* _____ a red bike.
- 1 ✓ They _____ three sandwiches.
- 2 X It _____ a yellow ball.
- 3 ✓ You _____ new shoes.
- 4 X He _____ a sister.
- 5 ✓ We _____ a house in Oxford.
- 6 X You _____ apples and bananas.

___ / 6

2 Read the description of Jenny and correct the sentences.

Jenny - short fair hair, blue eyes, glasses,
red jumper, yellow shoes, old jeans

- ▶ Jenny has got blue shoes.
Jenny hasn't got blue shoes. She's got yellow shoes.
- 1 Jenny's got long hair.

- 2 She's got brown eyes.

- 3 She hasn't got glasses.

- 4 She's got red hair.

- 5 She hasn't got a red jumper.

- 6 She's got new jeans.

___ / 6

3 Write questions. Use the correct form of *have got*.

- ▶ Paul / any brothers and sisters
Has Paul got any brothers and sisters?
- 1 you / a lot of friends

- 2 your neighbours / a nice garden

- 3 your grandfather / grey hair

- 4 we / a maths lesson today

- 5 they / a computer

___ / 5

4 Complete the short answers.

- ▶ Have you got a new bag?
Yes, I have.
- 1 Has she got a purple dress?
No, _____.
- 2 Has Jack got blue eyes and fair hair?
Yes, _____.
- 3 Have your parents got a big car?
No, _____.
- 4 Has your school got a swimming pool?
Yes, _____.
- 5 Have we got any homework?
No, _____.

___ / 5

Total ___ / 22

Test 9

Name

-ing form or to + base form

1 Write the *-ing* form of the verbs.

- ▶ make making
- 1 get _____
- 2 take _____
- 3 play _____
- 4 use _____
- 5 swim _____
- 6 wash _____
- 7 stop _____
- 8 sleep _____
- 9 dance _____
- 10 run _____

___ / 10

2 Complete the sentences with the *-ing* form of the verbs in the box.

eat listen sing sit swim ~~walk~~ ski

- ▶ I like walking to school.
- 1 _____ lots of chocolate is bad for you.
- 2 Our teacher enjoys _____ English songs.
- 3 _____ in the sea is good exercise.
- 4 My mum loves _____ to music.
- 5 I'm _____ on the bus now.
- 6 Iris enjoys _____ in the winter.

___ / 6

3 Complete the sentences with *to* and the base form of the verbs in the box.

ask buy come have play ~~tidy~~ watch

- ▶ I want to tidy my bedroom.
- 1 Jenny would like _____ to my school.
- 2 Ricky would like _____ the Harry Potter DVD tonight.
- 3 Do you want _____ badminton?
- 4 Dora wants _____ horse-riding lessons.
- 5 I'd like _____ this poster.
- 6 We want _____ some questions.

___ / 6

4 Complete the sentences with the correct form of the verb in brackets.

- ▶ I love playing (play) football.
- 1 I want _____ (watch) TV tonight.
- 2 Does Jane like _____ (shop)?
- 3 I enjoy _____ (ride) my bike at the weekend.
- 4 Would you like _____ (visit) me on Sunday?
- 5 I'd like _____ (do) my homework.
- 6 Kate wants _____ (go) to the cinema.
- 7 Jason doesn't like _____ (go) to the theatre.
- 8 Jane wants _____ (borrow) your computer.

___ / 8

Total ___ / 30

Test 10

Name _____

The imperative; Let's

1 Complete the sentences with the verbs in the box.

be eat feed forget open sit take turn wash

- ▶ Be careful!
- 1 _____ your hands.
- 2 Don't _____ the tickets!
- 3 _____ left here.
- 4 Don't _____ the animals at the zoo.
- 5 _____ the door!
- 6 Don't _____ photos here!
- 7 _____ down!
- 8 _____ your breakfast.

___ / 8

2 Match the orders.

- ▶ Be quiet! c
- 1 Stop! _____ a Walk!
- 2 Don't run! _____ b Don't turn right.
- 3 Turn left. _____ c Don't talk!
- 4 Don't open your books. _____ d Close them.
- 5 Hurry up! _____ e Be quick!
- f Don't go!

___ / 5

3 Make suggestions with *Let's* and the words in brackets.

- ▶ I'm thirsty. (have / drink)
Let's have a drink.
- ▶ I haven't got any money. (go / shopping)
Let's not go shopping.

- 1 I'm tired. (go / home)

- 2 I've got a headache. (play / computer games)

- 3 I'm bored! (watch / film)

- 4 This is my favourite song. (dance)

- 5 It's raining and it's cold. (play / outside)

- 6 It's Jenny's birthday. (make / cake)

___ / 6

4 Put the words in order to make sentences.

- ▶ play / Let's / football
Let's play football.
- your books, / please / Open

- 2 touch / Don't / the paintings

- 3 have / at two o'clock / lunch / Let's

- 4 drinks / Buy / here

- 5 go / Let's / on holiday

- 6 watch / at the cinema / a film / Let's / tonight

___ / 6

Total ___ / 25

Test 11

Name _____

Present simple

1 Circle the correct option.

▶ I catch / catches the bus every day.

- 1 Beth **go** / goes skiing in winter.
- 2 You **love** / loves basketball.
- 3 They **hate** / hates dancing.
- 4 We **have** / has science on Mondays.
- 5 Dave **play** / plays the guitar.

___ / 5

2 Complete the sentences with the present simple form of the verb in brackets.

- ▶ Charlie and Beth like (like) tennis.
- 1 My mum _____ (work) in a hospital.
 - 2 My grandparents _____ (live) in Oxford.
 - 3 My sister _____ (have) a lot of books.
 - 4 We _____ (go) to the cinema on Fridays.
 - 5 He _____ (eat) cereal for breakfast.
 - 6 The shop _____ (close) at five o'clock.

___ / 6

3 Write negative sentences. Use the correct form of the present simple.

▶ I go shopping on Saturdays.
I don't go shopping on Saturdays.

- 1 Henry understands French.

- 2 We have English on Mondays.

- 3 They work in the supermarket.

4 Tanya listens to pop music.

5 I study in my bedroom.

___ / 5

4 Write questions. Use the correct form of the present simple.

▶ Molly / go / to school / by bike

Does Molly go to school by bike?

1 Toby / like / playing the guitar

2 your parents / have / a big car

3 Mike and Jess / eat / lunch / at school

4 you / send / lots of emails / to your friends

5 the sun / rise / at 6 a.m.

___ / 5

5 Complete the short answers to the questions in exercise 3.

▶ Yes, she does.

1 No, _____.

2 No, _____.

3 Yes, _____.

4 Yes, _____.

5 Yes, _____.

___ / 5

Total ___ / 26

Test 12

Name _____

Present continuous

1 Complete the sentences with the present continuous form of the verbs in the box.

~~drink~~ eat rain read talk train
walk write

- ▶ We 're drinking a cup of tea.
- 1 They _____ sandwiches and salad.
- 2 It isn't sunny. It _____ outside.
- 3 I _____ a good book.
- 4 She _____ for a bicycle race.
- 5 My brother _____ an email to his friend.
- 6 We _____ to Grandma on the phone.
- 7 Anna _____ to school.

___ / 7

2 Write sentences. Use the correct form of the present continuous.

- ▶ Ryan / not write / a postcard
Ryan isn't writing a postcard.
- 1 Theo / not buy / new shoes

- 2 I / not watch / the programme on TV

- 3 my parents / not work / today

- 4 my brother / not sleep / in a tent

- 5 you / not play / in a basketball tournament

- 6 Sarah / not talk / to her friends

- 7 Ben / not do / his homework

- 8 we / not drink / tea

___ / 8

3 Complete the dialogues with the correct form of the present continuous.

- ▶ A Is it snowing (it / snow)?
B No, it isn't. It's raining (rain).
- 1 A ¹_____ (you and Molly / go) to the school play?
B Yes, ²_____.
- 2 A ³_____ (he / walk) to school?
B No, ⁴_____. He ⁵_____ (cycle) today.
- 3 A ⁶_____ (the babies / cry)?
B No, ⁷_____.
They ⁸_____ (sleep).
- 4 A ⁹_____ (Mary / catch) the train?
B Yes, ¹⁰_____.

___ / 10

Total ___ / 25

Test 13

Name

Present simple and present continuous

1 Circle the correct option.

- ▶ Listen! My sister **practises** / **'s practising** the guitar.
- 1 Henry **loves** / **'s loving** going to the theatre every week.
- 2 My mum **cooks** / **'s cooking** dinner tonight.
- 3 Sam and Beth **play** / **are playing** tennis now.
- 4 Gemma **goes** / **'s going** to piano lessons every Tuesday.
- 5 Look! John **plays** / **'s playing** football.

___ / 5

2 Complete the sentences with the present simple or present continuous form of the verbs in brackets.

- ▶ I like (like) watching TV.
I 'm watching (watch) a quiz show at the moment.
- 1 I _____ (have) breakfast at seven o'clock every day. I _____ (eat) pancakes for breakfast this morning.
- 2 Claire _____ (love) sport. She _____ (play) badminton now.
- 3 My mum _____ (work) in a bank. She _____ (drive) to work today.

___ / 6

3 Write sentences and questions. Use the correct form of the present simple or present continuous.

- ▶ it / rain / in Scotland / today?
Is it raining in Scotland today?
- ▶ it / rain / a lot / in England
It rains a lot in England.
- 1 I / walk / to school / every day

- 2 she / not sleep / at the moment

- 3 you / study / for a test / at the moment?

- 4 my best friend / live / next door

- 5 we / listen / to a great song / now

___ / 5

4 Read the email and circle the correct option.

Hi Lucy,
I write / **'m writing** to you to say hello! Here is a photo of me and my classmates. We're all ¹**wear** / **wearing** our school uniform. The boy on the left is my best friend, José. He ²**plays** / **'s playing** basketball for the school team. He ³**practises** / **'s practising** for a match at the moment. I don't play basketball. I ⁴**play** / **'m playing** tennis.
What about you? ⁵**Do you play** / **Are you playing** any sports?
Write soon.
Oscar

___ / 5

Total ___ / 21

Test 14

Name _____

Past simple: Be

1 Write affirmative and negative sentences. Use *was* or *were*.

- ▶ ✓ it / a good film

It was a good film.

- ▶ ✗ you and Jason / at school / yesterday

You and Jason weren't at school yesterday.

- 1 ✓ I / at my friend's house / on Saturday

- 2 ✗ he / very busy

- 3 ✓ Betty / lucky to win the match

- 4 ✗ we / on holiday / last month

- 5 ✓ it / terrible weather

___ / 5

2 Write questions and short answers.

- ▶ you / in London / last week? ✓

Were you in London last week? Yes, I was.

- 1 he / at home / yesterday? ✗

- 2 it / a good film? ✓

- 3 you / at school / last Friday? ✗

- 4 Daisy and Fred / at the beach? ✓

___ / 8

4 Write sentences. Use the correct form of *there was* or *there were*.

- ▶ a lot of restaurants ✗

There weren't a lot of restaurants.

- 1 a swimming pool ✗

- 2 two buses ✓

- 3 a tree in the garden ✓

- 4 cakes ✗

- 5 a lot of snow on the hills ✓

___ / 5

5 Write questions and short answers.

- ▶ a library ✓

Was there a library? Yes, there was.

- 1 music ✗

- 2 a lot of sunshine ✗

- 3 good shops in the town ✓

- 4 a flower in her hair ✓

___ / 8

Total ___ / 26

Test 15

Name

Past simple: regular and irregular verbs

1 Write the past simple.

- ▶ run ran
- 1 swim _____
- 2 play _____
- 3 do _____
- 4 look _____
- 5 have _____
- 6 hurry _____
- 7 come _____

___ / 7

2 Complete the sentences with the correct past simple form of the verb in brackets.

- ▶ I walked (walk) to the sports centre yesterday.
- ▶ Rob didn't like (not like) his birthday cake.
- 1 You _____ (take) my bag to school yesterday!
- 2 The bus _____ (stop) near my house.
- 3 We _____ (not stay) in a big hotel.
- 4 Billy and Ann _____ (go) to Paris last weekend.
- 5 She _____ (not do) the washing up!
- 6 I _____ (make) some cakes for my friends.

___ / 6

3 Write questions. Use the correct form of the past simple.

▶ you / see / Jenny / at school
Did you see Jenny at school?

1 she / write / in her diary

2 they / have / a nice holiday

3 Tom / ask / you / a question

4 your brother / go / to university

5 you / go / on holiday / last year

6 I / bring / my bag / home

___ / 6

4 Write short answers to the questions in exercise 4.

▶ No, I didn't. She wasn't at school.

1 _____ She wrote in it every day.

2 _____ The hotel was great.

3 _____ He asked me about the history test.

4 _____ He got a job when he left school.

5 _____ We stayed at home.

6 _____ It's in your room.

___ / 6

Total ___ / 25

Test 16

Name

Question words: Who ...? Whose ...? What ...? Which ...?

1 Complete the questions with *Who*, *Whose*, *What* or *Which*.

▶ Hi. I'm Tanya. What's your name?

1 _____ do you prefer: oranges or apples?

2 _____ are the people with the funny clothes?

3 _____ is your best friend?

4 _____ shoes are yours?

5 _____ jacket is this?

6 _____ is the capital of England?

7 _____ are you listening to?

___ / 7

2 Complete the questions with the words in the box.

about like what time weather ~~what~~

▶ Are you OK, Jenny? What's the matter?

1 'What's the _____ like?' 'It's sunny and hot.'

2 I don't know Harry's brother. What's he _____?

3 What _____ going swimming after school?

4 I lost my watch. What's the _____?

5 '_____ 's the problem?' 'I can't do my maths homework.'

___ / 5

3 Correct the mistakes.

▶ Who's book is this?

Whose book is this?

1 Which are you doing at the moment?

2 Whose that boy over there?

3 Which is the head teacher at your school?

4 Who subject do you prefer: maths or history?

5 Who's coat is this?

___ / 5

4 Match the questions 1–6 with the answers a–g.

▶ Which bag do you like? g

1 What's Ronny like? _____

2 Who's Sally? _____

3 Whose MP3 player is this? _____

4 What's your address? _____

5 Who made your lunch? _____

6 What do you do on Sundays? _____

a 2 George Street, Oxford.

b He's very nice.

c I did.

d I play computer games.

e It's Mike's.

f She's my cousin.

g The red one.

___ / 6

Total ___ / 23

Test 17

Name

Question words: Where ...? When ...? Why ...? How ...?

1 Circle the correct option.

- ▶ ~~Why~~ **Where** is your house?
- 1 **How** / **Why** do you know Katy?
 - 2 **When** / **How** do you have lunch?
 - 3 **How** / **Why** are you wearing a hat?
 - 4 **Why** / **When** is your birthday?
 - 5 **Where** / **Why** is our classroom?
 - 6 **How** / **Where** did you get to the cinema?

___ / 6

2 Match the questions 1–6 with the answers a–g.

- ▶ How old are you? f
- 1 How about watching a film? _____
 - 2 Where do you live? _____
 - 3 How do you spell your surname? _____
 - 4 Why did you go to bed early? _____
 - 5 How are you? _____
 - 6 When is your birthday? _____
- a Great idea.
b T-A-Y-L-O-R
c In Stratford on Avon.
d Because I was tired.
e 16th June.
f Twelve.
g I'm fine. And you?

___ / 6

3 Complete the questions with *Where*, *When*, *Why* or *How*.

- ▶ ' How old is your sister?' 'She's nine.'
- 1 ' _____ does school finish?' 'At two.'
 - 2 ' _____ are your parents?' 'Over there.'
 - 3 ' _____ are you wearing a raincoat?'
'It's raining.'
 - 4 ' _____ are you late?' 'Because I walked here.'
 - 5 ' _____ did you leave your phone?' 'At home.'
 - 6 ' _____ did you have breakfast?' 'At eight o'clock.'
 - 7 ' _____ about a picnic?' 'OK.'
 - 8 ' _____ did you arrive?' 'A minute ago.'

___ / 8

4 Write the questions.

- ▶ (you / run) Because I'm late for school.
Why are you running?
- 1 (your brother / live) He lives in Madrid.

 - 2 (they / have / lunch) They had it at twelve o'clock.

 - 3 (Rosie's bag) In her bedroom.

 - 4 (you / late) Because the bus didn't arrive.

 - 5 (they / travel / to France) By train.

___ / 5

Total ___ / 25

Test 18

Name _____

Question words: How much ... ? How many ... ?

1 Complete the questions with *much* or *many*.

- ▶ How much milk is there?
- How _____ eggs are there?
 - How _____ cheese is there?
 - How _____ milk is there?
 - How _____ cakes are there?
 - How _____ carrots are there?
 - How _____ butter is there?

___ / 6

2 Write questions. Use *How much* or *How many*.

- ▶ children

How many children are there?

1 boxes

2 rice

3 money

4 tea

5 people

___ / 5

3 Choose the correct option to complete the sentences.

- ▶ How many students were at the match?
a Not much. b Not many. c £15.

- How much are the chocolates?
a They're £4. b Not many.
c It's £20.
- How much sugar have you got?
a Not much. b Not many.
c £2.60.
- How much is the watch?
a Lots. b It's £39.99. c Not many
- How many T-shirts have you got?
a They're £4.50. b Many. c 11.
- How much homework have we got?
a Lots. b Nine. c Not many.
- How many teachers are there at school?
a Much. b They're 17. c 17.

___ / 6

4 Complete the dialogues. Write one word in each gap.

- ▶ How much are the trousers?
'They're £15.'
- How much _____ this bag? '£7.99.'
 - How _____ eggs do you want to buy?
'Twelve.'
 - How much milk is there? '_____ litre.'
 - How many people were at the party?
'_____.'
 - How much is the shirt? '_____ 's £8.'
 - How much _____ the shorts? '£11.'
 - How much water is there? '_____ much.'
 - How much are the shoes? '_____ 're £19.'

___ / 8

Total ___ / 25

Test 19

Name

Can, could

1 Write sentences. Use *can* or *can't*.

▶ John: play football ✓ – dance ✗
John can play football, but he can't dance.

▶ Sophie: play the guitar ✓ – sing ✓
Sophie can play the guitar and she can sing.

1 I: speak German ✓ – write / German ✓

2 my mum: swim ✓ – dive ✗

3 the babies: walk ✓ – talk ✗

4 we: read music ✓ – play / the piano ✓

5 you: do karate ✓ – ride / a horse ✗

___ / 5

2 Rewrite the sentences. Use *can*, *can't*, *could* or *couldn't*.

Now

▶ *I can do puzzles.*

1 Jack can count to a hundred.

2 _____

3 My dad can't speak Japanese.

4 _____

5 Harry can write his name.

Then

I could do puzzles.

I could swim 100 metres.

Sarah couldn't play the trumpet.

___ / 5

3 Complete the questions and write short answers.

▶ *Can* _____ you read this sentence? ✗
No, I can't.

▶ *Could* _____ she walk when she was two? ✓
Yes, she could.

1 _____ you ski in France? ✓

2 _____ he dance when he was a baby? ✗

3 _____ they draw? ✗

4 _____ you speak English last year? ✓

___ / 8

4 Ask for permission and make requests. Use *Could* for polite questions.

▶ It's cold in here. (close / the window)
Can I close the window?

▶ I need a pen. (lend / me / your pen / please)
Could you lend me your pen, please?

1 I'm hungry. (have / a sandwich / please)

2 The living room is a mess! (tidy / it)

3 I haven't got a phone. (use / your phone)

4 I'm late. (wait / for me / please)

5 I don't understand this question. (help / me)

___ / 5

Total ___ / 23

Test 20

Name _____

Must, have to and shall

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

- ▶ Henry can't play with you. He must do his homework.
- ▶ You mustn't run in the corridor. It's dangerous.
- 1 You _____ clean your teeth before going to bed.
- 2 It's raining. You _____ take an umbrella with you.
- 3 I _____ forget to buy a present for Jane.
- 4 Be quiet! We _____ talk in the library.
- 5 You _____ watch the film. It's very good.

___ / 5

2 Write sentences. Use the correct form of *have to*.

- ▶ Sally / tidy / her room / at the weekend
Sally has to tidy her room at the weekend.
- 1 I / go / to piano lessons / on Mondays

- 2 Jess / cook / dinner / every day

- 3 you / study / for a test / tonight

- 4 I / make / a cake / for Mandy / last weekend

- 5 my dad / drive / me to school / last Monday

___ / 5

3 Complete the questions and write short answers. Use the correct form of *have to*.

- ▶ Do you have to have (you / have) lunch now? ✓ Yes, we do.
- 1 _____ (we / cycle) to school? X

- 2 _____ (your mum / make) breakfast? X _____
- 3 _____ (you and your brother / clean) your bikes? ✓ _____
- 4 _____ (Tommy / wear) a school uniform? ✓ _____
- 5 _____ (they / leave) soon? X

___ / 10

4 Make offers. Use the words in brackets.

- ▶ I'm thirsty. (make / a cup of tea)
Shall I make a cup of tea?
- 1 I can't do my homework. (help / you)

- 2 We haven't got any food. (go / to the supermarket for you)

- 3 I can't pay for my ticket. (lend / you / some money)

- 4 Dinner is ready. (lay / the table)

- 5 I can't find my keys. (look for / them)

___ / 5

Total ___ / 25

Test 21

Name

Prepositions of place and time

___ / 5

1 Circle the correct option.

- ▶ The TV is **in** / **on** the living room.
- 1 Your bag is **in** / **next to** the telephone.
- 2 I sit **between** / **under** Sue and Ed.
- 3 The books are **on** / **at** the bookshelf.
- 4 Andy is hiding **opposite** / **behind** the door.
- 5 The shop is **opposite** / **under** the bank.
- 6 The car park is **under** / **between** the building.
- 7 'Where's Sally?' **In front of** / **At** you!
- 8 Ivy's sitting **between** / **next to** my grandma.

___ / 8

2 Complete the sentences with the words in the box.

at between ~~in~~ in front of next to on

- ▶ My mobile phone is _____ *in* _____ my bag.
- 1 Dinner is _____ the table.
- 2 He is waiting _____ the bus stop.
- 3 Can you sit _____ me? I want to talk to you.
- 4 There are lots of people _____ me and I can't see the band!
- 5 The post office is _____ the park and the station.

___ / 5

3 Complete the time expressions with the correct preposition.

- ▶ on Monday 3 _____ eight o'clock
- 1 _____ the sixth of May 4 _____ winter
- 2 _____ June 5 _____ dinner time

4 Match 1-6 with a-g.

- ▶ New Year's Day is on _____ *c*
- 1 We go skiing in _____
- 2 The first lesson of the day is at _____
- 3 Do we have a maths lesson on _____
- 4 My mum's birthday is on _____
- 5 I sit next to my friends at _____
- a 8.15. e the third of April.
- b lunch time. f Tuesday?
- c the first of January.
- d the winter.

___ / 5

5 Write each sentence in a different way.

- ▶ We went to the theatre after dinner.
After dinner, we went to the theatre.
- ▶ After school, I had a piano lesson.
I had a piano lesson after school.
- 1 After our English lesson, we have lunch.

- 2 I read my book after dinner.

- 3 After my bath, I went to bed.

- 4 I listened to music after school.

- 5 After breakfast, I went shopping.

___ / 5

Total ___ / 28

Test 22

Name

Indirect objects

1 Circle the correct option.

- ▶ Give **to me** / **me** the phone, please.
- 1 Can you **tell me** / **tell to me** the answer?
- 2 Lend **your pencil case to** / **to your pencil case** your sister.
- 3 Did you **send to her** / **send her** a wedding present?
- 4 Please **lend me your football boots** / **lend your football boots me**.
- 5 The teacher speaks **English to his students** / **to his students English**.
- 6 Sing **to us** / **us** a song!
- 7 I gave my homework **to the teacher** / **the teacher**.
- 8 She showed **her new jacket me** / **me her new jacket**.
- 9 Can you lend **to George £10** / **£10 to George**?
- 10 I told **to the teacher** / **the teacher** my news.

/ 10

2 Write each sentence in a different way.

- ▶ I'm writing my dad an email.
I'm writing an email to my dad.
- ▶ I sent a parcel to you.
I sent you a parcel.
- 1 They're lending their car to us.

- 2 Tom wants to teach Ed a new song.

- 3 She showed her homework to her mum.

- 4 Can I give this message to you?

- 5 Shall I lend you my book?

- 6 Can you give the sandwiches to me?

- 7 Send me a postcard when you go on holiday.

- 8 Can you write your parents a letter?

/ 8

3 Put the words in order to make sentences.

- ▶ your / you / me / Can / class notes / show / ?
Can you show me your class notes?
- 1 me / Give / your umbrella / to

- 2 Please / to / send / Anna / this letter

- 3 give / he / Rosie / Did / a present?

- 4 want / I / a card / to / send / my grandma

- 5 to / his homework / He / his mum / showed

- 6 send / Did / an invitation / them / Amy / ?

- 7 Charlie / I'm / text message / sending / to / a

/ 7

Total / 25

Test 23

Name

Relative clauses: who, which and where

1 Choose the correct option to complete the sentences.

- ▶ Mrs Morrison is the woman ___ lives next door.
a who **b** which **c** where
- 1 Wallabies are animals ___ live in Australia.
a who **b** which **c** where
- 2 This is the hospital ___ my mum works.
a who **b** which **c** where
- 3 The students ___ are in Class 2B are having a science lesson.
a who **b** which **c** where
- 4 I'd like to see the town ___ you live.
a who **b** which **c** where
- 5 I have a camera ___ takes photos underwater.
a who **b** which **c** where
- 6 Do you know the place ___ they meet?
a who **b** which **c** where

_ / 6

2 Complete the sentences with *who*, *which* or *where*.

- ▶ The ostrich is a large bird which can't fly.
- 1 Rosie is the girl _____ won the competition.
- 2 The park _____ we ride our bikes is near my house.
- 3 The street _____ the British Prime Minister lives is Downing Street.
- 4 A laptop is a small computer _____ you can carry with you.

- 5 The people _____ are standing over there are our neighbours.
- 6 A supermarket is a place _____ you can buy lots of things.

_ / 6

3 Join the sentences with *who*, *which* or *where*.

- ▶ That's the computer game. My brother bought it for me.
That's the computer game which my brother bought for me.

- 1 I know all the students. They are in your class.

- 2 There's a newsagent's. You can buy some magazines there.

- 3 Nurses are people. They look after sick people.

- 4 Did you hear about the zebra? It escaped from the zoo.

- 5 Where's the train? It goes to Brighton.

- 6 Ronny is the boy. He saw the accident.

- 7 The Robertsons are the people. They came to stay with us.

- 8 I read the book. You gave it to me.

_ / 8

Total _ / 20

Test 24

Name _____

to + base form for purpose

1 Match 1–6 with a–g.

- ▶ I bought some eggs and flour e
- 1 The students went to the library
- 2 They went to the supermarket
- 3 Frank uses his brother's racket
- 4 I eat lots of fruit and vegetables
- 5 They need a train ticket

- a to play tennis.
- b to get to Birmingham.
- c to buy some milk.
- d to study for a test.
- e to make a cake.
- f to keep healthy.

 / 5

2 Complete the sentences with *to* and the words in the box.

~~buy~~ catch earn keep pass play send tell visit

- ▶ I went to the shop to buy a newspaper.
- 1 My brother worked in a restaurant last summer _____ some money.
- 2 I'm studying _____ my exams.
- 3 He wears football boots _____ football.
- 4 Molly went to London _____ her cousins.
- 5 They ran _____ the bus.
- 6 I phoned Sally _____ her about the school trip.
- 7 I use my watch _____ the time.

 / 7

3 Write answers. Use the infinitive of purpose and the words in brackets.

- ▶ Why do you go to the gym? (do / exercise)
You go to the gym to do exercise.
- 1 Why do you go to the cinema? (watch / films)

- 2 Why do you go to the baker's? (buy / bread)

- 3 Why do you go to the theatre? (see / plays)

- 4 Why do you go to the café? (have / coffee)

- 5 Why do you go to school? (learn)

 / 5

4 Write sentences. Use *to* and the phrases in the box.

cut paper eat your food listen to music
~~draw straight lines~~ clean your teeth take photos

- ▶ a ruler
You use a ruler to draw straight lines.
- 1 scissors

- 2 a toothbrush

- 3 an MP3 player

- 4 a camera

- 5 a knife and fork

 / 5

Total / 22

Test 25

Name

Conjunctions: and, but, or and because

1 Match 1–6 with a–g.

- ▶ I can play football d
- 1 We can go to a restaurant _____
- 2 I read the book, _____
- 3 We went to the mountains, _____
- 4 Susan wants to be a doctor _____
- 5 I have two sisters _____
- a but we didn't ski.
- b and a brother.
- c or a teacher.
- d and hockey.
- e or eat at home.
- f but I didn't understand it.

___ / 5

2 Complete the sentences with *and*, *but* or *or*.

- ▶ I'd like to go to university in London
or Oxford.
- 1 We had orange juice _____ cereal for
breakfast this morning.
- 2 I liked the first book, _____ I didn't like
the second.
- 3 I'd like to be an artist _____ a musician.
- 4 Would you like to watch TV _____ a
DVD?
- 5 Emma drinks tea, _____ she doesn't
drink coffee.

___ / 5

3 Read the email and complete with *and*, *but*, *or* or *because*.

Hi Lucy,

How are you? I didn't call or _____ write last
week ¹ _____ I was busy. I had a history
test ² _____ a geography test. Would you
like to go out for lunch ³ _____ dinner next
week? We can go to a restaurant ⁴ _____
stay at home. I'm free on Monday and
Thursday, ⁵ _____ I'm busy on Wednesday.
Write soon, Daisy

___ / 5

4 Join the sentences with *and*, *but* or *because*.

- ▶ Sally can speak Spanish. She can speak
English.

Sally can speak Spanish and English.

- 1 She can speak Spanish. She can't speak
French.

- 2 She can speak Spanish. Her mum is from
Spain.

- 3 I play basketball. I play football.

- 4 I played football yesterday. I didn't score
any goals.

- 5 I was sad. My team didn't win the match.

___ / 5

Total ___ / 20

Test 26

Name _____

When clauses

1 Match 1–6 with a–g.

- ▶ We went for a walk e
- 1 When we went shopping, _____
- 2 When my brother finished school, _____
- 3 You didn't say sorry _____
- 4 I met the actors _____
- 5 When she got home, _____
- a she had dinner.
- b when the play finished.
- c he went to university.
- d we bought lots of food.
- e when it stopped raining.
- f when you broke my pen.

___ / 5

2 Join the sentences with *when*. Put the *when* clause first.

- ▶ We went on holiday. We had lots of fun.
When we went on holiday, we had lots of fun.
- 1 My grandma was young. She had to do lots of housework.

- 2 The rain stopped. We played football.

- 3 He got home. He emailed his friends.

- 4 I was ill. I didn't go to school.

- 5 The programme finished. We went to bed.

- 6 It snowed. We built a snowman.

3 Join the sentences in exercise 1 again. Put the *when* clause second.

- ▶ We had lots of fun when we went on holiday.
- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

___ / 6

4 Read the diary and write sentences. Use *when*.

- 7.00 I woke up. I got dressed _____
- 7.15 I went downstairs. I had breakfast. _____
- 7.35 I put on my coat. I went to the bus stop. _____
- 7.45 I got on the bus. I saw my friends. _____
- 8.00 The lesson started. I asked my teacher some questions. _____
- 15.15 School finished. I went home. _____
- 16.00 I got home. I wrote some emails. _____
- 20.00 I finished dinner. I watched a film. _____

- ▶ I got dressed when I woke up _____.
- ▶ When I went downstairs, I had breakfast _____.
- 1 When _____.
- 2 I _____.
- 3 I _____.
- 4 When _____.
- 5 I _____.
- 6 When _____.

___ / 6

Total ___ / 23

Test 27

Name

Comparative and superlative adjectives

1 Complete the table.

	Adjective	Comparative	Superlative
▶	big	<i>bigger</i>	the biggest
1	small		the smallest
2	funny	funnier	
3	famous	more famous	
4	bad		the worst
5	nice		the nicest
6	happy	happier	
7	boring	more boring	
8	good	better	

_ / 8

2 Complete the sentences with the correct comparative adjective. Use *than* where necessary.

▶ I'm thirteen years old, and my sister is three years older than me.

- 1 Lucy is tall, but Molly is two inches _____.
- 2 Our garden is big, but our neighbours' garden is _____.
- 3 The weather in Spain is hot. It's _____ the weather in England.
- 4 Ice-skating is exciting, but skiing is _____!
- 5 It's sunny today, but it was _____ last week.
- 6 This film is interesting. I think it's _____ the film we saw yesterday.

_ / 6

3 Write sentences. Use the superlative.

▶ London / big / city / in England
London is the biggest city in England.

- 1 football / popular / sport / in the world

- 2 John / old / boy / in his family

- 3 my mum / makes / good / cakes

- 4 New Year's Eve / exciting / day / in the year

- 5 it / funny / film / at the cinema

- 6 Sarah / beautiful / girl / in my class

_ / 6

4 Write sentences about the people. Use the information in the chart and the comparative or superlative form of the adjective in brackets.

	Ed	Angie	Frank	Carla
Age	13	12	12	11
Weight	47 kg	41 kg	56 kg	42 kg

- ▶ Ed is the oldest. (old)
He's older than the others. (old)
- 1 _____ (young)
_____ the others. (young)
 - 2 _____ (heavy)
_____ the others. (heavy)
 - 3 _____ (light)
_____ the others. (light)

_ / 6

Total _ / 26

Test 28

Name _____

Adverbs

1 Complete the sentences with an adverb formed from the adjective in brackets.

- ▶ This train goes very fast . (fast)
- 1 Speak _____ in the library. (quiet)
- 2 You play the guitar very _____! (good)
- 3 The children are playing _____ in the garden. (happy)
- 4 I can do the sums _____! (easy)
- 5 My parents work very _____ . (hard)
- 6 Walk _____ over the rocks. They're slippery. (careful)

___ / 6

2 Write sentences about Tom. Use the information in the chart.

	always	usually	often	sometimes	never
▶ have cereal for breakfast		✓			
1 tidy room				✓	
2 go to the cinema on Tuesdays					✓
3 go to the park			✓		
4 take the bus to school	✓				
5 arrive at the bus stop late				✓	
6 take sandwiches to school		✓			
7 do homework	✓				
8 cook dinner					✓

- ▶ Tom usually has cereal for breakfast .
- 1 He _____ .
- 2 _____ .

- 3 _____ .
- 4 _____ .
- 5 _____ .
- 6 _____ .
- 7 _____ .
- 8 _____ .

___ / 8

3 Rewrite the sentences. Use the adverb of frequency and an adverb formed from the adjective in brackets.

- ▶ Ben swims. (usually, good)
Ben usually swims well.
- 1 I do my projects. (always, careful)

- 2 I cycle to school. (often, quick)

- 3 She brushes her hair. (never, good)

- 4 Jack finishes his homework. (sometimes, fast)

- 5 They sing. (usually, beautiful)

- 6 He plays guitar. (never, badly)

___ / 6

Total ___ / 20

Review Test 1

Name _____

1 Match 1–6 with a–g.

- ▶ There are some b
1 Is there a _____
2 Are there any _____
3 There's a _____
4 Is _____
5 Those photos _____
6 My homework _____

- a chairs in the room?
b children in the park.
c are mine.
d that Lucy's suitcase?
e tree in the garden.
f cinema in this town?
g is in my bag.

___ / 6

2 Choose the correct option to complete the sentences.

- ▶ She ___ from England.
a not b isn't c aren't
1 People in Scotland ___ English.
a speak b speaks c speaking
2 I ___ got any time.
a haven't b hasn't c don't
3 ___ cakes is a lot of fun.
a Make b Making c To make
4 She wants ___ French.
a learning b to learn c learn
5 ___ the birds.
a No feed b Not feed c Don't feed
6 ___ on the phone at the moment.
a Talking b I talk c I'm talking

___ / 6

3 Complete the sentences with the words in the box.

could do how shall were what ~~when~~

- ▶ When does school finish?
1 _____ you at school yesterday?
2 _____ was the weather like?
3 _____ many people were there?
4 _____ you do the washing-up, please?
5 _____ you have to wear a uniform?
6 'I'm hungry.' _____ I make some pasta?'

___ / 6

4 Put the words in order to make sentences.

- ▶ the newsagent's / and / between / the post office / The bank / is
The bank is between the newsagent's and the post office.
1 the best / in the world / singer / She / is

2 where / is / John / the café / I / This / met

3 to bed / dinner / went / I / after

4 was young, / exams / have / my grandma / to / she didn't / do / When

5 to / my mobile / use / my friends / call / I

6 go / usually / to / on Thursdays / We / a café

7 play / because / didn't / ill / I / was / I

___ / 7

Total ___ / 25

Review Test 2

Name _____

1 Choose the correct option to complete the sentences.

- ▶ My cousin's got three ____.
- a** baby **b** babys **c** babies
- 1 Are there ____ tomatoes in the fridge?
- a** some **b** any **c** a
- 2 'Is this pen Emma's?' 'No, it isn't. It's ____.'
- a** my **b** me **c** mine
- 3 ____ girls are in my class at school.
- a** This **b** That **c** Those
- 4 ____ a park in my town.
- a** There's **b** There are **c** This
- 5 Emma's ____ are doctors.
- a** parent's **b** parent **c** parents

___ / 5

2 Complete the sentences with the correct form of the word(s) in brackets.

- ▶ We are _____ (be) from Italy.
- 1 My brother _____ (have got) a car.
- 2 I'd like _____ (go) ice-skating.
- 3 _____ (not take) photos in the museum!
- 4 They enjoy _____ (read) in their free time.
- 5 Let's _____ (watch) a film tonight.
- 6 My cousin would like _____ (visit) us this weekend.

___ / 6

3 Write sentences. Use the present simple, present continuous or past simple.

- ▶ I / not know / her mobile number
I don't know her mobile number.

- 1 you / walk / to school / every day?

- 2 we / not study / at the moment

- 3 the café / not open / last Sunday

- 4 my friend / always / sit / next to me / in class

- 5 Look! they / play / football / in the garden

- 6 I / send / an email / to Ed / yesterday

___ / 6

4 Complete the sentences with the words in the box.

could easier much must next to ~~often~~
or when whose

- ▶ I often _____ go to the beach when it's sunny.
- 1 My grandpa _____ run very fast when he was young.
- 2 Your classroom is _____ mine.
- 3 The first exercise is _____ than the second exercise.
- 4 '_____ jacket is this?' 'Sam's.'
- 5 We went into the house _____ it started snowing.
- 6 I _____ remember to take my calculator to school!
- 7 I read a book _____ play computer games in the evening.
- 8 'How _____ is that laptop?' '£599!'

___ / 8

Total ___ / 25

Tests Answer Key

Test 1

- 1 1 toothbrushes 5 teachers
2 lunches 6 classes
3 boxes 7 wives
4 families 8 bottles
- 2 1 two buses 4 three scarves
2 four stories 5 nine leaves
3 six dresses 6 eight sweets
- 3 + -s + -ies + -es + -ves
bottles hobbies classes knives
friends libraries potatoes wives
parties
- 4 1 two fish 5 four sheep
2 five mice 6 seven drinks
3 eight children 7 nine men
4 six people 8 ten houses

Test 2

- 1 1 There are 3 There's 5 There's
2 There's 4 There are
- 2 1 There aren't seven cars.
2 There isn't a café.
3 There aren't lots of buses.
4 There isn't a library.
5 There aren't three restaurants.
- 3 1 Are there 3 Are there 5 Are there
2 Is there 4 Is there
- 4 1 No, there isn't. 4 Yes, there is.
2 Yes, there are. 5 Yes, there are.
3 No, there aren't.
- 5 1 There's a sandwich.
2 Is there a cinema? No, there isn't.
3 Is there a tree in the garden? Yes, there is.
4 There aren't lots of toys on the desk.
5 There's a cup of coffee on the table.

Test 3

- 1 **Countable** **Uncountable**
child children
desk money
door salt
shoe spaghetti
woman water

- 2 1 There's some sugar.
2 There are some chairs.
3 There's a flower.
4 There's some apple juice.
5 There's an egg.
6 There's a carrot.
- 3 1 There aren't any cakes.
2 There aren't any girls.
3 There isn't any soap.
4 There aren't any plates.
5 There isn't any homework.
- 4 1 Are there any students?
2 Are there any crisps?
3 There are some sandwiches.
4 Are there any apples?
5 There isn't any money.

Test 4

- 1 1 They are/They're brothers.
2 She is/She's from London.
3 We like swimming.
4 It is/It's small.
5 He is/He's my best friend.
- 2 1 Their 3 Our 5 his
2 Its 4 your
- 3 1 her 3 it 5 them
2 him 4 us
- 4 1 b 3 c 5 c
2 c 4 a

Test 5

- 1 1 William's 3 Lisa's 5 The boy's
2 the boys' 4 The girls' 6 the baby's
- 2 1 It's Jenny's phone.
2 It's the girl's name.
3 They're her grandparents' cars.
4 It's my dad's computer.
5 They're the babies' clothes.
- 3 1 hers 3 mine 5 ours
2 theirs 4 yours 6 his
- 4 1 The children's playground is in the park.
2 Their friends' names are Cathy and Dave.
3 Is this DVD yours?
4 My coat is black and yellow.
5 The teacher's desk is over there.
6 It isn't my book. It's his.

- 7 Edward's brother's bike is red.
8 They're the girls' sweets. They're theirs.

Test 6

- 1 1 This 4 that 7 that
2 this 5 this
3 That 6 that
- 2 1 Those 4 these 7 those
2 These 5 those
3 those 6 These
- 3 1 What's this? 4 What's this?
It's my coat. It's my lunch.
2 What's that? 5 What are those?
It's your pencil. They're Ronny's glasses.
3 What are these?
They're Molly's gloves.
- 4 1 This is my favourite meal.
2 Are these my clothes?
3 What are those? They're Anna's letters.
4 Is this Ryan's dad?
5 Look at that rain!

Test 7

- 1 1 's 4 's 7 are
2 're 5 're 8 's
3 'm 6 're
- 2 1 You aren't friends.
2 He isn't an actor.
3 She isn't a teacher.
4 It isn't seven o'clock.
5 We aren't tall.
6 You and Harry aren't in my class.
7 They aren't Spanish.
- 3 1 No, he isn't. 4 Yes, it is.
2 Yes, you are. 5 Yes, she is.
3 No, they aren't.
- 4 1 'm 5 are 9 's
2 Are 6 's 10 Is
3 's 7 's
4 's 8 Are

Test 8

- 1 1 've got 4 hasn't got
2 hasn't got 5 've got
3 've got 6 haven't got

- 2 1 Jenny hasn't got long hair. She's got short hair.
2 She hasn't got brown eyes. She's got blue eyes.
3 She's got glasses.
4 She hasn't got red hair. She's got fair hair.
5 She's got a red jumper.
6 She hasn't got new jeans. She's got old jeans.
- 3 1 Have you got a lot of friends?
2 Have your neighbours got a nice garden?
3 Has your grandfather got grey hair?
4 Have we got a maths lesson today?
5 Have they got a computer?
- 4 1 she hasn't 4 it has
2 he has 5 we/you haven't
3 they haven't

Test 9

- 1 1 getting 5 swimming 9 dancing
2 taking 6 washing 10 running
3 playing 7 stopping
4 using 8 sleeping
- 2 1 Eating 3 Swimming 5 sitting
2 singing 4 listening 6 skiing
- 3 1 to come 3 to play 5 to buy
2 to watch 4 to have 6 to ask
- 4 1 to watch 4 to visit 7 going
2 shopping 5 to do 8 to borrow
3 riding 6 to go

Test 10

- 1 1 Wash 4 feed 7 Sit
2 forget 5 Open 8 Eat
3 Turn 6 take
- 2 1 f 3 b 5 e
2 a 4 d
- 3 1 Let's go home.
2 Let's not play computer games.
3 Let's watch a film.
4 Let's dance.
5 Let's not play outside.
6 Let's make a cake.
- 5 1 Open your books, please.
2 Don't touch the paintings.
3 Let's have lunch at two o'clock.
4 Buy drinks here.
5 Let's go on holiday.
6 Let's watch a film at the cinema tonight.

Test 11

- 1 1 goes 3 hate 5 plays
2 love 4 have
- 2 1 works 3 has 5 eats
2 live 4 go 6 closes
- 3 1 Henry doesn't understand French.
2 We don't have English on Mondays.
3 They don't work in the supermarket.
4 Tanya doesn't listen to pop music.
5 I don't study in my bedroom.
- 4 1 Does Toby like playing the guitar?
2 Do your parents have a big car?
3 Do Mike and Jess eat lunch at school?
4 Do you send lots of emails to your friends?
5 Does the sun rise at 6 a.m.?
- 5 1 he doesn't 4 I do
2 they don't 5 it does
3 they do

Test 12

- 1 1 're eating 5 's writing
2 's raining 6 're talking
3 'm reading 7 's walking
4 's training
- 2 1 Theo isn't buying new shoes.
2 I'm not watching the programme on TV.
3 My parents aren't working today.
4 My brother isn't sleeping in a tent.
5 You aren't playing in a basketball tournament.
6 Sarah isn't talking to her friends.
7 Ben isn't doing his homework.
8 We aren't drinking tea.
- 3 1 Are you and Molly going
2 we are
3 Is he walking
4 he isn't
5 's cycling
6 Are the babies crying
7 they aren't
8 're sleeping
9 Is Mary catching
10 she is

Test 13

- 1 1 loves 4 goes
2 's cooking 5 's playing
3 are playing
- 2 1 have; 'm eating
2 loves; 's playing
3 works; 's driving
- 3 1 I walk to school every day.
2 She isn't sleeping at the moment.
3 Are you studying for a test at the moment?
4 My best friend lives next door.
5 We're listening to a great song now.
- 4 1 wearing 4 play
2 plays 5 Do you play
3 's practising

Test 14

- 1 1 I was at my friend's house on Saturday.
2 He wasn't very busy.
3 Betty was lucky to win the match.
4 We weren't on holiday last month.
5 It was terrible weather.
- 3 1 Was he at home yesterday?
No, he wasn't.
2 Was it a good film?
Yes, it was.
3 Were you at school last Friday?
No, I wasn't/No, we weren't.
4 Were Daisy and Fred at the beach?
Yes, they were.
- 4 1 There wasn't a swimming pool.
2 There were two buses.
3 There was a tree in the garden.
4 There weren't any cakes.
5 There was a lot of snow on the hills.
- 5 1 Was there (any) music?
No, there wasn't.
2 Was there a lot of sunshine?
No, there wasn't.
3 Were there (any) good shops in the town?
Yes, there were.
4 Were there (any) children at the swimming pool?
No, there weren't.
5 Was there a flower in her hair?
Yes, there was.

Test 15

- 1 1 swam 4 looked 7 came
2 played 5 had
3 did 6 hurried
- 2 1 took 3 didn't stay 5 didn't do
2 stopped 4 went 6 made
- 3 1 Did she write in her diary?
2 Did they have a nice holiday?
3 Did Tom ask you a question?
4 Did your brother go to university?
5 Did you go on holiday last year?
6 Did I bring my bag home?
- 4 1 Yes, she did. 4 No, he didn't.
2 Yes, they did. 5 No, we didn't.
3 Yes, he did. 6 Yes, you did.

Test 16

- 1 1 Which 4 Which 7 What
2 Who 5 Whose
3 Who 6 What
- 2 1 weather 3 about 5 What
2 like 4 time
- 3 1 What are you doing at the moment?
2 Who's that boy over there?
3 Who is the head teacher at your school?
5 Which subject do you prefer: maths or history?
4 Whose coat is this?
- 4 1 b 4 a
2 f 5 c
3 e 6 d

Test 17

- 1 1 How 3 Why 5 Where
2 When 4 When 6 How
- 2 1 a 3 b 5 g
2 c 4 d 6 e
- 3 1 When 4 Why 7 How
2 Where 5 Where 8 When
3 Why 6 When
- 4 1 Where does your brother live?
2 When did they have lunch?
3 Where is/was Rosie's bag?
4 Why are/were you late?
5 How do/did they travel to France?

Test 18

- 1 1 many 3 much 5 many
2 much 4 many 6 much
- 2 1 How many boxes are there?
2 How much rice is there?
3 How much money is there?
4 How much tea is there?
5 How many people are there?
- 3 1 a 3 b 5 a
2 a 4 c 6 c
- 4 1 is 4 Lots 7 Not
2 many 5 It 8 They
3 A/One 6 are

Test 19

- 1 1 I can speak German and I can write German.
2 My mum can swim, but she can't dive.
3 The babies can walk, but they can't talk.
4 We can read music and we can play the piano.
5 You can do karate, but you can't ride a horse.
- 2 1 Jack could count to a hundred.
2 I can swim 100 metres.
3 My dad couldn't speak Japanese.
4 Sarah can't play the trumpet.
5 Harry could write his name.
- 3 1 Can; Yes, you/I/we can.
2 Could; No, he couldn't.
3 Can; No, they can't.
4 Could; Yes, I/we could.
- 4 1 Could I have a sandwich, please?
2 Can you tidy it?
3 Can I use your phone?
4 Could you wait for me, please?
5 Can you help me?

Test 20

- 1 1 must 3 mustn't 5 must
2 must 4 musn't
- 2 1 I have to go to piano lessons on Mondays.
2 Jess has to cook dinner every day.
3 You have to study for a test tonight.
4 I had to make a cake for Mandy last weekend.
5 My dad had to drive me to school last Monday.

- 3 1 Do we have to cycle
No, we/you don't.
2 Does your mum have to make
No, she doesn't.
3 Do you and your brother have to clean
Yes, we do.
4 Does Tommy have to wear
Yes, he does.
5 Do they have to leave
No, they don't.
- 4 1 Shall I help you?
2 Shall I go to the supermarket for you?
3 Shall I lend you some money?
4 Shall I lay the table?
5 Shall I look for them?

Test 21

- 1 1 next to 4 behind 7 In front of
2 between 5 opposite 8 next to
3 on 6 under
- 2 1 on 3 next to 5 between
2 at 4 in front of
- 3 1 on 3 at 5 at
2 in 4 in
- 4 1 d 3 f 5 b
2 a 4 e
- 5 1 We have lunch after our English lesson.
2 After dinner, I read my book.
3 I went to bed after my bath.
4 After school, I listened to music.
5 I went shopping after breakfast.

Test 22

- 1 1 tell me
2 your pencil case to
3 send her
4 lend me your football boots
5 English to his students
6 us
7 to the teacher
8 me her new jacket
9 £10 to George
10 the teacher
- 2 1 They're lending us their car.
2 Tom wants to teach a new song to Ed.
3 She showed her mum her homework.
4 Can I give you this message?

- 5 Shall I lend my book to you?
6 Can you give me the sandwiches?
7 Send a postcard to me when you go on holiday.
8 Can you write a letter to your parents?
- 3 1 Give your umbrella to me.
2 Please send this letter to Anna.
3 Did he give Rosie a present?
4 I want to send my grandma a card.
5 He showed his homework to his mum.
6 Did Amy send them an invitation?
7 I'm sending a text message to Charlie.

Test 23

- 1 1 b 3 a 5 b
2 c 4 c 6 c
- 2 1 who 3 where 5 who
2 where 4 which 6 where
- 3 1 I know all the students who are in your class.
2 There's a newsagent's where you can buy some magazines.
3 Nurses are people who look after sick people.
4 Did you hear about the zebra which escaped from the zoo?
5 Where is the train which goes to Brighton?
6 Ronny is the boy who saw the accident.
7 The Robertsons are the people who came to stay with us.
8 I read the book which you gave to me.

Test 24

- 1 1 d 3 a 5 b
2 c 4 f
- 2 1 to earn 4 to visit 7 to keep
2 to pass 5 to catch
3 to play 6 to tell
- 3 1 You go to the cinema to watch films.
2 You go to the baker's to buy bread.
3 You go to the theatre to see plays.
4 You go to the café to have coffee.
5 You go to school to learn.
- 4 1 You use scissors to cut paper.
2 You use a toothbrush to clean your teeth.
3 You use an MP3 player to listen to music.
4 You use a camera to take photos.
5 You use a knife and fork to eat your food.

Test 25

- 1 1 e 3 a 5 b
2 f 4 c
- 2 1 and 3 or 5 but
2 but 4 or
- 3 1 because 3 or 5 but
2 and 4 or
- 4 1 She can speak Spanish, but she can't speak French.
2 She can speak Spanish because her mum is from Spain
3 I play basketball and football.
4 I played football yesterday, but I didn't score any goals.
5 I was sad because my team didn't win the match.

Test 26

- 1 1 d 3 f 5 a
2 c 4 b
- 2 1 When my grandma was young, she had to do lots of housework.
2 When the rain stopped, we played football.
3 When he got home, he emailed his friends.
4 When I was ill, I didn't go to school.
5 When the programme finished, we went to bed.
6 When it snowed, we built a snowman.
- 3 1 My grandma had to do lots of housework when she was young.
2 We played football when the rain stopped.
3 He emailed his friends when he got home.
4 I didn't go to school when I was ill.
5 We went to bed when the programme finished.
6 We built a snowman when it snowed.
- 4 1 When I put my coat on, I went to the bus stop.
2 I saw my friends when I got on the bus.
3 I asked my teacher some questions when the lesson started.
4 When school finished, I went home.
5 I wrote some emails when I got home.
6 When I finished dinner, I watched a film.

Test 27

- 1 1 smaller 5 nicer
2 the funniest 6 the happiest
3 the most famous 7 the most boring
4 worse 8 the best

- 2 1 taller 4 more exciting
2 bigger 5 sunnier
3 hotter than 6 more interesting than
- 3 1 Football is the most popular sport in the world.
2 John is the oldest boy in his family.
3 My mum makes the best cakes.
4 New Year's Eve is the most exciting day in the year.
5 It's the funniest film at the cinema.
6 Sarah is the most beautiful girl in my class.
- 4 1 Carla is the youngest. She's younger than
2 Frank is the heaviest. He's heavier than
3 Angie is the lightest. She's lighter than

Test 28

- 1 1 quietly 3 happily 5 hard
2 well 4 easily 6 carefully
- 2 1 sometimes tidies his room
2 He never goes to the cinema on Tuesdays.
3 He often goes to the park.
4 He always takes the bus to school.
5 He sometimes arrives at the bus stop late.
6 He usually takes sandwiches to school.
7 He always does homework.
8 He never cooks dinner.
- 3 1 I always do my projects carefully.
2 I often cycle to school quickly.
3 She never brushes her hair well.
4 Jack sometimes finishes his homework fast.
5 They usually sing beautifully.
6 He never plays guitar badly.

Review Test 1

- 1 1 f 3 e 5 c
2 a 4 d 6 g
- 2 1 a 3 b 5 c
2 a 4 b 6 c
- 3 1 Were 3 How 5 Do
2 What 4 Could 6 Shall
- 4 1 She is the best singer in the world.
2 This is the café where I met John.
3 I went to bed after dinner.
4 When my grandma was young, she didn't have to do exams.
5 I use my mobile to call my friends.
6 We usually go to a restaurant on Thursdays.
7 I didn't play because I was ill.

Review Test 2

- 1 1 b 3 c 5 c
2 c 4 a
- 2 1 's got 3 Don't take 5 watch
2 to go 4 reading 6 to visit
- 3 1 Do/Did you walk to school every day?
2 We aren't studying at the moment.
3 The café didn't open last Sunday.
4 My friend always sits/sat next to me in class.
5 Look! They're playing football in the garden.
6 I sent an email to Ed yesterday.
- 4 1 could 4 Whose 7 or
2 next to 5 when 8 much
3 easier 6 must

Oxford Grammar for Schools is a 7-level series that helps you understand and practise grammar, supporting and extending what you learn in your coursebook.

Understand the grammar

- Look at the 'Can do' statements to find out what you will learn
- See grammar in action with pictures and examples

Activate your language skills

- Learn by listening – not only by reading
- Practise communicating with the correct pronunciation
- Use the grammar you've learned in 'real-life' writing activities
- Songs (in levels 1–3) and games use the grammar and make it easier to remember

Make progress

- Choose from three levels of exercises
- Try the revision unit activities that practise more than one grammar topic
- Recycle and build on grammar you learned in other levels
- Rate your progress with the end-of-unit self-evaluation boxes
- Prepare for exams with exam-style questions

Tests by Sophy Tempest

- One test for each unit of the Student's Book
- End-of-level tests
- Exam-style questions

Oxford Grammar for Schools covers the grammar for these exams:

1	YLE Starters	A1
2	YLE Movers	A1–A2
3	YLE Flyers	A2
4	PET for Schools	A2–B1
5	PET for Schools	B1
6	FCE for Schools	B1–B2
7	FCE for Schools	B2

Oxford making **digital** sense

The book with DVD-ROM gives you the opportunity to practise at home (complete book, audio, and extra interactive exercises).

Activate your grammar – activate your English

OXFORD
UNIVERSITY PRESS

www.oup.com/elt

ISBN 978-0-19-455915-7

9 780194 559157