

Grammar Practice: Unit 1

1 Match 1–6 with a–f.

- 1 It wasn't
 - 2 Was your teacher
 - 3 They were
 - 4 The after-school club was
 - 5 Were your parents
 - 6 She wasn't
- a pleased with your homework?
 - b happy about the exam.
 - c a great day yesterday.
 - d home by six o'clock?
 - e my best friends at school.
 - f closed yesterday.

2 Complete the dialogues with the correct form of *was* or *were*.

- 1 **A** Where you yesterday, Lucy?
B I at home.
- 2 **A** Simon at school yesterday evening?
B No, he
- 3 **A** Who you with last night?
B I with my cousin and my friends.
- 4 **A** you in town yesterday?
B No, I

3 Write the Past simple form of the verbs below.

- | | |
|----------------|----------------|
| 1 arrive | 6 finish |
| 2 study | 7 score |
| 3 phone | 8 listen |
| 4 notice | 9 relax |
| 5 rescue | 10 play |

4 Complete the sentences with the Past simple of the verbs from the box.

want	watch	arrive	decide	stay	dance
play	finish	listen			

- 1 Yesterday evening, I tennis.
- 2 Last night, we our homework then to music.
- 3 The team late for the match.
- 4 Patricia at home all evening.
- 5 They at the disco last Friday night.
- 6 I to join the school orchestra.
- 7 Davina eggs on toast for supper.
- 8 Everyone the new quiz on TV.

5 Make Past simple sentences.

- 1 Sarah / help / me / my homework

- 2 I / phone / my friend / then / walk / to her house

- 3 we / decide / to join / the pottery club

- 4 Leo / borrow / my CDs

- 5 they / be hungry / want / a pizza

- 6 the match / start / 3.30

6 Circle the correct response.

- 1 Drama club starts at half past three.
 a Yes, it does.
 b Yes, it is.
- 2 The film wasn't very good.
 a No, it isn't.
 b No, it wasn't.
- 3 They usually walk home.
 a Yes, they do.
 b Yes, they were.
- 4 The school orchestra is great.
 a Yes, they are.
 b Yes, it is.
- 5 Tim watches a lot of TV.
 a No, he wasn't.
 b No, he doesn't.
- 6 The exam was difficult.
 a No, it wasn't.
 b No, it isn't.

UNIT

1

After-school clubs

Who?	Monday	Tuesday	Wednesday	Thursday	Friday
1	<i>school orchestra</i>	<i>cookery club</i>	<i>football team</i>		
2	<i>school orchestra</i>		<i>drama</i>		<i>chess</i>
3			<i>football team</i>		<i>chess</i>
4		<i>cookery club</i>	<i>pottery club</i>	<i>school choir</i>	

Joanne, Toby, Faisal and Magda are good friends. They like doing lots of different things but they also like doing some of the same activities.

They all do an activity on Wednesdays. Two friends do the same activity – they both play football.

Joanne loves cooking and she makes great cakes. Her teacher is great.

Faisal goes to two clubs every week. He wants to join the school choir next month.

Toby goes to three clubs. His favourite is the chess club.

Toby loves football but he can't join the school team because he goes to a different club on Wednesdays.

Joanne and Magda are in the same club but not on Wednesdays.

Magda goes to a club on a day when her friends don't do any activities.

Faisal and Toby go to the same club but not on Wednesdays.

Magda loves music but she can't play an instrument.

Faisal and Joanne go to the same club on Wednesdays.

Joanne likes music. She plays the violin and practises a lot.

Grammar Practice: Unit 2

1 Complete the table.

Present simple	Past simple
1 leave
2 sit
3 take
4 make
5 find
6 speak
7 say
8 go
9 have
10 hold

2 Underline the mistakes and correct the sentences.

- I see a fantastic film yesterday.
.....
- They go to school by bus last week.
.....
- We meet our friends outside the cinema yesterday evening.
.....
- The teacher tell me to finish my project yesterday.
.....
- Rupert falls over yesterday and he's in hospital now!
.....
- I buy a new pair of trainers last Saturday.
.....
- I write two emails last night.
.....
- I maked the supper for everyone last Saturday.
.....

3 Complete the sentences with the Past simple.

- Felix (put) his bag down and (leave) the room.
- We (sit) on the beach and (swim) in the sea.
- Bobby (lose) his French book, but luckily he (find) it again.
- I (give) my uncle a CD for his birthday; he (write) and thanked me.
- Ralph (go) to the cinema and (see) a film.

4 Complete the text with the Past simple.

forget see eat have spend be go

Hi Penny,
 Great party last Saturday! I really ¹..... a good time! It was nice because I ²..... a lot of my old school friends there. I ³..... surprised to meet Hugh again after all this time. The food was fantastic – I ⁴..... too much as usual! And the music was brilliant too – I hear you and your brother ⁵..... a lot of time making CDs for the party. I bet Sally's sorry she ⁶..... about the party. But, she ⁷..... shopping all day on Saturday, so I expect she had a good time!
 Talk soon – and thanks again!
 Love,
 Lola

5 Complete the sentences with an irregular Past simple verb. There may be more than one answer. Do not use the same verb more than once.

- I a great pair of shoes in that shop.
- The girls some money on the street and it to the police station.
- Olga a birthday cake for her mum.
- The teacher to Greg about his bad marks.
- Last summer, we on a school trip to Oxford.
- Mum was tired because she lots of work to do yesterday.
- I you were in London this week!
- Dad the car all the way to Scotland.

6 Complete the sentences about you. Yesterday,

- I saw
 I ate
 I met
 I found
 I bought
 I did

Grammar Practice: Unit 3

1 Reorder the words and make sentences.

- 1 night / they / the / enjoy / didn't / last / concert

- 2 Evelyn / France / travel / to / train / by / didn't

- 3 expensive / didn't / in / hotel / an / stay / they

- 4 the / didn't / the / teacher / students / to / listen

- 5 I / was / the / funny / play / didn't / think

- 6 bus / the / stop / cinema / outside / didn't / the

2 Make negative Past simple sentences.

- 1 I / understand / the train timetable

- 2 the flight / leave / on time

- 3 we / take / the ferry

- 4 they / arrive / until after midnight

- 5 the waiter / apologise / for the terrible food

3 Underline the mistakes and correct the sentences.

- 1 We weren't see anything interesting in the shops.

- 2 I didn't went to the beach yesterday.

- 3 They didn't visited their relatives when they were there.

- 4 I doesn't like the food in Greece.

- 5 They don't go on holiday at all last year.

- 6 The weather didn't improved the whole time we were there.

4 Make Past simple questions and write short answers.

- 1 you / travel / to Austria / by plane (yes)

- 2 the hotel / have a swimming pool (no)

- 3 your parents / have / a good time in Berlin (no)

- 4 you / miss / the plane (no)

5 Complete the dialogue with the Past simple.

Mary Hi, Missa. How was your holiday? Did you
 1 a good time?
Missa No, I 2 ! The weather was terrible.
Mary That's a shame. 3 you stay in a nice hotel?
Missa Well, yes, I 4 But I 5 enjoy the food much. It was too spicy for me.
Mary What about the pool – did you 6 a lot of swimming?
Missa 7 , I did. The pool was quite nice. But the water was cold so I 8 swim for very long each time.
Mary You know what, Missa – I'm glad I didn't come with you. It doesn't sound very good at all!

6 Answer the questions about you.

- 1 Where did you go for your last holiday?

- 2 Did you enjoy last summer?

- 3 What did you do last weekend?

- 4 Did you see a film last night?

- 5 Did you send any emails yesterday?

UNIT 3 Find the word!

A

Ask your partner about the missing words in your puzzle and describe the words in your puzzle to your partner. Take it in turns.

A: What's 1 across?

**B: It's big and uses electricity.
 Lots of people can travel on this.**

		¹ T			² M							
		U						³				
		B			⁴ T	A	X	I				
		E								⁷ T		
				⁵ C	A	R		⁶ F	E	R	R	Y
	⁸										A	
											I	
								⁹			N	
¹⁰	S	C	O	O	T	E	R					

B

Ask your partner about the missing words in your puzzle and describe the words in your puzzle to your partner. Take it in turns.

A: What's 1 down?

B: The name of the Underground in London.

		¹ T			² M							
					O			³ B	U	S		
					⁴ T			I				
					O			K		⁷		
				⁵	R		⁶	E		R		
	⁸	C			B							
		O			I							
		A			K		⁹	P	L	A	N	E
¹⁰		C			E							
		H										

Communication Activity

Grammar Practice: Unit 4

1 Complete the table.

adjective	comparative
1 hot
2 silly
3 pretty
4 beautiful
5 fast
6 good
7 big
8 dangerous
9 bad
10 far

2 Circle the correct words.

- Henry is *taller* / *more tall* than Fred.
- You're more intelligent *and* / *than* your brother.
- Lucy is *the* / *more* scared of spiders than her mum.
- Do you think skiing is more *dangerous* / *dangerouser* than skating?
- Is Alaska *colder* / *colder than* Finland?
- Susan is *cleverer than* / *of* me.
- Marcia is *younger* / *young* than her cousins.
- Your hair isn't *long* / *longer* than mine!

3 Complete the sentences with the comparative form of the adjectives.

- The countryside here is (beautiful) than at home.
- My little brother is (annoying) than yours!
- I like to study here because it's (quiet) than at home.
- The lessons here are (interesting) than at my old school.
- She's (cool) than the girls in my class in France.
- Travelling by plane is(safe) than travelling by car.
- I'm (good) than my parents at skiing.
- My brother is (lazy) than me!

4 Use the words to make (not) as ... as comparisons.

- lions not / big / elephants
.....
- he / not / old / me
.....
- David / good-looking / his brother
.....
- their new flat not / big / their old one
.....
- Emily / not tall / Ruth
.....
- Tom / not intelligent / Rob
.....

5 Complete the sentences so they mean the same thing.

- John is taller than Phil.
Phil
- Today is warmer than yesterday.
Yesterday
- Cats are easier to look after than dogs.
Dogs
- I don't think horror films are as good as adventure films.
I think adventure
- Sonya isn't as intelligent as Francesca.
Francesca
- MP3 players are useful and so are digital cameras.
Digital

6 Complete the comparative sentences.

- I'm more
- My mum isn't
- I'm as
- English is
- I'm not as
- Computer games

UNIT

4

Police hunt

1 Read the police report.
Look at the pictures and the items collected. Who do you think is the robber?

Witness statement – Mrs Eva Jones

13th May 2007

Bank robbery, High Street, Foxham town centre

I was in a café across the street when I heard a shout. I saw a man running out of the bank and he jumped into a red car. He had a mask on his face, but I saw some things. He was tall and quite slim. I saw some hair under the mask. It was dark brown and quite long. He had a big bag. It looked heavy but he threw it into the car so he is strong. He also ran very fast. One other thing, he had very nice, new red trainers!

Items collected

2 Work with a partner and discuss who you think is the robber.

- A** Number 1 is slimmer than Number 5.
- B** Yes and he's taller.
- A** I don't think it was Number 4 because ...

Grammar Practice: Unit 5

1 Write the words in the correct order.

- 1 June / going / we're / travel / to /
to / London / in
.....
- 2 weather's / change / I / the / going / think / to
.....
- 3 I'm / to / buy / going / camera / a
.....
- 4 to / have / you're / a / holiday / great / going
.....
- 5 have / going / to / a / tomorrow / test / we're /
at / school
.....
- 6 I'm / going / tour / later / to / go / on / a / bus
.....

2 Complete with *going to* and the verbs.

- 1 I (meet) my friends in town on Saturday morning.
- 2 They (go) to Spain by plane.
- 3 Stephen (buy) some new clothes.
- 4 Roland and his brother (study) in England.
- 5 Andrew (spend) the week in Rome.
- 6 Sean and I (join) the tennis club.
- 7 Ollie and his family (live) in France.
- 8 The girls (watch) TV in the living room.

3 Rewrite the sentences in the negative.

- 1 You're going to enjoy learning how to snowboard.
.....
- 2 It's going to be very hot in Alaska.
.....
- 3 I'm going to spend all my money on clothes.
.....
- 4 The teacher's going to be pleased with my marks.
.....
- 5 I'm going to tidy my bedroom now.
.....
- 6 Mum and Dad are going to travel to America.
.....

4 Make questions using *going to* and write the answers.

- 1 you / visit / your relatives in Australia (yes)
.....
- 2 they / move / to a new house / soon (no)
.....
- 3 Mum / be / angry / about the mess in the kitchen (no)
.....
- 4 you / help / your mum / with the cleaning (no)
.....

5 Circle the correct word.

- 1 I *have to* / *has to* go and help my grandmother with the shopping.
- 2 Nell *has to* / *have to* stay at home this evening to babysit.
- 3 The twins *have to* / *has to* tidy their room every weekend.
- 4 They *doesn't have to* / *don't have to* go to school tomorrow.
- 5 Harry *doesn't have to* / *don't have to* do any housework.
- 6 I *have to* / *doesn't have to* go to town and buy a birthday present.

6 Complete the sentences with the correct form of *have to*.

- 1 I / make my bed / every morning
.....
- 2 students / learn / rules about grammar
.....
- 3 they / not be / home by nine o'clock
.....
- 4 you / show / your passport / at the airport
.....
- 5 I / not go / to work today
.....
- 6 Alex and Joe / not get up / early / at the weekend
.....

UNIT

5

Summer camp diary

1 Look at your diary. Work with a partner. Make plans for the week. Arrange when you're both going to do the activities in the box.

watch DVDs	go skateboarding	finish drama project	write letters home
play volleyball	go horse riding	tidy room	help in kitchen

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
morning			drama class	trip to London			
afternoon	go swimming				play basketball		
evening						go to disco	

- A** Would you like to go skateboarding on Monday?
- B** What time do you want to go?
- A** In the morning.
- B** Sorry, I can't. I'm going to Cambridge.

1 Look at your diary. Work with a partner. Make plans for the week. Arrange when you're both going to do the activities in the box.

watch DVDs	go skateboarding	finish drama project	write letters home
play volleyball	go horse riding	tidy room	help in kitchen

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
morning	trip to Cambridge		drama class				go camping
afternoon		sports club - run 2km					
evening						go to disco	

- B** Would you like to watch DVDs on Friday?
- A** What time do you want to watch them?
- B** In the evening.
- A** OK. Great!

Communication Activity

Grammar Practice: Unit 6

1 Reorder the words and make sentences.

- 1 you / harder / study / must
.....
- 2 I / home / o'clock / be / by / must / eleven
.....
- 3 must / tomorrow / projects / school / take /
we / our / to
.....
- 4 the / mustn't / your / talk / lesson / to / you /
friend / in
.....
- 5 drink / must / for / he / his / own / pay
.....
- 6 the / must / everyone / help / housework / with
.....

2 Match 1–6 with a–f.

- 1 I must help
 - 2 At school, you mustn't eat
 - 3 Thomas must try
 - 4 You must take
 - 5 We mustn't be rude
 - 6 The students mustn't miss
- a to our parents.
 b these tablets twice a day.
 c in class!
 d any lessons.
 e Mum with the washing up.
 f to get better marks in English.

3 Make sentences with the correct form of *must*.

- 1 I / do / two hours of homework / every evening
.....
- 2 you / not tell / lies / to your parents
.....
- 3 we / study / for our exam
.....
- 4 you / not watch / a lot of TV
.....
- 5 passengers / not lose / tickets
.....
- 6 you / stop / talking in class
.....

4 Complete the table with the correct adverbs.

adjective	adverb
1 slow
2 beautiful
3 fast
4 quick
5 good
6 angry
7 tired
8 careful
9 quiet
10 bad

5 Complete the sentences with adverbs from Exercise 4.

- 1 Please listen to your music Your sister is asleep.
- 2 Do your homework so you don't make any mistakes.
- 3 Listen to her lovely voice – she sings !
- 4 I'm not top of the class, but I do my homework so the teacher's happy.
- 5 Ben always wins races – he runs very
- 6 Tom shouted but Ali didn't hear him.

6 Complete the sentences with the adverb of the adjective in brackets.

- 1 Renatta walked (quick) home.
- 2 They climbed the mountain (careful).
- 3 Harriet did very(bad) in her exams.
- 4 The dogs ate (hungry) .
- 5 The football fans walked (slow) out of the stadium.
- 6 We (quick) made some sandwiches.
- 7 We worked (good) all day.
- 8 She smiled (nice) and said hello.

7 Write about you using the adverbs in the box.

nice	well	badly	fast	carefully	noisily
------	------	-------	------	-----------	---------

- 1
- 2
- 3

UNIT

6

The rules

- 1 **Work in groups. Write rules for students and teachers in your English class. Think carefully about what people must and mustn't do.**

Certificate

We agree that all students ...
must speak English in class

We agree that our teacher ...
mustn't shout at us

Signed:

Date:

Grammar Practice: Unit 7

1 Circle the correct word.

- 1 Mary's birthday is *at / in* June.
- 2 I last saw Frank *on / in* 2nd May.
- 3 Where are you going *in / at* July?
- 4 They usually have lunch *in / at* one o'clock.
- 5 Can you come round *at / on* Sunday evening?
- 6 Where were you *in / on* 2006?
- 7 Let's talk about it again *at / on* breakfast.
- 8 I often see Shelley *on / in* the mornings.

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

- 1 What are you doing Thursday?
- 2 Is your birthday December?
- 3 The meeting starts nine, so don't be late!
- 4 I usually go to bed half past eleven.
- 5 I'll see you the morning.
- 6 Is the party Sunday?
- 7 We always go away August.
- 8 It's Mum's birthday 29th November.

3 Complete the sentences with the Present continuous of the verbs in brackets.

- 1 The children (stay) behind after school to finish their project.
- 2 I (meet) William in town at six.
- 3 Gloria (go) to a party on Saturday.
- 4 Steve and I (buy) a flat together.
- 5 Joe (play) computer games with Bill this afternoon.
- 6 They (do) the shopping later today.
- 7 Mum (prepare) a packed lunch for us to take with us.
- 8 They (have) a picnic on Sunday.

4 Make sentences using the Present continuous.

- 1 Sandra / take / her driving test / next week
.....
- 2 they / play / in the match / on Saturday
.....
- 3 I / stay / at my friend's house / this weekend
.....
- 4 Dad / travel / to London / tomorrow
.....
- 5 they / visit / their grandparents / in Spain / next month
.....

6 my favourite rock band / play / here / next week
.....

5 Complete the dialogue with the words in the box.

buying dad's lighting I am having eating
 looking are you doing walking I'm going
 are doing not promising

Victor What are your plans for the weekend?
 1 anything exciting?

John Yes, 2 to the new shopping centre on Saturday morning and Mum's 3 me some new clothes. Then in the evening 4 a barbecue at our house. Are you going to come?

Victor To the barbecue? I'm not sure. My friend and I 5 a sponsored walk on Saturday. We're 6 20 kilometres, so I might be tired!

John Well, 7 the barbecue at about 6 – so we're 8 around 7 or half past – so why not just come along for an hour?

Victor Well, OK – I'm 9 anything, though.

John Great! I'm 10 forward to seeing you there!

6 Read Natalie's plans for the weekend then write what she is and isn't doing.

Weekend ...

✓ walk the dog read my science book meet Elsie for lunch tidy my room	✗ go to town visit Aunt Gill watch TV take Ruby swimming
---	--

*Natalie's walking the dog at the weekend.
 Natalie isn't going to town at the weekend.*

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