

Like + ...ing 1

Name: _____

Class: _____

1 Read and complete the Grammar Quest.

Grammar Quest

Present simple – like + -ing

Does don't like doesn't likes Do doesn't like like do

Affirmative

I **1** like painting.

He **2** _____ doing exercise.

Negative

I **3** _____ going to the cinema.

She **4** _____ collecting stamps.

Questions and short answers

5 _____ you like painting models? Yes, I **6** _____.

7 _____ she like going fishing? No, she **8** _____.

2 Read and circle the correct word.

- 1** He like / **likes** going fishing.
- 2** **Does** / **Do** he like painting pictures?
- 3** She **doesn't** / **don't** like doing exercise.
- 4** I **love** / **loves** playing the drums.
- 5** Do you **like** / **likes** doing magic tricks?
- 6** I **hates** / **hate** going to the cinema.

3 Look and complete.

- 1** He likes playing table tennis.
- 2** She _____ playing the drums.
- 3** He _____ pictures.
- 4** She _____ models.
- 5** He _____.
- 6** She _____.
- 7** _____.
- 8** _____.

Like + ...ing 2

1 Look at the pictures and answer the questions with your own opinions.

cooking

playing cards

doing homework

making cakes

1) Do you like cooking?

2) Do you like playing cards?

3) Do you like doing homework?

4) Do you like making cakes?

2 Write the words in order to form a sentence.

1) time / in / juggling / Do / free / your / you / like / ?

2) making / Francesca / things / likes

3) doing / don't / puzzles / I / like /

4) like / tennis / We / playing / netball / and

Like + ...ing 2

3 Read about Kelly's likes and dislikes, and then answer the questions.

Hi everyone! My name is Kelly and I am 12 years old. I am a member of the 'Friday Fun Youth Club'. I like going to the club because we do lots of fun activities every week. Last weekend we went to the zoo. I like going to the zoo because I love animals! I also like going swimming, dancing and listening to music. I don't like playing basketball or playing table tennis. My favourite thing to do is watch films with my friends from the club. The Friday Fun Youth Club really is fun!

1) What is the name of the club Kelly goes to?

2) Does she like going to the club? Why/why not?

3) Where did she go last weekend? Does she like going there?

4) Can you name three things Kelly likes doing?

5) Can you name two things Kelly doesn't like doing?

6) What is Kelly's favourite thing to do?

Superlative Adjectives 1

Name: _____

Class: _____

1 Read and complete the Grammar Quest.

Grammar Quest

To be + superlative adjectives

- 1 I'm the strongest (strong) boy in my class.
- 2 You're _____ (clever) person I know.
- 3 He's _____ (unlucky) child.
- 4 She _____ the _____ (frightened) princess.
- 5 We _____ the _____ (silly) children.
- 6 They're _____ (dangerous) animals.

2 Read and circle the correct word.

- 1 My dad is the **strongest** / **stronger** person in my family.
- 2 He's the **more interesting** / **most interesting** boy I know.
- 3 She's the **cleverest** / **most cleverest** girl in my class.
- 4 I'm the **most happy** / **happiest** person in my house.
- 5 He's **bravest** / **the bravest** knight.
- 6 This is the **most difficult** / **the more difficult** exam.

3 Write the words in order.

- 1 is / My friend / in our class / happiest / the / person
My friend is the happiest person in our class.
- 2 most / interesting / in our family / is / the / My / mum / person

- 3 is / dad / in our family / My / the / funniest / person

- 4 are / knights / They / in the country / bravest / the

- 5 are / most / the / They / dangerous / in the world / creatures

Superlative Adjectives 2

Name: _____

Class: _____

Presentation

Nick

Charlie

Jane

May

Jane is taller than Nick and May. Charlie is **the tallest**.

Nick is older than May. Jane is **the oldest**.

Nick is shorter than Charlie. May is **the shortest**.

Charlie is younger than Jane. May is **the youngest**.

Remember! thin → the thinnest

Superlative Adjectives 2

Name: _____

Class: _____

Practice

1 Look and write *true* or *false*.

- 1 Shirt A is the shortest. true
- 2 Shirt C is the newest. _____
- 3 Shirt B is the smallest. _____
- 4 Shirt A is the cleanest. _____
- 5 Shirt C is the longest. _____

2 Look and write. Remember to add *-est*.

- 1 Saturday is the coldest day _____ (cold)
- 2 _____ (hot)

- 3 _____ (long)
- 4 _____ (short)
- 5 _____ (old)

- 6 _____ (fat)
- 7 _____ (small)
- 8 _____ (thin)

Superlative Adjectives 3

Name: _____

Class: _____

Comparatives and superlatives

Presentation

- Tony:** Can you help me do this quiz, please?
Sasha: OK. I'm good at quizzes. What's the first question?
Tony: Is a whale **bigger than** a shark?
Sasha: Well, the blue whale is **the biggest** mammal in the world.
Tony: OK. And which is **the fastest** big cat in the world? I think it's a leopard.
Sasha: No, a cheetah is **faster than** a leopard.
Tony: Great! Next question – which is **the most dangerous** animal in the world?
Sasha: Hmm! That's difficult. It could be a snake, a crocodile or a rhino.
Tony: A rhino!
Sasha: Yes! I think rhinos are one of **the scariest** animals in the world.
Tony: OK. Now a space question. Which is **the furthest planet** from the Sun?
Sasha: Oh, maybe it's Neptune. That's **further than** Saturn. Oh, wait! What about Uranus? I think that's **the best** answer.
Tony: This quiz is difficult. It's **worse than** a test at school. But you're good!
Sasha: That's because I'm **better than** you at quizzes. And I'm **more intelligent!**

Remember! Irregular forms:
 good – better – the best
 bad – worse – the worst
 far – further / farther – the furthest / the farthest

Comparatives

A cheetah is	faster than	a leopard.
A whale is	bigger than	a shark.
A rhino is	more dangerous than	a horse.

Superlatives

The blue whale is	the biggest	mammal in the world.
A crocodile is one of	the most dangerous	animals in the world.
A snake is one of	the scariest	animals.

Practice

1 Write the comparative and superlative forms.

Adjective	Comparative	Superlative
tall	<i>taller</i>	<i>the tallest</i>
big		
hot		
ugly		
friendly		
intelligent		
colourful		
interesting		
good		
bad		

Superlative Adjectives 3

Name: _____

Class: _____

2 Read and circle.

- 1 A lion is slower / more slower than a cheetah.
- 2 A fly is **smallest** / smaller than a mouse.
- 3 A crocodile is **more dangerous** / dangerous than a seal.
- 4 A jellyfish is **uglier** / more uglier than a goldfish.
- 5 A butterfly is **most colourful** / more colourful than a bee.
- 6 An elephant is **the heaviest** / the heavier land mammal.
- 7 Venus is **the hottest** / the most hot planet in our solar system.
- 8 Mercury is **closer** / the closest planet to the Sun.

3 Write the correct comparative or superlative forms.

- 1 Is a tortoise bigger than _____ (big) a hamster?
- 2 What's _____ (fast) big cat in the world?
- 3 Are dolphins _____ (intelligent) whales?
- 4 Which is _____ (dangerous) - a jellyfish or a seahorse?
- 5 What's _____ (far) planet from the Sun?
- 6 Are dogs _____ (friendly) cats?

4 Read and complete the sentences.

	Portugal	Scotland	the USA
Capital city and approximate population	Lisbon 3 million	Edinburgh 500,000	Washington DC 650,000
Average summer temperature	28 °C	18 °C	29 °C
Average hours of sunshine in July	360	155	279
Average rainfall in July	10mm	100mm	90mm
Average flight time from London	2 hours 30 mins	1 hour 30 mins	7 hours 10 mins

- 1 With 500,000 people, Edinburgh is smaller than _____ than Washington DC.
- 2 At 29 °C, Washington DC is _____ capital city.
- 3 With 90mm of rain, Washington DC is _____ Lisbon.
- 4 With 360 hours of sunshine, Lisbon is _____ city.
- 5 Washington DC is _____ from London than the other cities. It takes more than seven hours to fly there.

Name: _____

Class: _____

1 Read and complete the Grammar Quest.

Grammar Quest

There is + uncountable nouns There are + countable nouns (plural)

are aren't any is any isn't are is-

Affirmative

There **1** is some salt.

There **2** _____ some mangoes.

Negative

There isn't **3** _____ flour.

There **4** _____ any pancakes.

Questions and short answers

5 _____ there any sugar?

No, there **6** _____.

Are there **7** _____ lemons?

Yes, there **8** _____.

2 Read and circle the correct word.

- 1** There **is** / **are** some water. **4** There **aren't** / **isn't** any milk.
2 There are **any** / **some** eggs. **5** There **is** / **are** some lemons.
3 Are there **any** / **some** oranges? **6** Is there **any** / **some** butter?

3 Look and complete.

- 1** There are some pancakes.
2 There _____ any butter.
3 There _____ lemons.
4 _____ oranges.
5 _____ milk.
6 _____ flour.
7 _____ eggs.
8 _____ doughnuts.

Name: _____

Class: _____

1 Read and complete the text with the correct form of *There is/There are*.

there are some There's some Are there any there isn't any Is there any there aren't any

Sophie: It's Kiera's birthday tomorrow. Let's make a lemon cake.

Dan: Good idea!

Sophie: Look in the fridge, Dan. ❶ *Are there any* eggs?

Dan: Yes, there are.

Sophie: Ok. Now look in the cupboard. ❷ _____ flour?

Dan: Yes, there is.

Sophie: What else is there?

Dan: ❸ _____ butter and ❹ _____ mangoes.

Sophie: So ❺ _____ lemons and

❻ _____ sugar.

Dan: That's right. Let's go to the shop and buy some lemons and sugar. Then we can make the cake.

2 Look and write sentences.

❶ (flour) *There's some flour.* _____

❷ (butter) _____

❸ (eggs) _____

❹ (lemons) _____

❺ (sugar) _____

❻ (mangoes) _____

3 Write the questions. Look at Activity 2 and write the short answers.

❶ (lemons) *Are there any lemons?* _____ *Yes, there are.*

❷ (salt) _____ ? _____

❸ (sugar) _____ ? _____

❹ (pancakes) _____ ? _____

❺ (butter) _____ ? _____

❻ (doughnuts) _____ ? _____

Name: _____

Class: _____

some, a lot of / lots of

Presentation

some	a lot of / lots of
 mushrooms	 mushrooms
 olives	 olives
 peppers	 peppers
 cheese	 cheese
 salad	 salad
 tuna	 tuna

Remember! Use **some** for small quantities of food.
Use **a lot of** or **lots of** for large quantities of food.

Name: _____

Class: _____

Practice

1 Look and write sentences using *some* or *lots of*.

1 I'd like some cheese, please.

2 I'd like _____, please.

3 _____

4 _____

2 Order and write.

1 some / you / Would / eggs? / like

Would you like some eggs?

2 Would / you / lot / like / of / a / ice cream?

3 mangoes? / you / lot / of / like / Would / a

4 bread? / you / Would / some / like

3 Look and write the questions using *some* or *a lot of*.

Name: _____

Class: _____

1 Read and complete the Grammar Quest.

Grammar Quest

Past simple – to be

wasn't was Was was wasn't Were was wasn't

Affirmative

I **1** was at the shopping centre.

She **2** _____ at the campsite.

Negative

I **3** _____ at the football stadium.

He **4** _____ at the palace.

Questions and short answers

5 _____ you at the airport? Yes, I **6** _____.

7 _____ he at the post office? No, he **8** _____.

2 Read and circle the correct word.

- 1** I **was** / **were** at the football stadium. **4** **Was** / **Were** he at home?
2 We **were** / **was** at the sports centre. **5** I **wasn't** / **weren't** at the airport.
3 **Was** / **Were** you at the amusement park? **6** We **weren't** / **wasn't** at the market.

3 Look and complete.

- 1** He was at the football stadium.
2 She _____ at the shopping centre.
3 He _____ sports centre.
4 She _____ police station.
5 We _____ at the restaurant.
6 We _____ the airport.
7 _____ campsite.
8 _____ market.

Name: _____

Class: _____

1 Look and complete.

1 (Pete / sports centre)

Pete wasn't at the sports centre. He was at the campsite.

2 (Lucy / airport)

_____.

3 (Sam and Emma / palace)

_____.

4 (Lola and Gary / post office)

_____.

5 (Helen / market)

_____.

6 (Tim / shopping centre)

_____.

2 Write the questions. Look at Activity 1 and write the short answers.

1 Pete / restaurant

Was Pete at the restaurant? No, he wasn't.

2 Lucy / amusement park

_____? _____.

3 Sam and Emma / football stadium

_____? _____.

4 Lola and Gary / shopping centre

_____? _____.

5 Helen / airport

_____? _____.

6 Tim / post office

_____? _____.

1 Read and match the questions and answers.

1) Where did the family go?	a) an ice-cream
2) What did the dad eat?	b) at 6pm
3) Which flavour ice-cream did the girl want?	c) 4
4) When did the film start?	d) popcorn
5) How many family members were there?	e) to the cinema
6) What did the boy eat?	f) chocolate

2 Read the paragraph and answer the questions.

Hi, I'm Frank. When I was younger I worked in a shop but now I work in a bank. My favourite subject at school was Maths but I didn't like History or French. At school I loved playing football but I didn't travel.

1) Where did Frank work when he was younger?

2) Which subjects didn't he like?

3) What did he love to play?

3 Read and circle the correct word.

- 1) Did he liked / like to play rugby?
- 2) Where did you wanted / want to go?
- 3) When did they live / lived in Germany?
- 4) She didn't discovered / discover a vaccination.
- 5) Did you play / played with your friends at the weekend?
- 6) What didn't he want / wanted to do?

4 Write the dialogue using words in the box.

What ~~Where~~ Who Why Which When

Sarah: (1) Where did you live when you were younger?

Billy: I lived in Liverpool.

Sarah: (2) _____ did you move to London?

Billy: I moved to London three years ago.

Sarah: (3) _____ city do you prefer?

Billy: I prefer London.

Sarah: (4) _____ ?

Billy: Because there is more to do.

Sarah: (5) _____ did you do in Liverpool?

Billy: I played football with my old friends.

Sarah: (6) _____ do you play football with now?

Billy: Now I play football with my new friends!

5 Read the paragraph and answer the questions.

Hi! My name is Sophie and I am 11 years old. I was born in the south of England, in a place called Cornwall. It is right next to the sea and there are nice beaches there. I lived there for 8 years and I played on the beach every summer. I moved to Manchester three years ago because my Dad got a new job. In Cornwall he worked in a bakery, but now he works in a restaurant. My Mum was a teacher in a school but now she works in the restaurant too. When I was younger I wanted to be a hairdresser, but maybe I will work in the restaurant with my family. Who knows!

1) Where was Sophie born?

She was born in Cornwall.

2) Where did she move to three years ago?

3) Why did she move there?

4) Where did her dad work before they moved?

5) Where did her mum work before they moved?

6) What did Sophie want to be when she was younger?

Name: _____

Class: _____

1 Read and complete the Grammar Quest.

Grammar Quest

Past simple – irregular verbs

didn't said eat Did write didn't saw did

Affirmative

I **1** said hello to my teacher.

He **2** _____ lions at the zoo.

Negative

I **3** _____ eat pancakes.

She didn't **4** _____ postcards.

Questions and short answers

5 _____ you go on safari?

Yes, I **6** _____.

Did they **7** _____ pineapples?

No, they **8** _____.

2 Read and circle the correct word.

1 Did you **see** / **saw** the elephants?

2 She **went** / **go** to school.

3 I **didn't ate** / **didn't eat** toast for breakfast.

4 He **didn't say** / **didn't said** hello to me.

5 I **writes** / **wrote** an email.

6 Did you **go** / **went** to the cinema?

3 Look and complete.

1 He ate an ice cream.

5 They _____ elephants.

2 She _____ a letter.

6 She _____.

3 He _____ hello.

7 _____.

4 She _____ to school.

8 _____.

Name: _____

Class: _____

1 Read and complete the text with the correct form of the verbs in the past simple.

Kiera: Last week, I **1** went (go) to Edinburgh with my family.
Dan: Did you go to lots of interesting places?
Kiera: Yes, we did. We **2** _____ (go) to the castle and we **3** _____ (say) hello to lots of different people.
Dan: What else did you do?
Kiera: We **4** _____ (go) to the zoo and I **5** _____ (see) lions and leopards, but I didn't **6** _____ (see) the chimpanzees.
Dan: And what did you eat in Edinburgh?
Kiera: I **7** _____ (eat) fish and chips every day. I **8** _____ (not / eat) burgers.

2 Look and complete the sentences about last weekend.

Peter	go to the zoo ✓	write a postcard ✓	Katy	go on safari ✓	write an email ✓
	see a lion ✓	eat a sandwich ✓		see an ostrich ✓	eat an omelette ✓

- (go on safari) Peter didn't go on safari.
- (go on safari) Katy _____.
- (see a lion) Peter _____.
- (see an elephant) Katy _____.
- (write an email) Katy _____.
- (write an email) Peter _____.
- (eat a sandwich) Peter _____.
- (eat a pancake) Katy _____.

3 Write the questions in order. Look at Activity 2 and write the short answers.

- Peter / last / a / lion / see / ? / weekend / Did
Did Peter see a lion last weekend? Yes, he did.
- see / Katy / ? / Did / antelope / an

- ? / write / letter / Did / a / Katy

- go / the / Did / zoo / ? / Peter / to

- omelette / Did / an / Peter / eat

Name: _____

Class: _____

Past simple: irregular verbs

Presentation

I	wore ...
You	
He / She / It	didn't wear ...
We	
They	

Did	I	(wear) ...?	Yes, I / you / he / she / it / we / they did.
	you		
	he /she / it		No, I / you / he / she / it / we / they didn't.
	we		
they			

Remember! wear → wore, drink → drank, see → saw, have → had, ride → rode, sing → sang, go → went, eat → ate, do → did

Name: _____

Class: _____

Practice

1 What did Charlie do last week? Write sentences.

- 1 (have a shower) *He had a shower.* _____
- 2 (ride a bike) _____
- 3 (go to school) _____
- 4 (see a friend) _____
- 5 (eat an apple) _____
- 6 (drink hot chocolate) _____

2 What did Betty do last week? Read and write sentences.

1 Monday	see her grandma <input checked="" type="checkbox"/> see her uncle <input checked="" type="checkbox"/>	2 Wednesday	ride a camel <input checked="" type="checkbox"/> ride a horse <input checked="" type="checkbox"/>
3 Friday	wear a skirt <input checked="" type="checkbox"/> wear trousers <input checked="" type="checkbox"/>	4 Saturday	eat ice cream <input checked="" type="checkbox"/> eat strawberries <input checked="" type="checkbox"/>

- 1 *Betty didn't see her grandma on Monday. She saw her uncle.* _____
- 2 _____
- 3 _____
- 4 _____

3 What did Charlie and Betty do last week? Write questions and short answers.

- 1 (he / do his homework)
Did he do his homework? *Yes, he did.* _____
- 2 (she / ride a camel)
_____ _____
- 3 (they / go to the cinema)
_____ _____
- 4 (they / eat fruit)
_____ _____

1 Look at Zoe's summer plans.

Summer Holiday plans!

Name of student: Zoe

Go abroad	<input type="checkbox"/>	Go to a concert	<input type="checkbox"/>
Read a book	<input checked="" type="checkbox"/>	Learn a language	<input checked="" type="checkbox"/>
Watch films	<input checked="" type="checkbox"/>	Ride a bike	<input checked="" type="checkbox"/>
Play tennis	<input type="checkbox"/>	Go camping	<input type="checkbox"/>
Visit family	<input checked="" type="checkbox"/>	Walk a dog	<input type="checkbox"/>

Now write **True** or **False** next to the statements. Copy the **True** sentences and correct the **False** sentences.

1) Zoe is going to ride a bike.

True. Zoe is going to ride a bike.

2) Zoe is going to play tennis.

3) Zoe is going to go to a concert.

4) Zoe is going to learn a language.

5) Zoe is going to go abroad and visit her family.

6) Zoe is going to read a book and watch films.

2 Write the words in order to form a sentence.

1) chess / Ella / play / going / not / to / is

2) are / photos / Holly / take / to / and / Freddie / going

3) Mandy / India / to / going / is / go / to

4) going / Tom / not / to / zoo / is / the / to / go

3 Look at the timetable below and answer the questions.

NEXT WEEK	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Katy	-	rugby	swimming	tennis	netball	-	-
Oliver	swimming	tennis	-	-	-	rugby	-
Will	-	cricket	-	tennis	-	rugby	swimming
Lucia	football	tennis	dance class	-	swimming	-	-

1) Is Will going to play rugby on Friday?

No. Will is going to play rugby on Saturday.

2) Who is going to play Tennis on Tuesday?

3) Is Katy going to play sports at the weekend?

4) Who is going to go swimming next week?

4 Read about Nathan's summer holiday plans and answer the questions.

Hi everyone, I'm Nathan. I normally go on holiday to Portugal in the summer to visit my grandparents but this year we are going to go somewhere new. We are going to go to London in England! We are going to visit Buckingham Palace, the Houses of Parliament and Big Ben. My dad and I are going to go on the London Eye. My younger sister doesn't like heights so she is going to go shopping in Oxford Street with my mum. The weather forecast says it is going to be sunny when we are in London, but sometimes the predictions are wrong. I hope it doesn't rain!

1) Is Nathan going to go on holiday to Portugal this summer?

2) Can you name two places he is going to visit on holiday?

3) Is Nathan's sister going to go on the London Eye? Why/why not?

4) What is the weather going to be like in London?

Answer key Level 6

Unit 1: Like + ... ing 1

1 Read and complete the Grammar Quest.

1 like 2 likes 3 don't like 4 doesn't like 5 Do 6 do 7 Does
8 doesn't

2 Read and circle the correct word.

1 likes 2 Does 3 doesn't 4 love 5 like 6 hate

3 Look and complete.

1 likes 2 doesn't like 3 loves painting 4 hates painting 5 likes
collecting stamps 6 loves collecting stickers 7 He hates going
fishing. 8 She doesn't like going to the cinema.

Unit 1: Like + ... ing 2

- 1** Students' own answers.

- 2**
 - 1) Do you like juggling in your free time?
 - 2) Francesca likes making things.
 - 3) I don't like doing puzzles.
 - 4) We like playing netball and tennis/*tennis and netball*.

- 3**
 - 1) Friday Fun Youth Club
 - 2) Yes. She likes going to the club because she does/they do lots of fun activities.
 - 3) Last weekend she went to the zoo. Yes she likes going there. (*because she loves animals*)
 - 4) Three of: going swimming, dancing, listening to music, going to the zoo, going to the club, watching films.
 - 5) Playing basketball and playing table tennis.
 - 6) Kelly's favourite thing to do is watch films with her friends from the club.

Answer key

Unit 2: Superlative Adjectives 1

1 Read and complete the Grammar Quest.

1 I'm, strongest 2 the cleverest 3 the unluckiest 4 's, most frightened 5 're, silliest 6 the most dangerous

2 Read and circle the correct word.

1 strongest 2 most interesting 3 cleverest 4 happiest 5 the bravest 6 the most difficult

3 Write the words in order.

1 My friend is the happiest person in our class. 2 My mum is the most interesting person in our family. 3 My dad is the funniest person in our family. 4 They are the bravest knights in the country. 5 They are the most dangerous creatures in the world.

Unit 2: Superlative Adjectives 2

Activity 1

1 true (example answer) 2 false 3 false 4 true 5 true

Activity 2

- 1 Saturday is the coldest day. (example answer)
- 2 Wednesday is the hottest day.
- 3 Pencil A is the longest.
- 4 Pencil C is the shortest.
- 5 Pencil B is the oldest.
- 6 Jack is the fattest cat.
- 7 Bill is the smallest cat.
- 8 Ben is the thinnest cat.

Answer key

Unit 2: Superlative Adjectives 3

Activity 1

tall-taller-the tallest (example answers) big-bigger-the biggest, hot-hotter-the hottest, ugly-uglier-the ugliest, friendly-friendlier-the friendliest, intelligent-more intelligent-the most intelligent, colourful-more colourful-the most colourful, interesting-more interesting-the most interesting, good-better-the best, bad-worse-the worst

Activity 2

1 slower (example answer) 2 smaller 3 more dangerous
4 uglier 5 more colourful 6 the heaviest 7 the hottest
8 the closest

Activity 3

1 bigger than (example answer) 2 the fastest 3 more intelligent than 4 more dangerous / the most dangerous 5 the furthest / the farthest 6 friendlier than

Activity 4

1 smaller than (example answer) 2 the hottest 3 wetter than
4 the sunniest 5 further / farther than

Unit 3: Countable and Uncountable Nouns 1

1 Read and complete the Grammar Quest.

1 is 2 are 3 any 4 aren't 5 is 6 isn't 7 any, 8 are

2 Read and circle the correct word.

1 is 2 some 3 any 4 isn't 5 are 6 any

3 Look and complete.

1 are 2 isn't 3 are some 4 There aren't any 5 There is some
6 There is some 7 There are some 8 There aren't any

Answer key

Unit 3: Countable and Uncountable Nouns 2

1 Read and complete the text with the correct form of *There is/There are*.

1 Are there any 2 Is there any 3 There's some 4 there are some
5 there aren't any 6 there isn't any

2 Look and write sentences.

1 There's some flour. 2 There isn't any butter. 3 There aren't any eggs. 4 There are some lemons. 5 There's some sugar. 6 There aren't any mangoes.

3 Write the questions. Look at Activity 2 and write the short answers.

1 Are there any lemons? Yes, there are. 2 Is there any salt? No, there isn't. 3 Is there any sugar? Yes, there is. 4 Are there any pancakes? No, there aren't. 5 Is there any butter? No, there isn't. 6 Are there any doughnuts? No, there aren't.

Unit 3: Countable and Uncountable Nouns 3

Activity 1

1 some cheese (example answer)
2 lots of olives
3 I'd like some bananas, please.
4 I'd like lots of mushrooms, please.

Activity 2

1 Would you like some eggs? (example answer)
2 Would you like a lot of ice cream?
3 Would you like a lot of mangoes?
4 Would you like some bread?

Activity 3

1 Would you like some mushrooms? (example answer)
2 Would you like a lot of pineapple?
3 Would you like some peppers?
4 Would you like a lot of spinach?

Answer key

Unit 4: Was/Were + Place + Time 1

1 Read and complete the Grammar Quest.

1 was 2 was 3 wasn't 4 wasn't 5 Were 6 was 7 Was 8 wasn't

2 Read and circle the correct word.

1 was 2 were 3 Were 4 Was 5 wasn't 6 weren't

3 Look and complete.

1 was 2 was 3 wasn't at the 4 wasn't at the 5 were 6 weren't at
7 He was at the 8 She wasn't at the

Unit 4: Was/Were + Place + Time 2

1 Look and complete.

1 Pete wasn't at the sports centre. He was at the campsite.
2 Lucy wasn't at the airport. She was at the market. 3 Sam and Emma weren't at the palace. They were at the football stadium.
4 Lola and Gary weren't at the post office. They were at the amusement park. 5 Helen wasn't at the market. She was at the airport. 6 Tim wasn't at the shopping centre. He was at the police station.

2 Write the questions. Look at Activity 1 and write the short answers.

1 Was Pete at the restaurant? No, he wasn't. 2 Was Lucy at the amusement park? No, she wasn't. 3 Were Sam and Emma at the football stadium? Yes, they were. 4 Were Lola and Gary at the shopping centre? No, they weren't. 5 Was Helen at the airport? Yes, she was. 6 Was Tim at the post office? No, he wasn't.

Answer key

Unit 5: Wh- questions in the past

- 1 – e (example)
- 2 – d
- 3 – f
- 4 – b
- 5 – c
- 6 – a

- 2**
- 1) Frank worked in a shop (example).
 - 2) He didn't like History or French.
 - 3) He loved playing football.

- 3**
- 1) Did he liked / like to play rugby? (example).
 - 2) Where did you wanted / want to go?
 - 3) When did they live / lived in Germany?
 - 4) She didn't discovered / discover a vaccination.
 - 5) Did you play / played with your friends at the weekend?
 - 6) What didn't he want / wanted to do?

- 4**
- 1) Where (example)
 - 2) When
 - 3) Which
 - 4) Why
 - 5) What
 - 6) Who

- 5**
- 1) She was born in Cornwall (example).
 - 2) She moved to Manchester.
 - 3) Because her dad got a new job.
 - 4) He worked in a bakery.
 - 5) She worked in a school.
 - 6) She wanted to be a hairdresser.

Answer key

Unit 6: Irregular Verbs in the Past 1

1 Read and complete the Grammar Quest.

1 said 2 saw 3 didn't 4 write 5 Did 6 did 7 eat 8 didn't

2 Read and circle the correct word.

1 see 2 went 3 didn't eat 4 didn't say 5 wrote 6 go

3 Look and complete.

1 ate 2 wrote 3 said 4 went 5 saw 6 ate pizza 7 He wrote an email/emails. 8 He said goodbye.

Unit 6: Irregular Verbs in the Past 2

1 Read and complete the text with the correct form of the verbs in the past simple.

1 went 2 went 3 said 4 went 5 saw 6 see 7 ate 8 didn't eat any

2 Look and complete the sentences about last weekend.

1 didn't go on safari 2 went on safari 3 saw a lion 4 didn't see an elephant 5 wrote an email 6 didn't write an email 7 ate a sandwich 8 didn't eat a pancake

3 Write the questions in order. Look at Activity 2 and write the short answers.

1 Did Peter see a lion last weekend? Yes, he did. 2 Did Katy see an antelope? No, she didn't. 3 Did Katy write a letter? No, she didn't. 4 Did Peter go to the zoo? Yes, he did. 5 Did Peter eat an omelette? No, he didn't.

Answer key

Unit 6: Irregular Verbs in the Past 3

Activity 1

- 1 He had a shower. (example answer)
- 2 He rode a bike.
- 3 He went to school.
- 4 He saw a friend.
- 5 He ate an apple.
- 6 He drank hot chocolate.

Activity 2

- 1 Betty didn't see her grandma on Monday. She saw her uncle. (example answer)
- 2 Betty didn't ride a camel on Wednesday. She rode a horse.
- 3 Betty didn't wear a skirt on Friday. She wore trousers.
- 4 Betty didn't eat ice cream on Saturday. She ate strawberries.

Activity 3

- 1 Did he do his homework? Yes, he did. (example answers)
- 2 Did she ride a camel? No, she didn't.
- 3 Did they go to the cinema? No, they didn't.
- 4 Did they eat fruit? Yes, they did.

Answer key

Unit 7: Going to

- 1**
- 1) True. Zoe is going to ride a bike (*example*).
 - 2) False. Zoe is not going to play tennis.
 - 3) False. Zoe is not going to go to a concert.
 - 4) True. Zoe is going to learn a language.
 - 5) False. Zoe is not going to go abroad but she is going to visit her family.
 - 6) True. Zoe is going to read a book and watch films.
- 2**
- 1) Ella is not going to play chess.
 - 2) Holly and Freddie (Freddie and Holly) are going to take photos.
 - 3) Mandy is going to go to India.
 - 4) Tom is not going to go to the zoo.
- 3**
- 1) No. Will is going to play rugby on Saturday (*example*).
 - 2) Oliver and Lucia are going to play tennis on Tuesday.
 - 3) No. Katy is not going to play sports at the weekend.
 - 4) Everyone is going swimming next week/They are all going swimming next week/Katy, Oliver, Will and Lucia are going swimming next week.
- 4**
- 1) No. Nathan is not going on holiday to Portugal this summer. (He is going to go to London this summer).
 - 2) Two of: Buckingham Palace, the Houses of Parliament, Big Ben, London Eye.
 - 3) No. Nathan's sister is not going to go on the London Eye because she doesn't like heights.
 - 4) It is going to be sunny in London/The weather forecast says it is going to be sunny in London.