

Unit 4 Vocabulary ★★

Weather

1 Complete the words.

It's very hot.

1 It's v _____ c _____

2 It's r _____

3 It's s _____

4 It's cl _____

5 It's sn _____

6 It's c _____

7 It's st _____

8 It's i _____

9 It's f _____

2 Look at the weather chart and answer the questions.

London		
Madrid		
Paris		
Amsterdam		
Edinburgh		

It's foggy and rainy.

- What's the weather like in Madrid?
It's _____ and _____.
- What's the weather like in Paris?
It's _____ and _____.
- What's the weather like in Amsterdam?
It's _____ and _____.
- What's the weather like in Edinburgh?
It's _____ and _____.

Clothes

3 Look at the pictures and write the words for clothes.

- jacket
- je _____
- sh _____
- bo _____
- sk _____
- ju _____
- tr _____
- tr _____
- sh _____
- dr _____

4 Complete the sentences with the words in the box.

coat raincoat scarf socks sandals
trainers trousers

- In hot weather, I wear sandals on my feet.
- When it's cold, I wear a big, warm _____ over my clothes.
 - When I play football, I wear _____ on my feet.
 - When it's snowy, I wear a _____ around my neck.
 - At my school girls don't wear _____. They wear skirts.
 - I always wear a _____ when it rains to keep me dry.
 - My feet are cold, I need some warm _____.

Unit 4 Grammar ★★

Present continuous

1 Write the *-ing* form of the verbs in the box in the correct column.

dance do have read sit stop swim
watch write

regular	final -e	short vowel + consonant
_____	<u>dancing</u>	_____
_____	_____	_____
_____	_____	_____

2 Complete the sentences in the present continuous. Use the verbs in the box.

do have ~~read~~ sit watch work write

Will 's reading a book.

- 1 Katie _____ lunch at the moment.
- 2 Dylan _____ on a red chair.
- 3 We _____ a good film.
- 4 I _____ an email to Ella.
- 5 You _____ aerobics.
- 6 They _____ in the office.

3 Write negative sentences. Use the words in the box.

aren't 'm not isn't

I'm dancing. I'm not dancing.

- 1 He's swimming. _____
- 2 It's raining. _____
- 3 They're talking. _____
- 4 We're having lunch. _____
- 5 Beth's reading. _____
- 6 You're watching TV. _____

4 Write questions. Use the present continuous.

you / write / an email? Are you writing an email?

- 1 they / sleep? _____
- 2 she / watch / TV? _____
- 3 he / wear / shorts? _____
- 4 you / listen / to me? _____
- 5 we / play / football? _____
- 6 it / snow? _____

5 Write short answers to the questions in exercise 4.

No, you aren't.

- | | |
|---------------|---------------|
| 1 No, _____. | 4 Yes, _____. |
| 2 No, _____. | 5 Yes, _____. |
| 3 Yes, _____. | 6 No, _____. |

Present simple and continuous

6 Complete the sentences. Use the present simple and the present continuous form of the verbs.

Mary 's writing to her friend. She writes to her friend every week. (write)

- 1 It doesn't usually _____ here. But it _____ today. (snow)
- 2 Ben and Tony _____ tennis now. They always _____ tennis on Tuesdays. (play)
- 3 Layla _____ at the moment. She usually _____ until lunchtime on Sundays. (sleep)
- 4 Sean usually _____ school uniform but at the moment he _____ jeans. (wear)
- 5 Jade _____ dinner tonight. Her mother usually _____ dinner. (make)
- 6 He doesn't usually _____ breakfast but today he _____ breakfast at home. (have)

Prepositions of place

7 Complete the sentences with the prepositions in the box.

behind ~~in~~ in front of next to on under

It's in the bag.

1 It's _____ the bag.

2 It's _____ the bag.

3 It's _____ the bag.

4 It's _____ the bag.

5 It's _____ the bag.