

Welcome

1 Choose the correct answer.

- 2 c
- 3 b
- 4 c
- 5 c
- 6 b
- 7 a
- 8 b

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

- 2 have got
- 3 Has Jenny got
- 4 haven't got
- 5 Have Ben and Tom got
- 6 has got
- 7 have got
- 8 hasn't got

3 Look at the table and write sentences.

- 2 can't ride a bike
- 3 can speak French
- 4 can't cook
- 5 can ride a bike
- 6 can't speak French
- 7 Students' own answers
- 8 Students' own answers
- 9 Students' own answers

4 Put the words in the correct order to make sentences.

- 2 Is there a guitar in your room?
- 3 There aren't any bikes in the garden.
- 4 There isn't a poster on the wall.
- 5 Are there any shelves in the classroom?
- 6 There is a small table next to my bed.

5 Circle the correct answer.

- 2 are
- 3 is
- 4 are
- 5 that
- 6 is
- 7 These
- 8 this

6 Complete the sentences with subject or object pronouns.

- 2 him
- 3 her
- 4 I
- 5 We
- 6 them
- 7 us
- 8 you

7 Complete the text with possessive adjectives or pronouns.

- 2 mine
- 3 Our
- 4 hers
- 5 Their
- 6 His
- 7 your
- 8 its

8 Use the words to make sentences. Use 's or '.

- 2 That's my mum's bike.
- 3 These are the teacher's books.
- 4 That's the children's football.
- 5 Those are the pupils' bags.

Unit 1

- 1 Use the Present Simple form of the verbs for he / she / it. Put them in the correct column.**

-s		-es	-ies
cooks	brings	watches	studies
draws	gets	washes	flies
plays	sends	goes	
rides	walks	does	
runs	listens		
speaks	sings		

- 2 Circle the correct answer.**

- 2 swim
- 3 like
- 4 watches
- 5 loves
- 6 go
- 7 meet
- 8 plays

- 3 Complete the sentences with the Present Simple form of the verbs.**

- 2 do
- 3 study
- 4 does
- 5 has
- 6 cook
- 7 goes
- 8 send

- 4 Tick (✓) the correct sentences. Put a cross (✗) next to the wrong sentences. Correct the mistakes.**

- 2 (✓)
- 3 (✗) Wendy and Pat never have eggs for breakfast.
- 4 (✓)
- 5 (✗) I never swim in winter!
- 6 (✓)

- 5 Put the adverbs of frequency in the correct place.**

- 2 My sister's bedroom is usually untidy.
- 3 Martin always cooks fantastic pizzas!
- 4 Nick and Kevin never play football in the morning.
- 5 My parents are never angry with me.
- 6 Betty often plays the piano in the afternoon.
- 7 I am usually happy at the weekend.
- 8 My cat sometimes eats apples!

- 6 Put the words in the correct order to make sentences.**

- 2 Panos always watches TV in the evening.
- 3 I am never late for my guitar lesson.
- 4 William usually skateboards to school.
- 5 My dog always eats her food very quickly!
- 6 Daria is often bored.
- 7 My best friend is never sad!
- 8 I often play football with my friends.

- 7 Complete the sentences with the correct form of the verbs. Put the adverbs in the correct order.**

- 2 always studies
- 3 sometimes fly
- 4 usually sleep
- 5 often has
- 6 usually watches

- 8 Look at the table and write sentences.**

- 2 Mario / He is never late for school.
- 3 He always studies at the weekend.
- 4 Kathy often cooks breakfast.
- 5 She is usually late for school.
- 6 She never studies at the weekend.
- 7 Gina and Phil never cook breakfast.
- 8 They are often late for school.
- 9 They sometimes study at the weekend.

9 Look at the picture and complete the text with the words in brackets.

- 2 always gets up
- 3 always have
- 4 never has
- 5 usually gets
- 6 often ride
- 7 always walks
- 8 sometimes comes

10 Write true sentences about you and your family. Use adverbs of frequency.

- 2 I play the piano. (and students' own frequency adverbs)
- 3 My mum swims in the summer. (and students' own frequency adverbs)
- 4 My best friend walks to school. (and students' own frequency adverbs)
- 5 We get up late at weekends. (and students' own frequency adverbs)
- 6 I do karate after school. (and students' own frequency adverbs)
- 7 I watch TV with my family. (and students' own frequency adverbs)
- 8 My dad plays chess with me. (and students' own frequency adverbs)

Unit 2

1 Circle the correct answer.

- 2 doesn't
- 3 don't
- 4 doesn't
- 5 don't
- 6 doesn't
- 7 don't
- 8 don't

2 Complete the sentences with the Present Simple form of the verb.

- 2 doesn't watch
- 3 doesn't do
- 4 don't play
- 5 don't understand
- 6 don't go
- 7 don't listen
- 8 doesn't have

3 Write the opposite.

- 2 Sally doesn't wash her hair every evening.
- 3 We swim on Sunday.
- 4 Bob does his homework in the afternoon.
- 5 Anna loses her things all the time!
- 6 We don't eat breakfast at school.
- 7 Magda doesn't read her book every evening.
- 8 Nick has eggs for lunch.

4 Complete the text with the correct form of the verbs in the box.

- 2 have
- 3 meet
- 4 doesn't like
- 5 gets up
- 6 practises
- 7 doesn't do
- 8 doesn't come
- 9 watch

5 Complete the questions with *do* or *does*.

- 2 Do
- 3 Does
- 4 Do
- 5 Does
- 6 Do

6 Complete and match the questions to the answers. Use *do*, *does*, *don't* or *doesn't*.

- 2 h, Does / does
- 3 a, Do / do
- 4 g, Do / don't
- 5 b, Do / don't
- 6 f, Do / do
- 7 e, Does / doesn't
- 8 c, Do / do

7 Complete the questions with *where*, *when* or *how often*.

- 2 When
- 3 How often
- 4 Where
- 5 When
- 6 When
- 7 Where
- 8 How often

8 Put the words in the correct order to make questions.

- 2 Do you meet your friends on Friday?
- 3 When do you send text messages?
- 4 How often do you listen to music?
- 5 Where does your teacher go after school?
- 6 How often do you have pizza for lunch?
- 7 Does your best friend have a phone?
- 8 Where do you do your homework?

9 Complete the dialogue with the verbs and the words in brackets. Use Present Simple.

- 2 do
- 3 do you play
- 4 usually come
- 5 has
- 6 Do you play
- 7 don't
- 8 do
- 9 Does your brother have
- 10 usually plays
- 11 wants
- 12 do you have

10 Tick (✓) the correct sentences. Put a cross (✗) next to the wrong sentences. Correct the mistakes.

- 2 (✗) Does your brother play the guitar?
- 3 (✗) When does George swim?
- 4 (✓)
- 5 (✗) My sister doesn't ride her bike to school.
- 6 (✓)
- 7 (✗) How often does she paint?
- 8 (✓)

Review 1

1 Circle the correct answer.

- 2 have
- 3 usually get up
- 4 is sometimes
- 5 loses
- 6 never wakes up

2 Complete the sentences with the adverbs of frequency and the Present Simple form of the verbs in brackets.

- 2 always has
- 3 's / is sometimes
- 4 usually does
- 5 's / is often
- 6 never studies

3 Complete the paragraph with the Present Simple form of the verbs in brackets.

- 2 doesn't like
- 3 's always
- 4 rides
- 5 gets up
- 6 doesn't eat
- 7 drinks
- 8 don't wake up
- 9 sometimes get up
- 10 always get up
- 11 always have
- 12 don't go
- 13 wait
- 14 don't play

4 Complete and match the questions to the answers. Use Present Simple.

- 2 h, Does Tracy go / doesn't
- 3 a, does Jim play / usually plays
- 4 b, Does Dennis listen / does / loves
- 5 c, Does your sister do / doesn't / does
- 6 g, do they do / usually do
- 7 e, Do Ben and Dina paint / do
- 8 f, do you meet / usually meet

5 Complete the dialogues. Use the Present Simple.

- 2 do
- 3 Do you like
- 4 don't
- 5 love
- 6 often eat
- 7 like
- 8 do you do
- 9 usually go
- 10 sometimes ride
- 11 runs
- 12 doesn't like
- 13 don't go
- 14 enjoys
- 15 often play

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

- 2 at
- 3 on
- 4 on
- 5 in
- 6 in
- 7 at
- 8 in

Unit 3

1 Complete the shopping lists with the words in the box.

COUNTABLE	UNCOUNTABLE
apple	bread
biscuit	butter
chip	cereal
hot dog	cheese
pancake	chicken
potato	flour
salad	ham
sandwich	jam
sausage	meat
tomato	orange juice
vegetable	pasta
	rice
	salad
	tuna
	water
	yoghurt

2 Complete the sentences with *a* / *an* or *-*.

- 2 a
- 3 -
- 4 an
- 5 -
- 6 -
- 7 -
- 8 -

3 Circle the correct answer.

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

4 Look at the pictures and complete with *a / an, some or any*.

- 2 any
- 3 a
- 4 some
- 5 any
- 6 some
- 7 any
- 8 an

5 Choose the correct answer.

- 2 b
- 3 a
- 4 c
- 5 a
- 6 c
- 7 b
- 8 c

6 Tick (✓) the correct sentences. Put a cross (✗) next to the wrong sentences. Correct the mistakes.

- 2 (✗) I like some jam / jam on my pancakes.
- 3 (✗) Is there any cereal for breakfast?
- 4 (✓)
- 5 (✓)
- 6 (✗) He hasn't got any rice / rice with his chicken today.
- 7 (✗) Do you eat any bread / bread with your lunch?
- 8 (✓) Also accept Simon usually eats some yoghurt and fruit for dinner!

7 Complete the dialogue with the words in the box.

- 2 a
- 3 two
- 4 some
- 5 some
- 6 any
- 7 is
- 8 are
- 9 any
- 10 There

8 Look at the picture. Ask and answer about what there is in the man's shopping basket.

- 2 Is there any orange juice? Yes, there is.
- 3 Is there any meat? Yes, there is.
- 4 Is there any rice? No, there isn't.
- 5 Are there any bananas? Yes, there are.
- 6 Is there any cereal? No, there isn't.
- 7 Are there any tomatoes? Yes, there are.
- 8 Are there any pancakes? No, there aren't.

Unit 4

1 Circle the correct answer.

- 2 How many
- 3 How many
- 4 is there
- 5 are there
- 6 How many
- 7 is there
- 8 How much

2 Complete the questions with *How much* or *How many*.

- 2 How many
- 3 How much
- 4 How many
- 5 How many
- 6 How much
- 7 How many
- 8 How much

3 Choose the correct answer.

- 2 c
- 3 c
- 4 b
- 5 b
- 6 a
- 7 a
- 8 c

4 Look at the pictures and answer the questions. Use *There is, There are* and *a lot of* or *a number*.

- 2 There is a lot of cereal.
- 3 There are four (4) packets of biscuits. / There are a lot of biscuits.
- 4 There is a lot of water.
- 5 There are six (6) eggs. / There are a lot of eggs.
- 6 There is a lot of milk.
- 7 There are eight (8) jars of jam. / There is a lot of jam.
- 8 There are six chips.

5 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (✓)
- 3 (✓)
- 4 (X) There are a lot of chicken legs for the picnic.
- 5 (X) There is a lot of orange juice in the carton.
- 6 (X) How much food is there? I'm hungry.
- 7 (✓)
- 8 (X) How many cans of cola are there?

6 Look at the picture and complete the text with the words in the box.

- 2 much
- 3 are
- 4 a lot of
- 5 many
- 6 are
- 7 there
- 8 is
- 9 a lot of
- 10 is

7 Put the words in the correct order to make sentences.

- 2 There is a lot of sugar.
- 3 How many cans of cola are there?
- 4 There are a lot of chips.
- 5 How much pasta is there for lunch?
- 6 There are a lot of vegetables in this food.
- 7 How much flour is there in this cake?
- 8 How many bottles of water are there?

8 Complete the dialogue with the words in the box.

- 2 a lot of
- 3 there
- 4 many
- 5 a lot of
- 6 is
- 7 are
- 8 four

Review 2

1 Choose the correct answer.

- 2 b
- 3 c
- 4 c
- 5 a
- 6 c
- 7 b
- 8 a

2 Complete the sentences with *How much* or *How many*.

- 2 How much
- 3 How many
- 4 How much
- 5 How many
- 6 How many
- 7 How much
- 8 How much

3 Put the words in the correct order to make sentences.

- 2 There is a lot of lemon juice in this lemonade.
- 3 Is there any tuna in the sandwich?
- 4 How much chocolate have you got?
- 5 There aren't any apples in this basket.
- 6 Has the dog got any sausages?
- 7 Are there any strawberries in the cereal?
- 8 There is a lot of jam in this cake!

4 Complete the dialogue with the words in the box.

- 2 aren't
- 3 a lot
- 4 a
- 5 There
- 6 is
- 7 bottle
- 8 any
- 9 many
- 10 some

5 Complete the text with one word in each gap.

- 2 lot
- 3 some
- 4 a
- 5 of
- 6 aren't
- 7 isn't
- 8 are
- 9 is
- 10 a
- 11 some
- 12 bottles
- 13 of
- 14 much

6 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Is there much sugar in this cereal?
- 3 (✓)
- 4 (X) There are a lot of apples in the fridge.
- 5 (X) How much yoghurt is there?
- 6 (✓)
- 7 (X) How much butter is there in this recipe?
- 8 (X) There isn't much ham in this sandwich.

Unit 5

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

+ - ing	+ e + ing	double consonant + - ing
cooking	taking	chatting
looking	making	sitting
sending	having	running
drinking	riding	getting
sleeping	waking	swimming

2 Circle the correct answer.

- 2 painting
- 3 's
- 4 are
- 5 am
- 6 using
- 7 are
- 8 are surfing

3 Complete the sentences with the Present Continuous form of the verbs.

- 2 're / are reading
- 3 's / is sleeping
- 4 'm / am sending
- 5 's / is talking
- 6 're / are chatting
- 7 're / are having
- 8 're / are listening

4 Choose the correct answer.

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

5 Complete the sentences with the Present Continuous form of the verbs.

- 2 aren't studying
- 3 aren't eating
- 4 isn't sitting
- 5 'm not asking
- 6 isn't working
- 7 aren't learning
- 8 aren't having

6 Look at the pictures and complete the sentences. Use the Present Continuous affirmative or negative.

- 2 's / is listening
- 3 isn't / is not making
- 4 's / is sitting
- 5 isn't / is not watching
- 6 aren't / are not doing
- 7 aren't / are not surfing
- 8 're / are having

7 Complete the dialogue with the correct Present Continuous form of the verbs in brackets.

- 2 'm watching
- 3 'm playing
- 4 'm not listening
- 5 's having
- 6 'm winning
- 7 'm not doing
- 8 isn't studying

8 Look at the picture and complete the text with the correct Present Continuous form of the verbs in the box.

- 2 is standing
- 3 's looking
- 4 's smiling
- 5 aren't listening
- 6 're watching
- 7 is sitting
- 8 's playing
- 9 isn't using
- 10 isn't doing

9 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Maggie and Paul are watching TV.
- 3 (✓)
- 4 (X) My mum's painting a picture.
- 5 (✓)
- 6 (X) My dog isn't drinking the cola! Why?
- 7 (X) Look at those boys! They're taking selfies with their phones!!
- 8 (✓)

Unit 6

1 Circle the correct answer.

- 2 doing
- 3 Are Matt and Sarah
- 4 Are you
- 5 drinking
- 6 Are we having
- 7 Is
- 8 Am I painting

2 Complete the questions with *am*, *are* or *is*.

- 2 Are
- 3 Am
- 4 Are
- 5 Are
- 6 are
- 7 Is
- 8 Is

3 Complete the questions with the words in brackets. Use the correct Present Continuous form of the verbs.

- 2 Is Anna making
- 3 Is your sister using
- 4 Are your cousin and you coming
- 5 Are the children studying
- 6 Are your parents chatting
- 7 Is your grandpa sleeping
- 8 Are you speaking

4 Match the questions to the answers. Then complete them with *am, are, is, 'm not, aren't or isn't*.

- 2 h, is
- 3 a, aren't
- 4 f, aren't
- 5 b, isn't
- 6 g, are
- 7 e, 'm not
- 8 c, aren't

5 Choose the correct answer.

- 2 b
- 3 a
- 4 b
- 5 c
- 6 a
- 7 c
- 8 a

6 Put the words in the correct order to make questions.

- 2 Why is Paul riding his bike so fast?
- 3 What are the children drawing?
- 4 Why is Cathy studying History?
- 5 Are you using your tablet?
- 6 Is Samantha downloading her favourite song?
- 7 Where is the dog sleeping?
- 8 What are Andy and George talking about?

7 Look at the pictures, then ask and answer questions. Use the words in the box.

- 2 are they going, 're / are going
- 3 Is he driving, he isn't
- 4 are they cooking, 're / are cooking
- 5 is the woman running, 's / is running
- 6 Are the kittens playing, they are
- 7 Are they listening, they aren't
- 8 are they doing, 're / are doing

8 Make questions with *where, what or why* and the Present Continuous form of the verbs in brackets.

- 2 What are you watching
- 3 What are the children playing
- 4 Why is Corina wearing
- 5 Where are your brother and sister eating
- 6 What am I cooking
- 7 Where is Tim listening
- 8 Why are you crying

9 Complete the dialogues with the verbs in brackets. Use Present Continuous.

- 2 are / 're going
- 3 am / 'm finishing
- 4 aren't / are not leaving
- 5 are you doing
- 6 am / 'm chatting
- 7 isn't / is not coming
- 8 is she staying
- 9 isn't / is not feeling
- 10 is / 's getting

10 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Is Eddie using the tablet? Yes, he is.
- 3 (X) What is the boy eating?
- 4 (✓)
- 5 (X) Are the girls swimming?
- 6 (X) Why is she riding her brother's bike?
- 7 (X) Are you chatting with your friend?
- 8 (✓)

Review 3

1 Circle the correct answer.

- 2 isn't
- 3 taking
- 4 'm not
- 5 is sleeping
- 6 are doing
- 7 are
- 8 am

2 Complete the sentences with the Present Continuous form of the verbs.

- 2 aren't chatting
- 3 's / is studying
- 4 're / are eating
- 5 're / are doing
- 6 am / 'm drinking

3 Look at the pictures and write sentences. Use Present Continuous affirmative or negative.

- 2 He's / is watching cartoons.
- 3 She's / is sitting on the desk.
- 4 She isn't doing her homework.
- 5 They aren't cooking lunch.
- 6 They are / 're having a picnic.
- 7 He's / is making a pancake.
- 8 He isn't surfing the Internet.

4 Put the words in the correct order to make questions.

- 2 Are Gill and Jack using their headphones?
- 3 Are you talking to me?
- 4 Where is he going?
- 5 Why are you painting the wall?
- 6 Is Angela working today?
- 7 What is the teacher saying?
- 8 Am I driving fast?

5 Complete and match the questions to the answers. Use Present Continuous.

- 2 h are you going
- 3 a is Rina sleeping
- 4 c Are your friends going
- 5 g is Philip listening / 's Philip listening
- 6 b are you waiting
- 7 e Is your sister sending
- 8 f Are you using

6 Complete the dialogue with the Present Continuous form of the verbs in brackets.

- 2 are they doing
- 3 're / are talking
- 4 is this man eating
- 5 isn't eating
- 6 's / is drinking
- 7 Is that astronaut taking
- 8 's / is collecting

Unit 7

1 Write the comparative form of the adjectives in the box. Put them in the correct column.

+ -er	double + -er	+ -r	+ y + -ier	more + adjective
colder	hotter	nicer	happier	more difficult
smaller	bigger	safer	easier	more interesting
higher	sadder	later	heavier	more boring
lower	thinner	simpler	funnier	more exciting

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

- 2 colder
- 3 more expensive
- 4 safer
- 5 bigger
- 6 more boring

3 Complete the sentences with the comparative form of the adjectives in the box and *than*.

- 2 more popular than
- 3 colder than
- 4 more difficult than
- 5 better than
- 6 healthier than
- 7 bigger than
- 8 safer than

4 Look at the pictures and complete the sentences. Use *than*.

- 2 more interesting than
- 3 better than
- 4 more exciting than
- 5 hotter than
- 6 safer than

5 Put the words in the correct order to make sentences.

- 2 Kelly has got shorter hair than her sister.
- 3 I think Computer Studies / P.E is more boring than P.E. / Computer Studies.
- 4 Chocolate ice cream is better than chocolate cake!
- 5 Harry's room is bigger than my room. / My room is bigger than Harry's room.
- 6 Climbing Mount Everest is more dangerous than climbing Mount Olympus.
- 7 Planes are faster than cars.
- 8 Is learning English / French easier than learning French / English?

6 Look at the picture and complete the text with words from the box in the correct form and *than*. In some cases, there can be more than one correct answer. You don't need to use all the words.

[accept all logical and correct answers]

- 2 faster / more exciting than
- 3 more difficult / exciting / boring than
- 4 more dangerous / difficult / exciting than
- 5 more boring / slower / more exciting than
- 6 lower / higher than
- 7 bigger / more dangerous / more exciting than
- 8 longer than

7 What's your opinion? Make sentences that are true for you.

[accept all correct answers]

- 2 Fishing is more boring than watching TV .
- 3 Climbing a wall is safer than climbing a tree.
- 4 Writing a test is worse than visiting the doctor.
- 5 Cats are friendlier than dogs.
- 6 YouTube computer game videos are more interesting than YouTube animal videos.
- 7 Kayaking is more dangerous than skiing.

8 Look at the table and write sentences to compare the two camps.

- 2 Science Camp is cheaper than Space Camp.
- 3 Space Camp has more comfortable beds than Science Camp.
- 4 Science Camp has better food than Space Camp.
- 5 Space Camp is cheaper than Science Camp.
- 6 Space Camp has bigger rooms than Science Camp.
- 7 Space Camp has more interesting activities than Science Camp.

9 Tick (✓) the correct sentences. Put a cross (✗) next to the wrong sentences. Correct the mistakes.

- 2 (✗) Mount Olympus is lower than Mount Kilimanjaro. / Mount Kilimanjaro is higher than Mount Olympus.
- 3 (✗) The Sahara Desert is bigger than the Kalahari Desert.
- 4 (✓)
- 5 (✗) Waterfalls are more beautiful than lakes.
- 6 (✗) Dave is worse at football than me.
- 7 (✗) My cat is always happier than my dog!
- 8 (✓)

4 Complete the sentences with *of* or *in*.

- 2 of
- 3 of
- 4 in
- 5 of
- 6 in
- 7 in
- 8 of

5 Complete the sentences with the words in brackets. Use the comparative or the superlative form of the adjectives. Don't forget *than*, *in* or *of*.

- 2 taller than
- 3 the funniest of
- 4 nicer than
- 5 the worst
- 6 the cutest animal in
- 7 hotter than
- 8 the most expensive car in

Unit 8

1 Circle the correct answer.

- 2 tallest
- 3 of
- 4 the best
- 5 in
- 6 the most dangerous

2 Choose the correct answer.

- 2 a
- 3 c
- 4 b
- 5 c
- 6 a
- 7 a
- 8 b

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

- 2 the tallest
- 3 the funniest
- 4 the highest
- 5 the nicest
- 6 the most dangerous

6 Look at the table and write sentences about these zoo animals.

- 2 The penguin is cuter than the cat.
- 3 The penguin is the cutest of all.
- 4 The penguin is the best swimmer of all.
- 5 The tiger is the most dangerous of all.
- 6 The cat is smaller than the penguin.
- 7 The tiger is the biggest of all.
- 8 The cat is worse swimmer than the tiger.

7 Put the words in the correct order to make sentences.

- 2 Tennis is more exciting than football.
- 3 My grandma has got the longest hair in our family.
- 4 Climbing mountains is the most dangerous sport of all.
- 5 Who is the most intelligent person in your family?
- 6 Are dogs the friendliest animals in the world?

8 Look at the pictures and make sentences. Use the comparative or superlative form of the adjectives.

- 2 Model Z is cheaper than Model R.
- 3 Model R is faster than Model X.
- 4 Skateboarding is more exciting than football.
- 5 Football is the most popular sport of all.
- 6 Football is safer than climbing.

9 Look at the picture and complete the text with the words in brackets in the correct form. Add any other words necessary.

- 2 in
- 3 the biggest
- 4 (the) strongest
- 5 in
- 6 the most intelligent
- 7 faster
- 8 more beautiful
- 9 than
- 10 the cutest
- 11 of

10 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Jane is friendlier than Anna.
- 3 (X) Paul is the most intelligent boy in the class.
- 4 (X) Wendy is the strongest girl in our school!
- 5 (✓)
- 6 (✓)
- 7 (X) William is the worst student in the class.
- 8 (X) What's the safest sport in the world?

Review 4

1 Circle the correct answer.

- 2 more expensive
- 3 more exciting
- 4 better
- 5 easier
- 6 safer
- 7 more interesting
- 8 faster

2 Complete the sentences with the comparative form of the adjectives and *than*.

- 2 bigger than
- 3 funnier than
- 4 more popular than
- 5 higher than
- 6 heavier than
- 7 more dangerous than
- 8 more intelligent than

3 Put the words in the correct order to make sentences.

- 2 Burgers are the best food in the world!
- 3 My grandpa is the oldest person in our family.
- 4 I think History is the best school subject of all.
- 5 What's the most dangerous sport in the world?
- 6 The animal videos on youtube are the funniest.
- 7 What is the most popular sport in your country?
- 8 Are dolphins the most intelligent animals in the world?

4 Complete the sentences with the superlative form of the adjectives in brackets.

- 2 the largest
- 3 the funniest
- 4 the best
- 5 The heaviest
- 6 the most boring
- 7 the most expensive
- 8 the most beautiful

5 Complete the sentences with the comparative or the superlative form of the adjectives. Use *than*, *in* or *of*.

- 2 the most difficult language of
- 3 the funniest child in
- 4 more exciting than
- 5 the most interesting school subject of
- 6 the best student in
- 7 the worst football player in
- 8 faster than

6 Complete the text with the words in brackets in the correct form. Add any other words necessary.

- 2 the largest
- 3 the most interesting
- 4 more intelligent than
- 5 the biggest
- 6 cuter than
- 7 the hottest
- 8 the coldest

Unit 9

1 Circle the correct answer.

- 2 were
- 3 were
- 4 was
- 5 were
- 6 were
- 7 was
- 8 were

2 Complete the sentences with *was* or *were*.

- 2 were
- 3 were
- 4 was
- 5 were
- 6 were
- 7 was
- 8 was

3 Put the words in the correct order to make sentences.

- 2 Sally was in front of the cinema last Friday.
- 3 We were at the hospital last weekend.
- 4 The volcano was very dangerous last month.
- 5 My mum was at the café last Wednesday.
- 6 My family and I were in London in 2017.

4 Complete the sentences with *yesterday*, *last* or *in*.

- 2 in
- 3 last
- 4 yesterday
- 5 yesterday
- 6 in
- 7 last
- 8 yesterday

5 Look at the pictures and make sentences.

- 2 We were at the museum last weekend.
- 3 Nick was at the theatre yesterday evening.
- 4 I was at the library last Monday.
- 5 Dad was at the supermarket yesterday.
- 6 Mum was at the bank yesterday morning.
- 7 My best friend and I were at Space Camp in June.
- 8 The children were at the swimming pool last Sunday.

6 Complete the sentences with *wasn't* or *weren't*.

- 2 weren't
- 3 weren't
- 4 wasn't
- 5 wasn't
- 6 weren't

7 Choose the correct answer.

- 2 a
- 3 a
- 4 c
- 5 b
- 6 c
- 7 a
- 8 b

8 Look at the table and make sentences.

- 2 wasn't at school.
- 3 was at the museum.
- 4 were at the cinema.
- 5 weren't at school.
- 6 weren't at the museum.

9 Look at the picture and complete the text with *was / wasn't* and *were / weren't*.

- 2 were
- 3 wasn't
- 4 was
- 5 weren't
- 6 were
- 7 was
- 8 wasn't
- 9 was
- 10 were
- 11 was
- 12 was

10 Tick (✓) the correct sentences. Put a cross (✗) next to the wrong sentences. Correct the mistakes.

- 2 (✗) The children weren't bored at the museum.
- 3 (✓)
- 4 (✗) There was a lot of food at the party last Saturday.
- 5 (✗) You and Jason were ill last month.

Unit 10

1 Circle the correct answer.

- 2 Were
- 3 Was
- 4 Was
- 5 he was
- 6 Were your cousins
- 7 it wasn't
- 8 Were you

2 Complete the questions with *was* or *were*.

- 2 Were
- 3 Were
- 4 Was
- 5 Were
- 6 Were
- 7 Was
- 8 Was

3 Complete the questions with the words in brackets. Use *be* in Past Simple.

- 2 Were there
- 3 Were Sam and James
- 4 Was the climbing wall
- 5 Were there
- 6 Was the ticket
- 7 Were the animals
- 8 Was your little brother

4 Match the questions to the answers. Then complete them with *was*, *were*, *wasn't*, or *weren't*.

- 2 b was
- 3 h weren't
- 4 e wasn't
- 5 a were
- 6 c weren't
- 7 f weren't
- 8 g was

5 Choose the correct answer.

- 2 c
- 3 b
- 4 c
- 5 a
- 6 b
- 7 a
- 8 c

6 Put the words in the correct order to make questions.

- 2 What was your favourite film last year?
- 3 Why was Bob excited yesterday?
- 4 Where were the monkeys?
- 5 When was your mum's birthday?
- 6 Where was Bill's party?
- 7 Why were the teachers worried last Monday?
- 8 Where were the children last week?

7 Look at the pictures, then ask and answer questions. Use the words and the Past Simple form of be.

- 2 Why was Peter happy yesterday? It was his party.
- 3 Where was Alan last month? He was in the mountains.
- 4 Where were the children last Friday? They were at the cinema.
- 5 When was the football match? It was on 3rd February.
- 6 When was your holiday? It was last April.

8 Complete the dialogue with the correct question words and the Past Simple form of be.

- 2 Where
- 3 wasn't
- 4 were
- 5 Who
- 6 was
- 7 were
- 8 Why
- 9 was
- 10 Was
- 11 was
- 12 were

9 Put the questions in the correct order to make a dialogue.

- 2 c
- 3 d
- 4 e
- 5 b

10 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Were you at the cinema last Thursday? No, I wasn't.
- 3 (✓)
- 4 (✓)
- 5 (X) Was there a good film on TV last night?
- 6 (X) Were there any books on the desk?
- 7 (X) Where were you after school yesterday?
- 8 (X) Was the pizza good last night?

Review 5

1 Complete the sentences with was or were.

- 2 were
- 3 was
- 4 was
- 5 were
- 6 was
- 7 was
- 8 were

2 Put the words in the correct order to make sentences.

- 2 Paul and his friends were at the swimming pool last Sunday.
- 3 I wasn't ill last week.
- 4 The lesson wasn't very interesting.
- 5 The football match was very exciting!
- 6 My dad wasn't happy with me yesterday.
- 7 It was my best friend's birthday last month.
- 8 Miranda wasn't worried about the test.

3 Complete the questions with was or were.

- 2 was
- 3 Were
- 4 was
- 5 were
- 6 were
- 7 was
- 8 Was

4 Complete and match the questions to the answers. Use was, were, wasn't or weren't.

- 2 a, Was / wasn't / was
- 3 h, were / were
- 4 e, Were / were / was
- 5 b, were / was
- 6 g, Were / were / was
- 7 c, Was / was
- 8 f, Were / weren't / were

5 Complete the dialogue with was, were, wasn't, or weren't.

- 2 was
- 3 were
- 4 Was
- 5 was
- 6 was
- 7 was
- 8 wasn't
- 9 Were
- 10 weren't
- 11 were

6 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Were the boys at the post office yesterday?
- 3 (✓)
- 4 (X) It was very hot yesterday.
- 5 (X) My grandma wasn't in the village in 2016.
- 6 (✓)
- 7 (X) Nick and Luke weren't friends last year.
- 8 (X) Were there any cartons of juice in the fridge? Yes, there were.

Unit 11

1 Write the Past Simple form of the verbs in the box. Put them in the correct column.

+ -ed	+ -d	+ -ied	double consonant + -ed
cooked	agreed	studied	hopped
enjoyed	smiled	carried	chatted
jumped	used	tidied	stopped
finished	loved	tried	planned
watched	baked	cried	travelled
asked	typed	copied	clapped
laughed	danced	fried	stepped
texted	liked	married	hugged

2 Circle the correct answer.

- 2 was
- 3 played
- 4 danced
- 5 texted
- 6 shared
- 7 phoned
- 8 two days ago

3 Complete the sentences with the Past Simple form of the verbs.

- 2 looked
- 3 was / loved
- 4 chatted
- 5 stopped / jumped
- 6 were
- 7 climbed
- 8 painted

4 Put the words in the correct order to make sentences.

- 2 I tidied my room last weekend.
- 3 We finished our homework an hour ago!
- 4 Jenny painted her room green two months ago.
- 5 We cooked some delicious pasta because we were hungry.
- 6 The baby cried last night because he was cold.

5 Write sentences with the verbs in the Past Simple and last or ago.

- 2 We talked to our grandparents four days ago.
- 3 Harry visited London last month.
- 4 Wendy surfed the Internet an hour ago.
- 5 I listened to my favourite songs last night.
- 6 They lived in this house last year.
- 7 She asked the chef for her food half an hour ago.
- 8 He worked as an actor five years ago.

6 Complete the sentences with yesterday, last or ago in the correct place.

- 2 Sonia was at Jim's party yesterday evening.
- 3 My best friend and I chatted online for an hour two days ago.
- 4 I texted my grandpa an hour ago.
- 5 Mum cooked some fish and chips last Saturday.
- 6 Tracy climbed the tallest climbing wall yesterday morning.
- 7 I finished my homework ten minutes ago!
- 8 We watched an awesome film last weekend.

7 Look at the pictures and write sentences. Use Past Simple.

- 2 He was ill.
- 3 Gina and Marianna watched a film.
- 4 They laughed a lot.
- 5 They listened to music last night.
- 6 They were happy.
- 7 I looked after my uncle's dog last week.
- 8 We played with a ball.

8 Write true sentences about yourself. Say when these things happened.

- 2 I played a sport (and students' own answers).
- 3 I studied History (and students' own answers).
- 4 I stayed at home (and students' own answers).
- 5 I visited my friend (and students' own answers).
- 6 I painted a picture (and students' own answers).
- 7 I tidied my room (and students' own answers).
- 8 I chatted to my friend online (and students' own answers).

9 Look at the picture and complete the text with the verbs in the box. Use Past Simple.

- 2 stayed
- 3 looked
- 4 was
- 5 played
- 6 cooked
- 7 wasn't
- 8 wanted
- 9 played
- 10 was
- 11 painted
- 12 liked
- 13 were
- 14 cooked
- 15 helped
- 16 enjoyed

10 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Wendy looked after her baby brother two days ago.
- 3 (X) We visited the Space Museum yesterday.
- 4 (X) She phoned her grandma last week.
- 5 (✓)
- 6 (X) Dave was worried about the test three days ago.
- 7 (X) The baby stopped crying four minutes ago!
- 8 (✓)

Unit 12

1 Read the story and underline the verbs in the Past Simple.

Yesterday was a good day! I got up early and had breakfast with my family. Dad cooked pancakes and I ate mine with cheese! They were delicious! My sister had school, so we went for a very quick walk to the park across the house. We came back, and she left for school, and I stayed with Mum. I helped her cook lunch, chicken with potatoes! I cleaned the things that fell to the floor! After that, I slept a little and in the afternoon I went for a long walk with my sister and Dad. In the evening, I ate some lovely chicken and rice and some carrots, too! It was a great day!

2 Match the infinitives to the Past Simple verbs.

- 2 f, run ran
- 3 h, make made
- 4 e, feel felt
- 5 b, know knew
- 6 g, see saw
- 7 a, give gave
- 8 d, take took
- 9 l, wake woke
- 10 k, wear wore
- 11 i, write wrote
- 12 j, fly flew

3 Circle the correct answer.

- 2 sang
- 3 spoke
- 4 drew
- 5 came
- 6 met
- 7 drank
- 8 did

4 Complete the sentences with the Past Simple form of the verbs.

- 2 saw
- 3 woke
- 4 took
- 5 flew
- 6 made
- 7 felt
- 8 gave

5 Look at the pictures and complete the sentences. Use Past Simple and ago or last, where necessary.

- 2 I felt worried about the test last week.
- 3 Sally ran for an hour yesterday.
- 4 Gina gave Tom her dictionary two hours ago.
- 5 My dad had a skateboard twenty years ago.
- 6 Brian washed his dad's car last Saturday.
- 7 We wore our school uniforms eight days ago.
- 8 Andy and Simon went to the beach last weekend.

6 Complete the text with the Past Simple form of the verbs in brackets.

- 2 was
- 3 loved
- 4 went
- 5 saw
- 6 had
- 7 was
- 8 visited
- 9 took
- 10 watched
- 11 met
- 12 were

7 Choose the correct answer.

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

8 Complete the dialogue with the Past Simple form of the verbs in brackets.

- 2 wanted
- 3 saw
- 4 visited
- 5 was
- 6 Were you
- 7 went
- 8 spent
- 9 swam
- 10 met
- 11 played
- 12 got
- 13 did
- 14 was

9 Look at the picture and complete the text about what happened yesterday. Use the verbs in the box in the Past Simple form.

- 2 played
- 3 had
- 4 read
- 5 took
- 6 played
- 7 jumped
- 8 swam
- 9 rode
- 10 climbed

10 Tick (✓) the correct sentences. Put a cross (✗) next to the wrong sentences. Correct the mistakes.

- 2 (✗) Betty woke up very early last Saturday.
- 3 (✗) Dean drank some milk yesterday morning.
- 4 (✓)
- 5 (✓)
- 6 (✗) My vet gave me some medicine for my sick dog.
- 7 (✗) Dave slept at his best friend's house last weekend.
- 8 (✗) We stayed at home yesterday.

Review 6

1 Write the Past Simple form of the verbs.

- 2 carried
- 3 cried
- 4 travelled
- 5 chatted
- 6 finished
- 7 agreed
- 8 helped
- 9 texted
- 10 visited
- 11 stopped
- 12 tidied
- 13 studied
- 14 watched
- 15 liked
- 16 opened

2 Complete the sentences with the Past Simple form of the verbs in brackets.

- 2 cooked
- 3 finished / surfed
- 4 listened
- 5 cleaned / tidied
- 6 cried / woke up
- 7 painted / weren't
- 8 borrowed

3 Complete the tables with the correct form of the verbs.

Base Form	Past Simple
eat	ate
feel	felt
wear	wore
take	took

Base Form	Past Simple
sleep	slept
make	made
stand	stood
give	gave

Base Form	Past Simple
go	went
swim	swam
run	ran
sing	sang

Base Form	Past Simple
write	wrote
fly	flew
win	won
think	thought

Base Form	Past Simple
cut	cut
drive	drove
say	said
read	read

Base Form	Past Simple
spend	spent
wake up	woke up
buy	bought
do	did

4 Complete the text with the Past Simple form of the verbs in the box.

- 2 were
- 3 made
- 4 were
- 5 ate
- 6 drank
- 7 drew
- 8 ran
- 9 stopped
- 10 were
- 11 weren't
- 12 gave
- 13 played
- 14 weren't
- 15 slept
- 16 stayed

5 Complete the sentences with *yesterday*, *last* or *ago* in the correct place.

- 2 last week
- 3 two months ago
- 4 last summer
- 5 yesterday evening
- 6 three months ago
- 7 five years ago
- 8 yesterday afternoon

6 Write true sentences about yourself. Use Past Simple and say when these things happened.

- 2 I swam at sea (students' own answers).
- 3 I did the shopping (students' own answers).
- 4 I ate an ice cream (students' own answers).
- 5 I helped my parents (students' own answers).
- 6 I went to school on foot (students' own answers).
- 7 I made my bed (students' own answers).
- 8 I read a book (students' own answers).

Unit 13

1 Circle the correct answer.

- 2 didn't cook
- 3 didn't go
- 4 didn't ride
- 5 didn't carry
- 6 didn't arrive

2 Choose the correct answer.

- 2 a
- 3 c
- 4 a
- 5 c
- 6 b
- 7 b
- 8 a

3 Complete the sentences with the Past Simple negative form of the verbs.

- 2 didn't ask
- 3 didn't eat
- 4 didn't come
- 5 didn't have
- 6 didn't buy

4 Put the words in the correct order to make sentences.

- 2 Adam didn't text me two weeks ago.
- 3 My parents didn't work last weekend.
- 4 The astronaut didn't go on a spacewalk last week.
- 5 Kathy didn't take a selfie yesterday.
- 6 Gina didn't sleep in a tent last summer.

5 Write the opposite.

- 2 William didn't download a new song yesterday.
- 3 Jenny studied for the test last Thursday.
- 4 Wendy ran very fast last week.
- 5 We didn't swim in the river last weekend.
- 6 The children did judo last month.
- 7 Anna didn't spend two hours on the phone last night.
- 8 Daniel didn't text all his friends about the picnic two days ago.

6 Look at the pictures and complete the sentences with the Past Simple affirmative or negative form of the verbs.

- 2 She wasn't scared.
- 3 The penguins didn't swim yesterday morning.
- 4 They ate a lot of fish.
- 5 The girls didn't go to the beach.
- 6 They rode their bikes in the forest.
- 7 The boys made an awesome cake.
- 8 They didn't clean the kitchen.

7 Complete the text with the Past Simple form of the verbs in brackets.

- 2 was
- 3 didn't have
- 4 went
- 5 had
- 6 was
- 7 didn't know
- 8 came
- 9 wasn't
- 10 made
- 11 wanted
- 12 didn't answer
- 13 did
- 14 called
- 15 were

8 Look at the picture and correct the mistakes in the text.

- 2 We didn't have a good time.
- 3 There weren't many people at the camp.
- 4 We didn't play beach football with the other kids.
- 5 Mum and Dad didn't enjoy the holiday.
- 6 Dad didn't cook sausages in the fire.
- 7 Mum didn't sit in the sun.
- 8 She didn't read her book.
- 9 We didn't swim in the sea every day!

9 Write true sentences about you and your family. Use the Past Simple.

- 2 I rode / didn't ride a motorbike last summer.
- 3 I walked / didn't walk to school yesterday.
- 4 I chatted / didn't chat online last night.
- 5 I cooked / didn't cook lunch yesterday afternoon.
- 6 I visited / didn't visit my grandparents last weekend.
- 7 I played / didn't play tennis three days ago.
- 8 I did / didn't do my homework yesterday evening.

10 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (✓)
- 3 (✓) I didn't do yoga last week.
- 4 (X) Kelly didn't speak to her best friend yesterday evening.
- 5 (X) The children didn't sleep in a tent last month.
- 6 (✓)
- 7 (X) We didn't take our coats with us.
- 8 (X) Lara didn't watch TV all day yesterday.

Unit 14**1 Circle the correct answer.**

- 2 Did Paul
- 3 Did you eat
- 4 Were they
- 5 Did you see
- 6 Did Jane visit
- 7 Did Jim travel
- 8 Did the children meet

2 Write questions with the words in brackets. Use Past Simple.

- 2 Did Bob and Kelly stay
- 3 Did you borrow
- 4 Did Kevin do
- 5 Did the children buy
- 6 Did you make
- 7 Did Karen speak
- 8 Did your friends chat

3 Put the words in the correct order to make questions.

- 2 Did you go to the mountains last summer?
- 3 Did Kevin take a plane to Rome last week?
- 4 Did the children enjoy their lunch in the restaurant two days ago?
- 5 Did you and your best friend have fun at the party yesterday evening?
- 6 Did George come here by bus?
- 7 Did Sam and Peter get off at the right bus stop?
- 8 Did you train with your team last week?

4 Complete the questions with the Past Simple form of the verbs. Then, match the questions to the answers.

- 2 c, did they go
- 3 f, did Jenny travel
- 4 a, did Philip play
- 5 h, did you put
- 6 d, did Harry arrive
- 7 e, was your party
- 8 g, did you see

5 Look at the pictures, ask questions and give answers. Use Past Simple.

- 2 Did Kostas ride his bike a month ago? No, he didn't.
- 3 Where did Anita go last summer? She travelled to Cairo / Egypt / the Pyramids.
- 4 What did Pete buy yesterday? He bought a bike.

6 Complete the dialogue with the Past Simple form of the verbs in brackets.

- 2 didn't
- 3 Was it
- 4 loved
- 5 liked
- 6 laughed
- 7 wasn't
- 8 went
- 9 did you go
- 10 had
- 11 did you eat
- 12 ate
- 13 wanted
- 14 Did you get
- 15 we did

7 Make questions and true answers about yourself. Use Past Simple.

- 2 Did you go to school by bus yesterday?
Yes, I did. / No, I didn't (students' own answers)
- 3 Did you chat to your friends online last night?
Yes, I did. / No, I didn't (students' own answers)
- 4 Did you go shopping last weekend?
Yes, I did. / No, I didn't (students' own answers)
- 5 Did you read a book last month?
Yes, I did. / No, I didn't (students' own answers)
- 6 Did you talk on the phone yesterday?
Yes, I did. / No, I didn't (students' own answers)
- 7 Did you eat your favourite food last week?
Yes, I did. / No, I didn't (students' own answers)
- 8 Did you do a sport last week?
Yes, I did. / No, I didn't (students' own answers)

8 Look at the picture and complete the dialogue with words from the box. Use Past Simple.

- 2 was
- 3 travelled
- 4 did you visit
- 5 visited
- 6 loved
- 7 were
- 8 did you do
- 9 went
- 10 stayed
- 11 went
- 12 rode

9 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Did they buy any postcards?
- 3 (X) How did they get there?
- 4 (✓)
- 5 (X) Yes, he did.
- 6 (✓)

Review 7

1 Circle the correct answer.

- 2 wasn't
- 3 stay
- 4 didn't use
- 5 come
- 6 didn't see

2 Write the opposite.

- 2 Wendy didn't send me a postcard from Italy.
- 3 Ian wasn't alone on the Polar expedition.
- 4 Martha studied for the test.
- 5 We didn't see a polar bear!
- 6 My friends didn't leave the party early.

3 Complete the questions with the Past Simple form of the verbs in brackets.

- 2 Did Susie sleep
- 3 did you eat
- 4 did your brother climb
- 5 Did I wake
- 6 Did they listen

4 Complete and match the questions to the answers. Use the Past Simple form of the verbs in brackets.

- 2 a, Did you enjoy / did / was
- 3 c, did Alison buy / bought
- 4 d, did they eat / ate
- 5 b, did Noah arrive / came
- 6 e, Did you send / didn't / sent

5 Look at the pictures and write questions and answers. Use Past Simple.

- 2 Did the penguins stay out of the water yesterday? Yes, they did.
- 3 Did the girls go to school on foot last week? No, they didn't.
- 4 Did the boys cook pizza last Sunday? No, they didn't.

6 Complete the dialogue with the Past Simple form of the verbs in brackets.

- 2 didn't see
- 3 weren't
- 4 visited
- 5 Did you have
- 6 Did you swim
- 7 didn't have
- 8 was
- 9 went
- 10 felt
- 11 enjoyed
- 12 did you come

Unit 15

1 Complete the sentences with the correct form of *be going to* and the verbs in brackets.

- 2 are going to buy
- 3 aren't going to download
- 4 'm / am going to take
- 5 isn't going to cook
- 6 are going to chat

2 Look at the pictures and write sentences. Use *be going to* in the correct form.

- 2 They aren't going to watch a film at the cinema.
- 3 She isn't going to cook pasta.
- 4 She's going to make a chocolate cake.
- 5 The girls are going to camp near the lake.
- 6 They aren't going to stay in a hotel.
- 7 I'm going to take part in a singing competition.
- 8 I'm not going to dance in a show.

3 Choose the correct answer.

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

4 Complete the questions and answers with the correct form of *be going to* and the verbs in brackets.

- 2 are the children going to be / are / 're going to be
- 3 Is Sandra going to buy / she is.
- 4 are you and Maria going to come / are / 're going to come
- 5 Is your best friend going to have / isn't.
- 6 Are you and your family going to visit / are.

5 Complete the dialogue with the correct form of *be going to* and the verbs in brackets.

- 2 am
- 3 are you going to do
- 4 Are you going to come
- 5 's / is going to be
- 6 'm / am going to meet
- 7 're / are going to watch
- 8 're / are going to eat
- 9 are you going to get
- 10 Is your dad going to drive
- 11 isn't
- 12 are / 're going to take
- 13 are / 're going to walk
- 14 are / 're going to sing

6 Use *be going to* and the words given to write about your plans.

- 2 I'm going to (students' own answers) next Friday
- 3 I'm going to (students' own answers) this weekend.
- 4 I'm going to (students' own answers) next month.
- 5 I'm going to (students' own answers) on my next birthday.
- 6 I'm going to (students' own answers) next year.

7 Use the words to make questions and answers about you and your family. Use *be going to* in the correct form and add any words you need.

- 2 Are you going to stay in a tent this summer?
Yes, I am. / No, I'm not. (students' own answers)
- 3 Are you going to have a sleepover with your friends next weekend? Yes, I am. / No, I'm not. (students' own answers)
- 4 Are you going to take your dog for a walk this evening? Yes, I am. / No, I'm not. (students' own answers)
- 5 Are you going to chat to your friends online tonight? Yes, I am. / No, I'm not. (students' own answers)
- 6 Are you going to buy a present for your best friend's birthday? Yes, I am. / No, I'm not. (students' own answers)
- 7 Are you going to read a lot of books in the summer? Yes, I am. / No, I'm not. (students' own answers)
- 8 Are you going to watch a film at the cinema next Saturday? Yes, I am. / No, I'm not. (students' own answers)

8 Tick (✓) the correct sentences. Put a cross (X) next to the wrong sentences. Correct the mistakes.

- 2 (X) Where are the boys going to have their sleepover?
- 3 (X) Are you and Philip going to come with us?
Yes, we are.
- 4 (✓)
- 5 (X) Is your dog going to swim in the pool?
- 6 (X) What costume is he going to wear to the party?

Unit 16

1 Circle the correct answer.

- 2 Are the children
- 3 Was Joy
- 4 Are your sisters
- 5 Were your parents
- 6 Were Peter and you
- 7 Is Sally
- 8 Is this

2 Put the words in the correct order to make questions.

- 2 Can Andy win another big match?
- 3 Are George and Kostas taking part in the concert?
- 4 Have your friends got skateboards?
- 5 Is she going to go shopping next Saturday?
- 6 Is your mum cooking lunch today?

3 Complete the dialogue with the Past Simple form of the verbs in brackets.

- 2 was it
- 3 were you
- 4 did you call
- 5 did you go
- 6 Did you meet

4 Complete the sentences with a *wh*-question word and the correct tense of the verbs in brackets.

- 2 Who did Maria see
- 3 What's / What is this
- 4 Why are the children running
- 5 What did Eleni wear
- 6 What are you going to do

5 Look at the table and write sentences.

- 2 will / 'll be a famous chef.
- 3 will not / won't learn to speak Chinese.
- 4 will / 'll work at a hospital.
- 5 will not / won't be a famous chef.
- 6 will / 'll learn to speak Chinese.
- 7 will / 'll / will not / won't (student's own answers)
- 8 will / 'll / will not / won't (student's own answers)
- 9 will / 'll / will not / won't (student's own answers)

6 Look at the pictures and write sentences with *will*.

- 2 They will / 'll use very fast trains.
- 3 The weather will / 'll be very hot.
- 4 There will not / won't be any ice on the poles.
- 5 He will not / won't work in an office.
- 6 He will / 'll play rock music at concerts.
- 7 Robots will / 'll clean our houses.
- 8 Humans will not / won't do any jobs at home.

7 Put the words in the correct order to make questions.

- 2 Will robots teach at schools?
- 3 Will people live in cities under the sea?
- 4 What will people eat in one hundred years?
- 5 What music will young people listen to in the future?
- 6 Will teenagers play video games in ten years' time?
- 7 How will people go to work in the future?
- 8 How will people communicate with each other in the future?

8 Write questions and answers with the words in brackets. Use Future Simple.

- 2 Will people use / won't
- 3 Will you listen / will
- 4 will Andy do / will be
- 5 will people travel / will use

9 Complete the dialogue with the correct form of *will* and the verbs in brackets.

- 2 will / 'll visit
- 3 will / 'll go
- 4 will / 'll you spend
- 5 will / 'll spend
- 6 will / 'll travel
- 7 will / 'll go
- 8 will / 'll ride
- 9 will not / won't ride
- 10 will / 'll swim
- 11 will not / won't see

Review 8

1 Look at the pictures and write questions and answers about what is going to happen. Use *be going to*.

- 2 They are / 're going to camp near a lake.
- 3 What is Katherine going to make?
- 4 She's going to make a chocolate cake.
- 5 What are the boys going to play?
- 6 They are / 're going to play computer games.
- 7 Is Harry going to sing a pop song?
- 8 No, he is / he's going to sing a rap song.

2 Complete the dialogue with the correct form of *be going to* and the words in brackets.

- 2 Are you going to stay at home?
- 3 'm not
- 4 are / 're going to have
- 5 are you going to stay
- 6 aren't
- 7 are / 're going to stay
- 8 are / 're going to watch
- 9 I'm not going to leave
- 10 are you going to do
- 11 are / 're going to take
- 12 are you going to sing
- 13 am / 'm going to sing
- 14 is / 's going to play

3 Circle the correct answer.

- 2 Are tigers
- 3 Was there
- 4 Do children
- 5 Can Joanne
- 6 Did Wendy give
- 7 Is Carla cooking
- 8 Are you going

4 Complete the sentences with a *wh*-question word and the correct form of the verbs in brackets.

- 2 What is Katerina going to wear
- 3 Why were they
- 4 How does he spell
- 5 When are they going to have
- 6 What is your sister doing
- 7 Who did they meet
- 8 Where were you

5 Choose the correct answer.

- 2 a
- 3 b
- 4 c
- 5 c
- 6 a
- 7 a
- 8 b

6 Use *will* to ask and answer about the future.

- 2 Will children use books in class in 2030?
No, they won't. They will / 'll have tablets.
- 3 Will music change a lot in the future?
No, it won't. It will / 'll be the same.
- 4 Will people use the underground in the future?
No, they won't. They will / 'll drive flying cars.
- 5 Where will Tonia go on holiday this summer?
She will / 'll visit her cousins in Crete.