

Grammar Practice Booklet


be like / look like

What 's he like?	He's active.
What 's she like?	She's clever.
What are they like?	They're kind.
What does he look like?	He's tall and tanned.
What does she look like?	She's short and slim.
What do they look like?	They're short and slim.

ite the	questions	۶.
	ite the	ite the questions

1.		
	He's tall and thin.	
2.		
	They're very nice.	
3.		
	I'm thin and I've got curly hair.	
4.		
	She's kind.	
5.		?
	She's got black hair and green eyes.	

B Write the missing word.
1. What your sister look like?
2. She's kind clever.
3. What are your friends?
4. What your brother like?
5. What do your parents like?
Answer the questions.
1. What's your mother like?
2. What's your English teacher like?
3. What does your best friend look like?
4. What's your father like?
5. What do you look like?

Frequency words

How often do you help with the housework?

I always help with the housework. I don't often tidy my room.

Do you always tidy your room?

Yes, I do. / No, I don't.

A Complete the sentences.

0%	never	hardly ever	sometimes	often	usually	always	100%
1. l			dy my room				
2. He		h	nelps at hor	ne. (0%))		
3. They			go swimmi	ng. (20°	%)		
4. She _			does home	ework c	n Sunday	/s. (100%	6)
5. We _			have dinne	er in the	kitchen.	(60%)	
6. You _			_ watch T	v. (40%))		

Write the questions.
?
No, he never helps at home.
Yes, she usually gets up at 8.30 a.m. ?
I always brush them in the morning and at night.
No, they hardly ever read magazines.
Answer these questions about yourself.
How often do you go swimming?
Do you sometimes tidy your room?
How often do you have a shower?
Do you help with the housework?

Present simple

In winter,	I wear boots. he wears a scarf.
In summer,	we don't wear boots. he doesn't wear a scarf.

Present continuous

Today, Right now,	I'm wearing a jacket. he's wearing a hat. you're not wearing a scarf. they're not wearing gloves.
----------------------	---------------------------------------------------------------------------------------------------

A Complete the sentences with these verbs.

go wear read play

- 1. I'm _____ in the park now.
- 2. I _____ skiing in winter.
- 3. My mother _____ sunglasses in summer.
- 4. He's _____ a book.

B Rewrite these sentences using the correct contraction.
1. I am very happy today.
2. He does not wear gloves in summer.
3. She is having breakfast now.
4. They do not go to the beach in winter.
C Answer these questions.
1. What are you wearing now?
2. What do you wear in winter?
3. What do you usually wear at the weekend?
4. What does she wear in summer?
5. What are you wearing now?

Some / any

We've got some bread.	Have you got any	Yes, we have.
We haven't got any bread.	baguettes?	No, we haven't.
There are some jam doughnuts.	Are there any jam	Yes, there are.
There aren't any jam doughnuts.	doughnuts?	No, there aren't.

A	Complete	the	sentences

Yes, _____.

 Have you got 	bread?
· · ·	

- 2. There are _____ doughnuts on the table.
- 3. We haven't got _____ chocolate cake.
- 4. Have you got _____ trainers?
- 5. There aren't _____ baguettes in the shop.

Are there _____ biscuits?

No, _____.

B Order the words to make sentences.			
1. we / got / bread / any / haven't			
2. got / some / jam / we / doughnuts / have			
3. any / have / money? / got / you			
4. are / socks? / there / black / any			
5. we / cakes / have / delicious / got / some			
Complete the text.			
There are lots of shops in my street. There is a bakery and it has			
got very nice bread and			
delicious cakes. There is a clothes shop, but there aren't			
jeans in this shop. There is a toy shop and it			
has got balls. There is a stationer's, but they			
haven't got notehooks			

Past simple - to be

I / He / She / It was	һарру.
You / We / They were	һарру.
Was he happy?	Yes, he was . No, he wasn't .
Were they happy?	Yes, they were . No, they weren't .

- A Write complete sentences using the words.
- 1. You / happy / last Saturday?
- 2. We / class / yesterday / morning
- 3. The dog / on / not / the beach
- 4. They / in / swimming pool / last Sunday

Complete	the sentences.
1	she at home yesterday?
Yes,	·
2	you at school last Saturday?
No,	·
3. They	happy yesterday, because there
	an exam.
4	they in the science classroom at ten o'clock?
Yes,	·
5. He	in class yesterday, because he ill
C Read and	complete.
I	in my house yesterday. It 8 o'clock in
the evening.	
My parents	making dinner and I playing
cards with my	brother.
My sister	in bed, she ill.

Past simple - regular verbs

Yes, I / you / he / she No, we / they	/ did. didn't / did not.
Did I / you / he / she we / they	/ watch TV?
/ You / He / She / didn't watch We / They did not watch	TV.
l / You / He / She / We / They	outside in the sunshine.

A Complete the sentences with these verbs.

rain study watch live cook look play paint

- 1. Did i t yesterday morning?
- 2. My sister _____ some fish for dinner.
- 3. I didn't _____ TV last Saturday.
- 4. My friend _____ very sad this morning.
- 5. Did you _____ football with your friends?
- 6. We _____ together for the exam.
- 7. They didn't _____ in Australia.
- 8. Did you _____ that picture?

B	Answer the questions. (-) negative / (+) affirmative.
1.	Did it rain yesterday? (-)
2.	Did they study for the exam? (+)
3.	Did you go to the concert? (-)
4.	Did he finish his homework? (+)
5.	Did you do this activity? (+)
C	Complete the sentences.
1.	How people live 200 years ago? They
	travel by car and they use computers.
2.	I my favourite TV programme yesterday.
	It was great!
3.	you study maths yesterday? No,
4.	Aboriginal people all over Australia.
5.	Peter football yesterday?
	Yes,

Past simple – irregular verbs

l You He / She We They	went / didn't go	on holiday last summer.
	had / didn't have	breakfast this morning.
	threw / didn't throw	the ball.
	came / didn't come	home after school.
	ran / didn't run	to get the bus.
	ran / didn't run	to get the bus.

Did he /		go	shopping yesterday?
	you	have	fun at the theatre?
	he / she	throw	the stick to the dog?
	we	come	home late last night?
	they	run	in the park?

Yes,	l you he / she	did.
No,	we they	didn't.

B Complete the dialogue.			
Sam: Hi, Rachel!			
Rachel: Hi, Sam!			
Sam: you go to the cinema yesterday?			
Rachel: Yes, I with my sister, Lucy.			
Sam: you have a good time?			
Rachel: Yes, we			
Order the words to make sentences.			
1. last / brothers / film / night / watched / my / a			
2. a / we / to / went / café / Friday / on			
3. threw / the / to / boomerang / I / friend			
4. cat / a / child / had / she / when / was / she / a			
5. didn't / park / afternoon / he / the / in / run / yesterday			

Interrogative pronouns

Where When Why	did you go?	I went to Hawaii. Last year. Because we wanted to see volcanoes.
Who	did you go with?	With my family.
What	did you do there?	I went to the beach and visited a volcano.

	1	
A Write the w	ords.	
1	did you go yesterday? I went to the cine	ma.
2	did he eat the cake? Because he was hu	ungry.
3	did you have breakfast? I had breakfast	
this morning	j.	
4	did you see the film with? I saw it with m	ny family.
B Write the qu	uestions.	
1		?
I went to the	e beach last summer.	
2		?
I visited the r	monuments.	