

Booklet of

SUPPLEMENTARY

EXERCISES

CONTENTS

1. Present Simple – to be
2. Present Simple – other verbs
3. Have got
4. Present Continuous
5. Present Continuous for the future
6. Present Simple/Present Continuous
7. Past Simple
8. Present Perfect – experience
9. Present Perfect – recent events
10. Present Perfect with for and since
11. Past Simple/Present Perfect
12. Going to future
13. Will future
14. Passive
15. Mixed tense practice
16. Adjectives, describing objects
17. Comparatives & Superlatives
18. Modal verbs
19. Mixed review practice

1.1 Write questions for these answers.

- 1) He's James.
- 2) I'm Swedish.
- 3) She's from Manchester.
- 4) It's thick.
- 5) It's ten o'clock.
- 6) It's brown.
- 7) Yes, it is a window.
- 8) It's under the window.
- 9) He's twelve years old.

1.2 Fill in the missing words.

- 1) Is this clock?
- 2) This is sun.
- 3) The opposite of narrow is
- 4) Is this a high building or a low ?
- 5) What of car is this?
- 6) What are ?

1.3 Put in order:

1. Venice or they Verona are from?
2. that is hot a or country one a cold?
3. fat woman that thin or isn't.
4. blue or is dark book light this blue ?
5. colour what is envelope this ?
6. or isn't the this moon the sun ?
7. short those are boys Spanish or tall?
8. pencil the under chair the is?
9. the of is blue the left book on TV the.
10. the magazines are fashion sofa behind the.
11. other pink is the is one purple but.

1.4 Change to the plural.

1. That is an old car.
2. This phone is expensive.
3. I am American.
4. She isn't a rich woman.
5. This office is empty.
6. It is a high building.
7. That man is tall.
8. That river is wide.
9. This person is French.
10. It is heavy.

1.5 Change to the singular.

1. Apples are cheap.
2. Those people aren't tourists.
3. These Australian businessmen are rich.
4. These children are young.
5. Those glasses are empty.
6. German cars are expensive.
7. They're Chinese books.

2.1 Fill in the gaps.

AFFERMATIVE	NEGATIVE	INTERROGATIVE
-------------	----------	---------------

I in Ferrara.	I don't to dance music. I study Chinese?
You English.	You don't to university. you speak English?
He a book in the evening.	He doesn't TV. he live in Milan?
She volleyball.	She doesn't at the weekend. she play tennis?
It at 7:15pm.	My car doesn't a radio. the film have a good soundtrack?
We breakfast every morning.	We don't Spanish. we finish at 3:00pm?
They lots of money.	They don't coffee. they listen to classical music?

2.2 Make affirmative (+), negative (-) or interrogative (?) sentences using the words given. Add any extra words that are necessary.

e.g. I /speak/Chinese (-) I don't speak Chinese.

1. they/work/office (+)
2. we/have/time (?)
3. she/like/rock music (+)
4. you/know/Susan (?)
5. Paul/take/a lot of/photos (-)
6. my brothers/live/Manchester (+)
7. she/play/guitar (?)
8. the lesson/finish/11:00 o'clock (+)
9. they/study/physics (-)
10. you/listen/music/home (?)
11. I/eat/meat (-)
12. it/rain/everyday/winter (+)

2.3 Complete the gaps with the correct form of the verb in brackets.

1. The average American _____ (*watch*) more than three hours television a day.
2. I _____ (*send*) Stuart a letter every Tuesday.
3. Josh normally _____ (*practise*) tennis for about four hours a day.
4. Where does Larry _____ (*buy*) his shoes?
5. Anna isn't here. She always _____ (*go*) out for her lunch.
6. My husband and I _____ (*spend*) a lot of money on holidays.
7. A good teacher always _____ (*correct*) our mistakes.
8. Young people in Britain _____ (*have*) a meal in a restaurant once or twice a month.

2.4 Complete the gaps with question words.

- ... **do you live?** – In London.
... **do you play** football with? - With my friend Peter.
... **does he study?** - He studies Civil Engineering.
... **does she go** to school? - From Monday to Friday.
... **does the lesson** finish? - At 5:30pm.
... **do we study** English? - Because it's an important international language.
... **do they come** to school? – On foot.
... **do you prefer?** – I prefer the first one.
... **is** that? - It's mine.

2.5 Look at the answer and write the question. Pay attention to the underlined part and use a question word from the box.

Where How many	Which What kind of	When	How often How long	Why What... like?
-------------------	-----------------------	------	-----------------------	----------------------

- I like rock and jazz music. _____
- Karen goes to Spain once a month. _____
- Nicolai speaks three languages. _____
- I prefer the black boots. _____
- It is very snowy. _____
- I use my credit card because it's more convenient than cash. _____

2.6 Make questions using the following information. Then ask and answer your questions with a partner/another group.

GROUP A

- Mount Kilimanjaro = a) 3,450m b) 5,895m c) 7,985m
- A koala bear = a) about 5kg b) about 12kg c) about 18 kg
- Nicole Kidman = a) British b) American c) Australian
- A cheetah = a) 75kph b) 98kph c) 112kph
- Capital of Australia = a) Sydney b) Melbourne c) Canberra
- Brazil = a) Portuguese b) Spanish c) Italian
- An elephant = a) 10kph b) 25 kph c) 40kph
- The Amazon river = a) 2,000km b) 6,400km c) 9,670km
- Jodie Foster famous = a) because she's a singer b) because she's an actress c) because she's a writer
- Tigers live = a) in Asia b) in Africa c) in Asia and Africa

GROUP B – LOOK AT THE NEXT PAGE

2.7 Make true sentences about yourself using the following phrases and an adverb of frequency.

- eat in a restaurant
- visit cousins / aunts and uncles
- go to the beach in the summer
- go to the beach in the winter
- go skiing
- wash my car
- cook dinner
- go dancing
- see my mum / dad / brothers / sisters

2.8 Make sentences using the following words. Make any necessary changes.

- often/use/e-mail/I/at work
- drink/In my family/tea/never/we
- My friend Jane/at the university/go to the gym/sometimes
- you/clean the house/often/how ?
- when I go on holiday/travel/always/by train
- they/do/often/go to the supermarket ?

2.9 Fill in the missing words:

- your brother eat meat?
- What time do they get

3. We dinner at eight o'clock.
4. I often go on Wednesday afternoons.
5. His sister doesn't English.
6. Do you from this country?
7. We wine every night.
8. What time do they breakfast?
9. What he saying now?
10. I home at five o'clock.
11. Are you tennis?
12. What of films does she watch?

2.10 Put in order:

1. you do who with usually running go?
2. weekend do where they go at the usually?
3. kind what car of your does drive boyfriend?
4. best my work friend in bank a doesn't brother's

GROUP B – EXERCISE 2.6

1. An Indian elephant = a) about 5,500 kg b) about 7,000 kg c) about 9,500 kg
2. The Ganges (river) = a) 1,546km b) 2,510km c) 3,450km
3. Naomi Campbell = a) British b) American c) South African
4. A kangaroo = a) 30kph b) 48kph c) 75kph
5. JK Rowling famous = a) because she's a singer b) because she's an actress c) because she's a writer
6. Manchester United = play at a) Anfield b) Upton Park c) Old Trafford
7. Ayers Rock (Uluru) in Australia = a) 868m b) 2,520m c) 3,642m
8. Capital of Malaysia = a) Pyongyang b) Kuala Lumpur c) Hanoi
9. An African crocodile = a) 300cm b) 500cm c) 800cm
10. Countries in South America = a) 8 b) 13 c) 18

3.1 Write sentences using either the verb "have got" or the verb "to be". Use the positive or the negative.

1. Bungalows _____ two storeys.
2. Bricks _____ baked in a kiln.
3. Gas _____ fossil fuel.
4. Building with stone _____ many advantages.
5. Computers _____ useful in design.
6. Brackets and finials _____ made of cast iron.

3.2 Fill in the missing words:

1. Have you _____ a computer?
2. _____ camera is this?
3. _____ Jim got a car?
4. We haven't got _____ pets.
5. It isn't Kevin's; it's _____.
6. Have you _____ a bike?
7. Yes I _____.
8. _____ he _____ a new car?
9. No he _____.
10. What kind of house _____ they _____?
11. They _____ a big _____.
12. _____ Eve _____ a black dog or a brown _____?
13. She _____ a brown _____.
14. Have you got _____ brothers _____ sisters?

3.3 Put in order:

1. old you or have an watch got a one new?
2. your many got how children have friends?
3. your have what you in bag got?
4. James got sisters has brothers any or?
5. his sister my is to friend brother's married.

3.4 Choose the correct form of have got or to be:

1. My name James.
2. He 25 years old.
3. I a new watch.
4. How old you?
5. they from London?
6. How much money he ?
7. No, I a cat.
8. We Spanish, we French.
9. It very hot today.
10. Sally my best friend.
11. you married?
12. they any children?
13. I single. I a boyfriend.
14. His phone number 0532 999 876.
15. She an e-mail address.
16. Where he from?
17. What her address?
18. he German?
19. What she in her bag?
20. Who you?

4.1 Write affirmative sentences. Use short forms.

1. The train (to go) through the tunnel.
2. The kids (to have) a picnic in the park.
3. You (to lie)!
4. They (to run).
5. She (to prepare) tea.
6. It (to rain) at the moment.
7. I (to travel) alone this summer.
8. Call 999! This man (to die).

4.2 Write negative sentences.

1. The sun (to shine). It is raining
2. The baby (to cry). It is sleeping.
3. I (to go) to school this week. It is a holiday!
4. She (to wear) a coat today. It's too hot.
5. They (to work) hard. They're having a break.
6. Jimmy and Ann (to argue). They're best friends.

4.3 Put in order:

1. driving car what of kind he is?
2. the is phoning he the or doctor hospital?
3. my with drinking at I'm beer friends moment the.
4. today parents going holiday on our aren't.
5. a homework game but doing Sam playing Phillip his is video is.

4.4 Fill in the missing words:

1. I disturbing you?
2. sport is he playing?

3. We aren't listening music.
4. are they talking to?
5. He's sleeping the moment.
6. He's his new bike.
7. We're having now.
8. are we doing?
9. We aren't a cup of tea.
10. What your brother studying?
11. His sister's a shower.
12. our daughter smoking?

4.5 Write questions for these answers:

1. They're eating fish.
2. Yes, I am studying.
3. They're using our computer.
4. I'm sitting in the kitchen.
5. No, he isn't shopping

5.1 Look at the information and make sentences about Matthew's day:

21st January

- | | |
|---|---|
| <p>7:10 Breakfast meeting- Mr Wong</p> <p>11:05 Tennis- Miss Simpson</p> <p>12:30 Lunch- Maria</p> <p>1:45 meeting- Tom Holdsworth</p> <p>3:50 shopping- Sarah</p> <p>5:20 Annabel (at her new house)</p> <p>8:00 Dinner- Louise</p> <p>10:15 drinks- Jenny</p> | <p>(example): He's having a breakfast meeting with Mr Wong at 7:10am.</p> |
|---|---|

5.2 Now write the questions for these answers, using the information from exercise 5.1.

- 1) At 12:30.
- 2) He's playing tennis with Miss Simpson.
- 3) Louise.
- 4) They're going shopping.
- 5) No, he's having drinks with Jenny.

5.3 Use the words below to make two questions: the first a yes/no question, and the second an open question.

- 1) (go out) for a meal this evening? (Where...?)
- 2) (do) anything special this weekend? (What...?)
- 3) (go) shopping tomorrow? (Who...with?)
- 4) (meet) someone after the lesson? (Who...?)
- 5) (take) an exam in the future? (Which...?)
- 6) (go) abroad this summer? (Where...?)

Now ask and answer the questions with a partner.

6.1 Put these words in order to make questions.

- 1) the / do / time / in / you / up / morning / what / get ?
- 2) are / where / you / from ?
- 3) the / they / to / or / listening / watching / are / TV / radio ?
- 4) Paul's / are / how / sisters / old ?

- 5) your / sitting / in / I / chair / am ?
- 6) in / is / the / sunbathing / garden / David ?

6.2 Put these words in order to make answers, then match them to the questions from exercise 6.1

- a) your / 's/ with / he / football / no / playing / brother .
- b) about / at / up / 7:30 / get / I .
- c) but / from / live / Edinburgh, / we / we / in / 're / Glasgow / now .
- d) TV / 're / they / watching .
- e) 16 / 19 / and / 're / they .
- f) no / not / 's / mine / it .

6.3 Answer these questions.

- 1) What do you do?
- 2) What are you doing at the moment?
- 3) Do you have English lessons every day?
- 4) When do you have English lessons?
- 5) Which language are you speaking in at the moment?
- 6) Which language do you usually speak?
- 7) Do you speak any other languages?
- 8) Are you listening to music?
- 9) Do you often listen to music?
- 10) What kind of music do you usually listen to?
- 11) Are you reading a book at the moment?
- 12) Do you read much?
- 13) What do you read?
- 14) Do you smoke?
- 15) How many cigarettes do you smoke in a day?
- 16) Are you smoking at the moment?

6.4 Correct the underlined mistakes in these sentences:

1. What you are doing?
2. I'm wearing a jumper blue.
3. He watching TV.
4. I don't writing at the moment.
5. Is she watching TV or listening music?
6. Are you listening? Yes, I'm.
7. What is you usually wear to work?
8. I'm playing basketball on Wednesday evenings.
9. She don't work in an office, she work in a bank.
10. What the women drinking? Are drinking champagne.

7.1 Fill in the gaps.

AFFERMATIVE	NEGATIVE	INTERROGATIVE
I _____ TV yesterday.	I didn't _____ to the cinema.	Did I play basketball?
You _____ football last week.	You didn't _____ breakfast this morning	_____ like the film?
He _____ to school on _____	He _____ do his _____	Did he take a lot of photos?

Friday.	homework.	
She died in 1996.	She _____ to the radio yesterday.	Did _____ shopping yesterday?
The film _____ at 10pm.	It didn't snow last winter.	_____ the lesson finish early?
We studied History this morning.	We didn't see Paul at the concert.	_____ we see Maria on Friday?
They worked very hard.	They didn't _____ in a big house.	_____ they enjoy the party?

7.2 Complete the gaps.

1. "Where you on Saturday evening?" "I was the cinema."
2. This morning I up at 8:30 and I had breakfast, then I the house at 8:55.
3. I cleaned the kitchen yesterday but I clean the bedroom or the bathroom.
4. Frank live in a big house when he was young?
5. "..... there many shops in Middleton?" "No there weren't."
6. He ate a lot at dinner but he eat much at breakfast.
7. "Was anybody in the classroom?" "No, there nobody."
8. It a good place to go because there too many tourists.
9. What time you meet John Paul yesterday?
10. Helen didn't to work on Friday; she stayed at home and relaxed all day.

7.3 Use the verbs in brackets to complete the story with the past simple. Some of the verbs are irregular in the past.

Cinderella (lives) in a small village in the north of England. She (has) two sisters; they (are) very ugly.
 Cinderella (works) hard all day. She (cleans) the house and (cooks) the meals and (doesn't have) time to relax.
 Her two ugly sisters (are) very lazy; they never (do) anything. Cinderella (is) very unhappy. One day, a letter (comes) to the house. One of the ugly sisters (opens) the envelope and (says), "Fantastic! There is a party at the Prince's house. I can wear my new red dress and Esmerelda can wear her new blue dress, but Cinderella can't go because her dress is old and dirty and she hasn't got any shoes." On Saturday at 8 o'clock, the ugly sisters (go) to the party. Cinderella (sits) in the kitchen. She (is) very sad.
 There (is) a ring at the door. Cinderella (opens) the door. There (is) a woman. She (says), "Hello! I am your Fairy Godmother. Why are you sad?"
 Cinderella (says) "I want to go to the party but I haven't got any beautiful clothes."
 The Fairy Godmother (says) "No problem, here is a new dress and some glass shoes. Now you can go to the party, but you must return before 12 o'clock." Cinderella (says) "Thank you."
 With the glass shoes and the red dress Cinderella (looks) very pretty. She (goes) to the party. The party (is) very good. The Prince (asks) Cinderella to dance and they (dance) together for a long time. The Prince (says) to Cinderella, "I like your dress and you are very pretty."
 Cinderella (is) very happy. She (forgets) what time it (is). Suddenly the clock rang. Cinderella (says), "Oh no! I must go. It is 12 o'clock." She (runs) home, at the door of the Prince's house she (lose) her shoe.

7.4 Choose the correct option for each gap.

I don't usually do/did a lot at the weekend but last Sunday I was/were/had very busy. In the morning I *get up/got up/did get up* really early, at 6:30am and *go/went/didn't go* to the airport to meet my friend Stefan who *is/was/were* Canadian. Then we *go/went/did go* to Warwick city centre and *see/saw* the castle there. It *is/was/were* good fun and very interesting. Then we *have/had/did have* lunch in a café near the castle. After that we *relax/relaxed* in the park for about an hour before going to Coventry. In Coventry we *meet/met* my friend

James. James *plays/played* football for a local team so in the afternoon we *watch/watched* their football game. In the evening we *are/was/were* very tired so we just relaxed at home and *go/went* to bed at 11:00pm!

8.1 Complete these questions in the present perfect with an appropriate verb in the past participle.

- 1) Have you ever to Paris?
- 2) Have you ever golf?
- 3) Have you ever Chinese food?
- 4) Have you ever skiing?
- 5) Have you ever Tequila?
- 6) Have you ever snails?
- 7) Have you ever a famous person?
- 8) Have you ever by aeroplane?
- 9) Have you ever a race?
- 10) Have you ever a zoo?

Now ask and answer the questions with a partner. If your partner answers “yes” ask if they have done it just once or twice or many times.

8.2 Make affirmative or negative sentences about your personal experiences using the present perfect and the verb phrases below.

- 1) see a shark
- 2) eat sushi
- 3) go to Sicily
- 4) crash a car
- 5) play hockey
- 6) write a love letter
- 7) use a video camera
- 8) go scuba diving
- 9) sleep in a field
- 10) lose my wallet
- 11) break a bone
- 12) do karaoke
- 13) drive in a foreign country
- 14) touch a snake

9.1 Complete the sentences using “just” if necessary, and the present perfect form of the verb phrases in the box.

see a ghost	finish work	wake up	break her leg
receive a big present	spend all my money	hear some bad news	have a fight with someone

- 1) Why does Tom look so tired? Oh, it's because he _____.
- 2) Do you want to go for a drink at the pub? I _____ and I want to relax!
- 3) Wow your face is pale! You look as if you _____!
- 4) Sorry but could you lend me five pounds? I _____ and I need to go to the bank.
- 5) Are you OK? Yes, I'm all right, but I _____ about a friend of mine.
- 6) Is Sarah playing in the volleyball match on Friday? No, she can't; she _____.
- 7) Kevin looks happy, doesn't he? Yes, he _____ from his parents.
- 8) Sorry I'm not in a good mood at all at the moment. I _____ and I'm still angry.

10.1 Do we use FOR or SINCE with these time phrases?

- 1) last year
- 2) three weeks

- 3) a long time
- 4) 1998
- 5) Monday morning
- 6) 10 minutes ago
- 7) more than 10 years
- 8) about 20 minutes
- 9) I was a child
- 10) 17th December
- 11) six months
- 12) I was born

10.2 Make one sentence using the present perfect from the information given.

- 1) Paul is a chemist. He became a chemist in 2001.
- 2) Paul is married to Susie. They got married ten years ago.
- 3) Paul has a dog. He got his dog in January of this year.
- 4) Paul lives in Brighton. He moved to Brighton in 1995.
- 5) Paul has blonde hair. He had blonde hair when he was born.
- 6) Paul loves ice skating. He started to like it when he was a teenager.
- 7) Paul's best friend is Michael. They met when they were at university together.
- 8) Paul has a car. He bought it four weeks ago.

10.3 Make true sentences about yourself using the verb phrases below and the present perfect with for or since.

- 1) live in....
- 2) have my ... (car, mobile phone, dog etc)
- 3) know my friend ...
- 4) study
- 5) be in this classroom...

11.1 Use the time phrases in the box to complete the sentences below.

before	several times	just	2 weeks ago
recently	in October	lots of times	
last year	when I was young	yet	

1. I learnt to windsurf _____ .
2. I went to France _____ .
3. I had a red bike _____ .
4. I bought a new car _____ .
5. I've eaten snails _____ .
6. I've been windsurfing _____ .
7. I've seen 'The Sound of Music' _____ .
8. I haven't done much exercise _____ .
9. I've _____ been to the bank.
10. I haven't decided where to go on holiday _____ .

11.2 Make two questions for each of the following activities: the first using the present perfect and the second, for further information, using the past simple. Use the example to help you.

- eg. speak to a famous person Have you ever spoken to a famous person? Who was it?
- 1) cry at the cinema
 - 2) do a bungee jump
 - 3) have a horrible meal in a restaurant
 - 4) perform at the theatre
 - 5) study Spanish

- 6) break a window
- 7) be on TV
- 8) write a poem
- 9) have dance lessons
- 10) read a book in English
- 11) cook dinner for 6 people or more
- 12) climb a mountain

11.3 Complete the sentences using the correct form of the verb in brackets.

1. I _____ (be) born in July.
2. I _____ (be) here since Monday.
3. When _____ (do) your homework?
4. How long _____ (be) in England?
5. We _____ (start) studying in 1998.
6. He _____ (live) in London for 8 years, and he really likes it there.
7. They _____ (only know) each other for 3 months but they _____ (be) already best friends.
8. She _____ (work) at IBM for 15 years, and now she _____ (work) for Princeton Informatics.
9. I _____ (not be) able to phone you yesterday.
10. I _____ (not see) him yet.
11. He _____ (go) to Paris 3 years ago.
12. He still _____ (finish) the project.
13. When I _____ (see) the film I _____ (cry).
14. They _____ (just come back) from the shops.
15. I _____ (meet) him 2 years ago.
16. She _____ (not write) to me for ages.
17. She _____ (arrive) last week.
18. I _____ (not finish) my homework yet but I'll do it soon I promise.
19. He _____ (have) the same haircut since he _____ (be) 18 years old.
20. I _____ (not have) much work to do this week.

11.4 Choose the correct form of the verb in brackets:

- 1 Tony (never, be) to this country before.
- 2 I (never, see) this film before. (you, see) it?
- 3 (you, be) to the United States? - Yes, I (go) there last year.
- 4 (your sister, meet) my friend? - No, she (not meet) him yet.
- 5 (you, ever, talk) to an Eskimo? - No, I (not meet) one yet.
- 6 (father, ever, visit) the National Gallery?
- 7 When (he, go) there? - He (go) there last January.
- 8 Yesterday I (see) a big blue Ford parking in front of our house.
- 9 He (not play) cricket yet. But I (play) twice since last May.
- 10 We (not go) out last Sunday because it (rain)
- 11 Is the window open? - Yes, I (just, open) it.
- 12 Where is Mary-Joe? - She (go) to the shops.
- 13 Is Dora in? - Yes, she (be) to the bank, but she (just, come) back.
- 14 Have we got anything to eat? - No, I (not be) to the shops yet.
- 15 Where are the children? - They (go) to the park a minute ago.
- 16 How long (you, live) in this street? - We (move) here two years ago.
- 17 The Browns (not have) a holiday by the seaside for seven years.
- 18 He (be) at the cinema last night but I (not see) him since.
- 19 I (be) to the market and (bring) some vegetables, here they (be).
- 20 Tony (not be) at home now, he (go) to the post office.

12.1 Make true affirmative or negative sentences about yourself using the words given and the future with going to.

- 1) go abroad this summer
- 2) start a new job in the next year
- 3) work all summer
- 4) use English in my job in the future
- 5) continue studying English next year
- 6) redecorate a room in my house/flat this year
- 7) study a different language next year
- 8) visit family or friends this weekend
- 9) buy something expensive in the next few months
- 10) go on holiday in Italy in the next few weeks

13.1 Complete the gaps in these questions and answers.

In the year 3000...

- | | |
|------------------------------------|-------------------|
| 1) Will aliens live _____ earth? - | I think _____. |
| 2) Will _____ be world peace? - | I don't _____ so. |
| 3) Will people _____ books? - | I hope _____. |
| 4) Will everyone _____ English? - | I hope _____. |
| 5) What _____ people eat? - | I _____ know. |
| 6) Will there _____ pollution? - | Yes, _____ will. |
| 7) Will _____ be alive? - | _____, I won't. |

13.2 Answer these questions with your opinions.

Do you think...

1. it will be hot tomorrow?
2. you'll be late for the lesson next Monday?
3. you'll have problems with your car this week?
4. you will win the lottery this weekend?
5. it will rain tomorrow?
6. there will be a test next lesson?
7. you'll go on holiday next year?
8. you'll get any letters in the post tomorrow?
9. _____ will study English at the weekend?
10. Italy will win the next football world cup?

13.3 Choose the correct option in these sentences with predictions about the future.

- 1) Computers *will be/are* very small.
- 2) People probably *don't will/won't* wear plastic clothes.
- 3) People *will probably work/will work probably* at home.
- 4) Some animals *won't exist/won't be exist* anymore.
- 5) *It/There* will be lots of very big cities.
- 6) *There won't be/People aren't will drive* any cars.

Do you agree with the sentences in exercise 13.3? Mark "□" if you agree and "X" if you don't agree. Now change the sentences to questions and ask your partner for his or her opinion.

13.4 Write 8 sentences of your own with predictions about the future. Use the following topics for ideas.

pollution
school / university
food
computers

music
politics
cars
language

sport
clothes / fashion
houses
TV / newspapers

war
aliens
family

- 1)
- 2)
- 3)
- 4)
- 5)
- 6)
- 7)
- 8)

14.1 Underline all examples of the passive in the following text. Then say which passive tense each example is (present simple passive, past simple passive etc).

The idea of a link between England and France was first considered in the early 18th century. During the last 250 years, many different projects have been conceived.

In 1802, a tunnel for horses and carriages was proposed by Mathieu, a French engineer. In Mathieu's drawings, iron tubes were shown between the tunnel and the surface of the sea, to let light into the tunnel. In 1803, engineers in Napoleon's army also suggested building a Channel tunnel. The project was intended to enable the French army to invade England.

The first detailed design of a Channel tunnel was done by another French engineer, Aime Thorne de Gamond, in 1879.

Several bridges over the Channel have also been designed. In 1889 a bridge was proposed by the Frenchman, Hersent. It was intended to carry trains over the sea. In 1925 a road bridge, with a central canal, was conceived by Jules Jaeger, a Swiss engineer.

14.2 Change the underlined examples of the passive from exercise 15.1 into active sentences.

14.3 Change the sentences below into passives. Use "by ..." only if necessary.

1. In the past, people could only cross the Channel by ferry, hovercraft or plane.
2. Today you can also make the journey through the 'Chunnel'.
3. It is possible to take cars and trucks through the tunnel inside a special shuttle.
4. In July 1987 the French and British governments made the decision to build a tunnel under the Channel.
5. In February 1998, workers started work in France and England at the same time.
6. In May 1994 Queen Elizabeth II and President Mitterrand opened the Channel Tunnel.

15.1 Make questions and answers using "how many times" and the verbs below in the correct tense:

- 1) (go) to the cinema this week?
- 2) (go) to the gym next week?
- 3) (go) on holiday last summer?
- 4) (go) to the supermarket this week?
- 5) (have) a cup of coffee yesterday?
- 6) (eat) dinner today?
- 7) (go) skiing this year?
- 8) (eat) in a restaurant this year?
- 9) (check) your email last week?

10) (see) your family next month?

16.1 Draw the correct shapes in the spaces.

2-dimensional shapes			3-dimensional shapes		
shape	noun	adj.	shape	noun	adj.
	circle	<i>circular</i>		sphere	<i>spherical</i>
	square	<i>square</i>		cube	<i>cubic</i>
	triangle	<i>triangular</i>		pyramid	<i>pyramidal</i>
	rectangle	<i>rectangular</i>		cylinder	<i>cylindrical</i>
	pentagon	<i>pentagonal</i>		tube	<i>tubular (hollow)</i>
	hexagon	<i>hexagonal</i>		rectangular prism	<i>rectangular</i>
	semi-circle	<i>semi-circular (curved)</i>		hemi-sphere	<i>hemi-spherical (rounded)</i>
	oval / ellipse	<i>oval / elliptical</i>		ellipsoid	<i>ellipsoidal / egg-shaped</i>

16.2 State the opposites.

- 1) Big
- 2) Cold
- 3) Expensive
- 4) Fast
- 5) New
- 6) Young
- 7) Long
- 8) Tall
- 9) Fat
- 10) Thick
- 11) Wide
- 12) Empty
- 13) Heavy
- 14) Rich
- 15) Dark

16.3 Complete the gaps

- | | |
|-----------------------------------|--|
| 1) How _____ is the pencil? | <i>It's exactly 15cm long.</i> |
| 2) How _____ is the house? | <i>It's about 6m high.</i> |
| 3) How _____ is the road? | <i>It's approximately 2.5m wide.</i> |
| 4) How _____ is the object? | <i>It's just under 3kg.</i> |
| 5) How much does the block _____? | <i>It _____ almost 45g.</i> |
| 6) What _____ is a test-tube? | <i>It's transparent.</i> |
| 7) What _____ is a conical flask? | <i>It's roughly conical.</i> |
| 8) What is a beaker _____ of? | <i>It's _____ of glass.</i> |
| 9) What does a pen _____? | <i>It _____ ink.</i> |
| 10) What is chalk _____ for? | <i>It's _____ for writing on a blackboard.</i> |

16.4 Write three sentences to describe each object.

16.5 Put in order:

1. these of objects made plastic of are which?
2. new much how your weigh baby does?
3. those do books heavy contain boxes?
4. are but made the one is of made metal wood others of.
5. consists a cylinder a of pencil and tube a wooden graphite

16.6 Correct the underlined mistakes in these sentences.

1. It's used for cook.
2. They aren't made of the glass.
3. It don't weigh 200 g.
4. It's used for to write e-mails.
5. They're both flats.
6. Is it rectangular shape?
7. What's it consist of?
8. We use it for store information.
9. They're use for drawing.
10. What's colour that car

17.1 Complete the gaps in these superlative questions.

- a) What is _____ (long) river in the world?
- b) _____ is _____ (popular) sport in your country?
- c) _____ is _____ (rich) man in Italy?
- d) _____ is _____ (big) country in Europe?
- e) Where is _____ (old) university in Europe?
- f) _____ is _____ (young) person in your family?
- g) _____ is _____ (tall) person in your family?
- h) Who is _____ (intelligent) student in your class?

Now write what you think are the answers to the questions.

17.2 Fill in the gaps.

1. He's the boy in the team.
2. I'm than you.
3. Are you as as you were
4. The Amazon is than the Nile.
5. This one is less expensive that one.
6. Is your car than his?
7. She's most beautiful girl in the class.
8. I go more often her.
9. I'm as as my brother.

10. He's as strong as her.

17.3 Put in order.

1. As sister intelligent his younger as he isn't .
2. the world the highest in it mountain is.
3. last heavier am now than was I year.
4. the the is Italy longest Po in river.
5. as they us yes, as happy are

18.1 Complete the sentences about life as a university student with "can" "can't" "have to" or "don't have to".

As a university student, I ...

- 1) ...eat at my desk when I'm studying
- 2) ...organize my own schedule
- 3) ...make boring phone calls all day
- 4) ...wear jeans if I want to
- 5) ...start at 8:30 am on a Monday
- 6) ...smoke during lessons
- 7) ...listen to music while working
- 8) ...be polite all the time
- 9) ...work/study in the evening
- 10) ...take a tea break whenever I want
- 11) ...do a lot of writing
- 12) ...stay in bed late in the morning
- 13) ...go to a lot of meetings
- 14) ...take time off if I need it
- 15) ...go to work on Saturdays

18.2 Match these problems with the correct pieces of advice.

- | | |
|-------------------------------------|---|
| 1) I feel really sick. | a) You should buy him a new one. |
| 2) My homework's really difficult. | b) You should join a sports club or a drama group. |
| 3) I'm always tired. | c) You should get a part-time job. |
| 4) I don't have any money. | d) You should go, I think you'll enjoy yourself. |
| 5) I want to meet new friends. | e) You should go to bed earlier. |
| 6) I want to buy some new jeans. | f) You should ask your teacher to help you. |
| 7) I broke my brother's new CD. | g) You should go to the doctor. |
| 8) I don't want to go to the party. | h) You should go to "Levi Warehouse" it's really cheap. |

18.3 Complete the following sentences about teachers and students with "should", "shouldn't" or "mustn't" according to your opinion.

- 1) Teachers _____ ask students difficult questions.
- 2) Teachers _____ tell students' parents if they don't study.
- 3) Teachers _____ get angry with students who don't know the answer.
- 4) Teachers _____ give tests every month.
- 5) Teachers _____ smoke in the classroom.
- 6) Teachers _____ listen to students' opinions.
- 7) Teachers _____ always give homework.
- 8) Students _____ help each other to do the exercises.
- 9) Students _____ write important things down.
- 10) Students _____ copy from other students.
- 11) Students _____ be able to choose the subjects they want to study.
- 12) Students _____ be able to finish school at 14, if they want to.

18.4 Circle the correct form in the following sentences.

1. I'm sorry, Sir, but you *don't have to* / *can't* / *should* go through that door. It's private.

2. A: I have a terrible headache and I feel sick.
B: I think you *should / can / have to* go to bed.
3. You *don't have to / can / have to* wear jeans or trousers at work if you want to.
4. You *shouldn't / can't / don't have to* speak English for this job, but it's very useful when you're travelling.
5. You *shouldn't / don't have to / can* smoke if you want to be healthy.
6. Passengers *can / have to / should* go through security before they get on the plane.

19.1 PROGRESS TEST MID-COURSE

Put these words in the correct order. (10 points)

1. this / people / are / in / how / room / many / there?
.....
2. wife / cousin's / know / my / do / you?
.....
3. hotel / the / is / left / the / of / new / supermarket / on / the?
.....
4. your / all / yesterday / you / morning / did / homework / do?
.....
5. yet / not / repaired / I / the / computer / broken / have
.....

Write the questions for these answers. (10 points)

1. ".....?"
"Because she didn't have time."
2. ".....?"
"He's only been there once."
3. ".....?"
"He's playing football in the garden. "
4. ".....?"
"No, I hate it."
5. ".....?"
"I'm Spanish."

Write one missing word. (10 points)

1. I can't French very well.
2. There isn't wine in the bottle.
3. She really going to the cinema.
4. Harry got a beautiful new bike.
5. We have just our lunch.
6. What kind of music are they to?
7. My father often photos.

8. I at home yesterday evening.
9. She goes skiing, she loves it!
10. My live in the same town as me.

Choose the best option for each gap in the test. (10 points)

(1)_____ satellite is any object which orbits another object. All bodies that are part of the (2)_____ system, for example the Earth and Jupiter, (3)_____ satellites. Most of (4)_____ bodies orbit the sun, (5)_____ others orbit planets. For example, the moon (6)_____ the Earth. (7)_____ we use the term 'satellite', we usually mean an artificial satellite. This is a man-made object that orbits the Earth, or (8)_____ body. However, scientists may also (9)_____ the term for natural satellites, (10)_____ moons.

1. a) The b) A c) An d) One
2. a) sun b) star c) solar d) sky
3. a) am b) is c) are d) be
4. a) this b) that c) these d) those
5. a) but b) so c) because d) for
6. a) orbit b) orbits c) orbited d) orbiting
7. a) When b) Why c) What d) Which
8. a) type b) kind c) others d) another
9. a) use b) uses c) using d) used
10. a) so b) then c) but d) or

TOTAL - / 50 points

19.2 Make questions for these answers.

1. No, it won't.
2. I think Stratford upon Avon is probably the most popular.
3. No, but she has to wear smart clothes.
4. Because I wanted to buy some aspirin.
5. Yes, I've got 2 sisters.
6. About 300 or 350 rooms I think, in total.
7. I'm going to stay in Ferrara and work in a restaurant. I'm not going to study.
8. Because it's too big.
9. Yes, I can, but not very well.
10. It's blue.
11. Yes, I like it a lot.
12. Never.
13. I went to the supermarket, I had lunch at my friends house and then I watched a film at home.
14. I hope so.
15. It's the 25th of December.
16. It's about 2.75m wide.

19.3 Use these words to make complete questions.

1. / old /you?
2. / shape / pencil?
3. What / you / yesterday evening?
4. / often / watch TV?
5. / like reading?
6. What / you going to / after the lesson?
7. / you speak English when you / seven?
8. How long / you lived in / house?
9. / countries / visited?
10. / an expensive bag / cheap one?
11. What / doing at the moment?

Now ask and answer the questions with a partner.

