

Grammar

SPACE

Workbook

3

Grammar Quiz

A Read the underlined words and choose.

- My dog ate all the chocolate.
 (a) subject (b) object (c) complement
- Jake walks to school every day.
 (a) verb (b) object (c) complement
- My uncle is a teacher at my school.
 (a) subject (b) object (c) complement
- A girl with red hair is in the park.
 (a) subject (b) verb (c) predicate
- I don't like green vegetables, like spinach.
 (a) verb (b) object (c) complement
- It rained heavily for five days.
 (a) subject (b) object (c) complement

B Choose the wrong sentences.

- These candies are. e.g.) *These candies are sweet.*
 (b) She never tells a lie.
 (c) Ms. Brown is a good swimmer.
 (d) He is very energetic.
- They all night long. e.g.) *They slept all night long.*
 (b) Your hands feel very soft.
 (c) She sat down quietly on the sofa.
 (d) Mark exercises every morning.
- (a) My favorite subject is history.
 (b) I finished the book before dinner.
 The blueberry cake very sweet. e.g.) *The blueberry cake tastes very sweet.*
 (d) Tony and Katie look at the photo.

Grammar Practice**A Check(✓) the correct places for the words.**

- laughs** My grandpa loudly at the joke .
- the dog** is running along the shore .
- Mike** Ashley invited to the party .
- his name** is Jack Smith .
- sour** The sauce tastes to me .
- watched** My family a talent show last night .

B Choose and complete the sentences. Then check(✓).

them delicious big eyes an astronaut strange basketball

- | | Object | Complement |
|--|-------------------------------------|-------------------------------------|
| 1. His voice sounded <u>strange</u> on the phone. | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 2. My aunt has <u>big eyes</u> . | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 3. A reporter interviewed <u>them</u> on the street. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 4. Ms. Evans is <u>an astronaut</u> . | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 5. The vegetable soup smells <u>delicious</u> . | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 6. The kids are playing <u>basketball</u> on the playground. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |

Writing Practice**✍ Unscramble the words and write the sentences.**

- very / Her son / smart / is Her son is very smart.
- is / Mr. Smith / a tiger / painting Mr. Smith is painting a tiger.
- dinner / made / He / for his wife He made dinner for his wife.
- our / aren't doing / homework / We We aren't doing our homework.
- wears / beautiful dresses / She She wears beautiful dresses.
- are / Jim's / in the kitchen / parents Jim's parents are in the kitchen.

Grammar Quiz**A Choose the correct answers.**

- Ms. Roberts teaches _____ history.
 a we b our c us
- The children found _____ boring.
 a at the cinema b watched c the movie
- My uncle _____ me a nice guitar.
 a was b got c felt
- Greg and his mom painted the birdhouse _____.
 a blue b made c big box
- They left their desks _____.
 a messy b books c their room
- Julia's grandmother sometimes reads her _____ at bedtime.
 a happy b a story c sings

B Look at the underlined words and choose the ones that are different sentence parts.

- a My friends sent me pretty cards. → direct object
 b He always tells us good stories. → direct object
 c My mom calls me Sweetie. → object complement
 d Amy told me her email address. → direct object
- a The girl threw me the ball. → direct object
 b Ella painted the eggs purple. → object complement
 c Sandra named her hamster Toto. → object complement
 d Ryan found the concert exciting. → object complement
- a The movie made Jayden sad. → object complement
 b She made her son a toy. → direct object
 c The song made her famous. → object complement
 d Sunny days make Anna happy. → object complement

Grammar Practice

A Match to complete the sentences.

- | | | | |
|-------------------------------|---|---|-------------------------|
| 1. Karen baked me | | | a strange question. |
| 2. My parents named my sister | | | the way to the stadium? |
| 3. Could you show me | | | my photos from Paris. |
| 4. Benjamin asked me | | | bright yellow. |
| 5. We painted the walls | | | some delicious muffins. |
| 6. I can show you | | | Paige. |

B Choose and complete the sentences. Then check(✓).

a long letter Justin sad open his bike Jane's number

- | | Direct Object | Object Complement |
|--|-------------------------------------|-------------------------------------|
| 1. Don't leave the windows <u>open</u> . | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 2. Max sold his friend <u>his bike</u> for \$100. | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 3. The news made her family <u>sad</u> . | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 4. My older sister named her baby <u>Justin</u> . | <input type="checkbox"/> | <input checked="" type="checkbox"/> |
| 5. The soldier wrote his girlfriend <u>a long letter</u> . | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 6. Sarah gave me <u>Jane's number</u> . | <input checked="" type="checkbox"/> | <input type="checkbox"/> |

Writing Practice

 Unscramble the words and complete the sentences.

- People call him a genius. (a genius / call / him)
- Please pass me a tissue. (me / a tissue / pass)
- Betty's uncle bought her a new laptop. (bought / a new laptop / her)
- Could you tell me your phone number? (me / tell / your phone number)
- He brought her a glass of milk. (brought / her / a glass of milk)
- This coat will keep you warm. (you / will keep / warm)

Grammar Quiz

A Choose the correct answers.

- My teacher asked me _____ questions.
 a few a little much
- The island has many beautiful _____.
 beach a beach beaches
- You can get _____ information from this website.
 many a few a lot of
- I don't have much _____ to play with my friends.
 times time a time
- She added _____ olive oil to the salad.
 many a few a little
- Michael invited _____ friends to his party.
 many much a little

B Look at the underlined words and choose the wrong sentences.

- She's not eating much sugar these days.
 I left a little bread for tomorrow's breakfast.
 They didn't have many fun at the party. → **much[a lot of]**
 You need to bake it for a few more minutes.
- He packed his books in a few boxes.
 I'm having a little trouble with my new neighbor.
 The player missed many chances to score goals.
 My mom bought a few thing at the store. → **things**
- He put a lot of butters on the waffle. → **butter**
 The man paid a lot of money for his new car.
 A lot of buildings in the city look alike.
 Lily has traveled to a lot of countries around the world.

Grammar Practice

A Circle the correct words.

- There were (a few / a little) cars on the road.
- Mia takes part in (many / much) activities at school.
- I need (a few / a little) time to think about it.
- Andy has (much / a lot of) comic books.
- I have soup and (a few / a little) bread for lunch.
- I drank (much / a lot of) water after running.

B Choose and complete the sentences using *a few* or *a little*.

days German hot water paintings snow students

- He is pouring a little hot water into the cup.
- I met her a few days ago.
- My father can speak a little German.
- A few students came to watch the movie.
- She hung a few paintings on her walls.
- We may have a little snow this winter.

Writing Practice

Rewrite the sentences using *many* or *much*.

- A lot of people visit his blog. Many people visit his blog.
- I didn't get a lot of sleep last night. I didn't get much sleep last night.
- We didn't have a lot of time. We didn't have much time.
- Chocolate doesn't give a lot of energy. Chocolate doesn't give much energy.
- There isn't a lot of trash on the street. There isn't much trash on the street.
- James always has a lot of good ideas. James always has many good ideas.

Grammar Quiz

A Choose the correct answers.

- Matthew's father gave _____ some money.
 a he b his c him
- He baked me some cookies. _____ were delicious.
 a They b Their c Theirs
- They are Sophia's gloves. They're not _____.
 a my b me c mine
- There wasn't _____ in the library.
 a anybody b somebody c nobody
- _____ happened during my vacation.
 a Anything b Anybody c Nothing
- I'm sad. _____ ate all of the cake!
 a Anybody b Somebody c Nobody

B Look at the underlined words and choose the wrong sentences.

- a Our ideas were different from theirs.
 b Her long story made our bored. → **us**
 c Where did you put your bag?
 d The city is famous for its beautiful beaches.
- a Anybody stole my book. → **Somebody**
 b I can't see anything in the dark.
 c The man is writing something in his notebook.
 d I came home late. Nobody was awake.
- a My brother and I cleaned our house.
 b Please bring your sister with you next time.
 c They keep their books on the shelf.
 d This is our classroom. Your is on the second floor. → **Yours**

Grammar Practice

A Complete the sentences with possessive adjectives or pronouns.

- I lost my key on the way home.
- My bike is pink, and hers is black.
- I want to make them happy.
- Your mother called you many times.
- He was proud of his daughters.
- Chloe gets up early, but she is always late for school.

B Choose and complete the sentences.

- Do you need anything from the store?
- He was meeting somebody there. I saw them.
- Carlos doesn't know anybody in the club.
- Nothing is in the box. It's empty.
- Something in the fridge smells bad.
- Nobody is on the playground. It's very quiet.

Writing Practice

 Rewrite the sentences using *nobody* or *nothing*.

- She doesn't like anything in the shop. She likes nothing in the shop.
- I don't know anything about it. I know nothing about it.
- There wasn't anybody in the gallery. There was nobody in the gallery.
- They don't talk to anybody. They talk to nobody.
- He doesn't respect anybody. He respects nobody.
- There isn't anything in the drawer. There is nothing in the drawer.

Grammar Quiz

A Choose the correct answers.

- The exam _____ easy, but Melanie did well.
 a wasn't b weren't c aren't
- A diamond _____ a kind of stone.
 a am b is c are
- Are your classmates kind to you? – Yes, _____.
 a he is b we are c they are
- The shirts _____ expensive. They cost \$37 each.
 a am b is c are
- You _____ taller than Natalie last year.
 a are b was c were
- _____ Mr. Warner a middle school teacher 10 years ago?
 a Is b Was c Were

B Look at the underlined words and choose the wrong sentences.

- a You are very honest and brave.
 b She is sick in the hospital last year. → was
 c I was hungry two hours ago.
 d Those students are good at math.
- a The park isn't far from my house.
 b The noodles aren't salty this time.
 c The apples in the store wasn't fresh. → weren't
 d She wasn't interested in studying music.
- a Were the paints in the cabinet?
 b Was she in the living room now? → Is
 c Are they afraid of ghosts?
 d Were you nervous before the exam?

Grammar Practice

A Choose and complete the sentences.

am are isn't wasn't were weren't

- Are they in the cafeteria now?
- I am two years older than my brother.
- They weren't photographers, but they took many photos.
- Logan isn't at the office now. He left 10 minutes ago.
- I wasn't at the movies yesterday. I was at the museum.
- The candies were on the table five minutes ago.

B Complete the sentences using the verb *be*.

- They are away on vacation now. They will come back next week.
- It isn't very cold today. Let's play outside.
- John and Zoe weren't at the park. They stayed at home.
- My grandpa was a journalist 30 years ago. He is retired now.
- Was the book a birthday present for you? Yes, it was.
- Are the sneakers on sale now? No, they aren't.

Writing Practice

Write the sentences in the past simple or present simple.

- We were in middle school. → We are in middle school.
- Was he good at dancing? → Is he good at dancing?
- My parents weren't at work. → My parents aren't at work.
- Ms. Clinton was my English teacher. → Ms. Clinton is my English teacher.
- Were the kids in the gym? → Are the kids in the gym?
- I wasn't interested in the news. → I am not interested in the news.

Grammar Quiz

A Choose the correct answers.

- He _____ his puppy to school yesterday.
 a bring b brings c brought
- I _____ go to school last week because I was in the hospital.
 a didn't b doesn't c don't
- Did he _____ to buy a new video game? – Yes, he did.
 a decide b decides c decided
- She _____ read books, but she watches a lot of movies.
 a didn't b doesn't c don't
- I _____ and knocked on the door.
 a stop b stops c stopped
- _____ he work at the library on weekends? – No, he doesn't.
 a Does b Did c Do

B Look at the underlined words and choose the wrong sentences.

- a I like my mother's spaghetti very much.
 b I visit my grandparents every month.
 c I meet Lucy in front of school yesterday. → **met**
 d I clean my shoes every weekend.
- a Melinda didn't travel to Spain.
 b She didn't see Adam at the birthday party.
 c He doesn't talk to Julie at school.
 d Josh doesn't make a peach pie last night. → **didn't make**
- a Did it snow there last week?
 b Do they always eat a lot of fruit?
 c Did Alex finish his homework?
 d Does bats sleep during the day? → **Do**

Grammar Practice

A Choose and complete the sentences in the past simple.

buy want play take hear learn

- He learned many things from his grandmother.
- Aiden heard a strange sound last night.
- They bought their car 10 years ago.
- The team played hard and won the game.
- I took the subway to the city an hour ago.
- Brody and his sister wanted a laptop for Christmas.

B Complete the dialogues.

- A** Does she teach history every day? **B** Yes, she does.
- A** Do you often catch a cold? **B** No, I don't.
- A** Did you make the pancakes together? **B** Yes, we did.
- A** Did Susie go to bed already? **B** Yes, she did.
- A** Did your sisters play video games yesterday? **B** No, they didn't.
- A** Does Ben take violin lessons? **B** No, he doesn't.

Writing Practice

Write the negative sentences.

- Nolan has a cell phone. Nolan doesn't have a cell phone.
- I watch TV in the evening. I don't watch TV in the evening.
- They went to the same school. They didn't go to the same school.
- He goes swimming on weekends. He doesn't go swimming on weekends.
- She got up early this morning. She didn't get up early this morning.
- They walked to the station. They didn't walk to the station.

Grammar Quiz

A Choose the correct answers.

- They usually go for a walk _____.
 a now b after lunch c tomorrow afternoon
- He's talking on the phone _____.
 a every day b at the moment c once a week
- They usually don't go to work _____.
 a soon b right now c on weekends
- My sister is watching a cartoon _____.
 a now b always c on Fridays
- I read books for an hour _____.
 a every night b next weekend c at the moment
- We aren't playing soccer _____. It will rain.
 a usually b tomorrow c these days

B Look at the underlined words and choose the wrong sentences.

- a We are looking for a nice restaurant.
 b I am taking piano lessons these days.
 c We are wanting to go hiking this Saturday. → **want**
 d Mason is wearing a strange hat today.
- a I play badminton with my brother once a week.
 b My mom works for a toy company.
 c They are moving to a large city next month.
 d He is liking chatting on the Internet. → **likes**
- a She doesn't remember my phone number.
 b The baby doesn't sleep right now. → **isn't sleeping**
 c Ethan isn't coming to school today.
 d He isn't eating junk food these days.

Grammar Practice

A Complete the sentences in the present simple or present continuous.

- rain It is raining hard now.
- love I love comedies and action movies.
- go We are going swimming this weekend.
- hate I hate cold weather so much.
- know Ryan knows a lot of things about music.
- brush She brushes her teeth three times a day.

B Choose and complete the sentences in the present simple or present continuous.

listen need shine understand wash wait

- The sun is shining now.
- She is washing her face in the bathroom right now.
- My sister always needs help with her homework.
- I listen to music on the way to school every day.
- We are waiting for the bus at the moment.
- Jack understands the directions clearly.

Writing Practice

Write the negative sentences.

- They are studying math now. They aren't studying math now.
- Nick remembers their names. Nick doesn't remember their names.
- John needs a warm jacket. John doesn't need a warm jacket.
- I believe my uncle's story. I don't believe my uncle's story.
- She is reading a fantasy novel. She isn't reading a fantasy novel.
- A cat is sitting on the roof. A cat isn't sitting on the roof.

Grammar Quiz

A Choose the correct answers.

- A woman _____ some oranges now.
 (a) am buying (b) is buying (c) was buying
- She _____ a long coat yesterday.
 (a) is wearing (b) were wearing (c) was wearing
- The children _____ to school at nine o'clock.
 (a) was going (b) were go (c) were going
- We _____ our desks now.
 (a) is cleaning (b) are cleaning (c) were cleaning
- I _____ at my grandma's house now.
 (a) am staying (b) is staying (c) was staying
- My brother _____ the dishes when I came home.
 (a) is washing (b) was washing (c) were washing

B Look at the underlined words and choose the wrong sentences.

- (a) It is snowing a little right now.
 (b) My aunt is taking driving lessons these days.
 (c) The butterfly is flying through the air.
 (d) He is making chocolate cookies at 5:30 yesterday. → was making
- (a) The dog isn't barking when I saw it. → wasn't barking
 (b) We aren't playing computer games now.
 (c) The kids weren't watching TV last night.
 (d) She wasn't working when he called her.
- (a) Were they waiting for the train at 2:30?
 (b) Was you reading a sports magazine? → Were you reading
 (c) Was she riding her skateboard when you saw her?
 (d) Was he feeding the birds in the park yesterday?

Grammar Practice

A Complete the sentences in the present or past continuous.

- Mark is doing his history homework right now.
- I was sleeping when you called me.
- She is jogging in the park now.
- We weren't having a party yesterday afternoon.
- Mr. Adams wasn't writing a letter at seven o'clock yesterday.
- They aren't looking at the balloons in the sky right now.

B Choose and complete the sentences in the present or past continuous.

- My mom was looking at old photos when I came home.
- The train is arriving at the station now.
- We are closing all the windows now.
- Jane was cutting her birthday cake when I arrived at the party.
- They were talking to their teacher yesterday morning.
- The mechanic is fixing my aunt's car at the moment.

Writing Practice

Write the sentences in the past continuous.

- Harper is cutting the melon. Harper was cutting the melon.
- I am packing my bag. I was packing my bag.
- Tim and Amy are drinking juice. Tim and Amy were drinking juice.
- Tammy isn't lying on the floor. Tammy wasn't lying on the floor.
- Is he making a model car? Was he making a model car?
- They aren't watering the flowers. They weren't watering the flowers.

Grammar Quiz

A Choose the correct answers.

- Sarah _____ many countries since she was 20.
 a visits b visited c has visited
- I _____ a movie for three months now.
 a don't watch b didn't watch c haven't watched
- Mike and his family _____ to Europe twice.
 a was b has been c have been
- She _____ a letter since last year.
 a hasn't written b hasn't wrote c didn't write
- Have you done your math homework? – Yes, I _____.
 a did b do c have
- Have your parents planted vegetables in the garden? – No, they _____.
 a don't b haven't c aren't

B Look at the underlined words and choose the wrong sentences.

- a She has finded her ring in the box. → **has found**
 b I have had my computer for five years.
 c We have played the game before.
 d He has lived in this city since April.
- a My uncle hasn't used his car for a long time.
 b The children hasn't met their cousins for two years. → **haven't met**
 c Chris hasn't returned the DVD to me yet.
 d Ella hasn't heard of the singer before.
- a Have you thought about the essay topic? – No, I haven't.
 b Has he become a movie star? – No, he hasn't.
 c Have they finished their work? – No, we haven't. → **they haven't**
 d Has the machine caused any trouble? – No, it hasn't.

Grammar Practice

A Complete the sentences in the present perfect.

- We have known Mr. Scott for a long time.
- My brother has borrowed my sweater many times.
- I have called Mark three times this week.
- He has been ill for a week.
- The man has eaten an apple a day for five months.
- Ms. Gibson has taught us science for three years.

B Choose and complete the sentences in the present perfect.

choose cut win read visit come

- He hasn't read today's newspaper yet. He will read it later.
- We have visited the Grand Canyon once. It was amazing.
- They have chosen a class president. Jim is the class president from now on.
- Billy hasn't come home from school yet. His dad is waiting for him.
- I haven't cut my hair for five years. My hair is very long.
- The player has won many medals. He is an excellent athlete.

Writing Practice

Complete the questions.

- A Has she climbed the mountain? B Yes, she has.
- A Have they lived there for a long time? B Yes, they have.
- A Has he worn glasses for two years? B Yes, he has.
- A Have you studied French before? B No, I haven't.
- A Have you seen an opera before? B No, we haven't.
- A Has it stopped raining? B No, it hasn't.

Grammar Quiz

A Choose the correct answers.

- We bought a new sofa _____.
 a last year b since last year c for a year
- My sister became a middle school student _____.
 a since 2012 b in 2012 c for two years
- I have studied English _____.
 a six years ago b when I was six c since I was six
- Kevin arrived at school _____.
 a in 10 minutes b for 10 minutes c 10 minutes ago
- We have known each other _____.
 a last month b for five months c five months ago
- My game console broke down _____.
 a tomorrow b since yesterday c yesterday

B Look at the underlined words and choose the wrong sentences.

- a My older brother took a driving test in 2010.
 b She taught art since last year. → has taught
 c Lucy got home from school at three o'clock.
 d They moved to another apartment last month.
- a He has worked on his project for a month.
 b She has gone to Australia for a new job.
 c Ellie has finished her homework.
 d Alexander Bell has invented the telephone in 1876. → invented
- a We haven't seen such a tall building before.
 b We haven't learned Japanese when we were young. → didn't learn
 c We haven't eaten Mrs. Green's pies yet.
 d We haven't tried skydiving yet.

Grammar Practice

A Circle the correct words.

- I (wrote / have written) her a letter a week ago.
- Ms. Mars (was / has been) my art teacher since October.
- They (played / have played) on the same team since 2007.
- He (worked / has worked) as a fashion designer for 10 years now.
- She (became / has become) the first woman in space in 1963.
- The police (caught / have caught) the thief last week.

B Choose and complete the sentences in the present perfect or past simple.

follow live study get break write

- She has written seven novels since 2008.
- My dog followed me to school this morning.
- He has studied art history for six months now.
- Adam has lived next door to us since last summer.
- I got six toy robots last Christmas.
- Sally broke the mirror two minutes ago.

Writing Practice

Correct the underlined words and rewrite the sentences.

- Max has was to Turkey many times. Max has been to Turkey many times.
- She has failed the exam yesterday. She failed the exam yesterday.
- I knew Eva since I was 12 years old. I have known Eva since I was 12 years old.
- Ron has hit two home runs two days ago. Ron hit two home runs two days ago.
- I haven't spoke to her for two years. I haven't spoken to her for two years.
- He has made the movie in 2009. He made the movie in 2009.

Grammar Quiz

A Choose the correct answers.

- I _____ you a snack after school.
 a going to buy b will buying will buy
- My mom _____ her car this Saturday.
 a will cleans b cleaning is going to clean
- They _____ going to join us for dinner tonight.
 aren't b won't c don't
- My dad _____ come home early today.
 a isn't won't c going not
- _____ he take the subway to the airport tomorrow?
 Will b Is c Does
- _____ you going to study hard for the exam?
 a Do b Will Are

B Look at the underlined words and choose the wrong sentences.

- a I have some free time. I will visit you this afternoon.
 He is very busy. He will hang out with his friends. → **won't**
 c There is a soccer game in the stadium. It will be crowded.
 d She needs a shirt. She will go to the department store.
- The sky is clear. It is going to rain soon. → **isn't going to**
 b They are thirsty. They are going to buy some drinks.
 c My grandma is sick. She is going to see a doctor today.
 d We have a game tomorrow. We are going to practice after school.
- a Will they perform in front of many people? – Yes, they will.
 Will you finish your meeting by five o'clock? – No, you won't. → **[we] won't**
 c Is she going to be late for the 7:30 movie? – Yes, she is.
 d Are you going to take me to the party? – No, I'm not.

Grammar Practice

A Choose and complete the sentences using *will* or *won't*.

close call watch have rain drive

- We shouldn't go on a picnic tomorrow. It will rain tomorrow.
- I have to go now. I will call you later.
- Choose something quickly. The store will close soon.
- My dad is not good at driving. He won't drive to the airport.
- Andy is very sleepy tonight. He won't watch the movie.
- Jane is moving to another school soon. We will have a farewell party for her.

B Complete the sentences using *be going to*.

- travel We are going to travel to Singapore this summer.
- have My aunt is going to have a baby next month.
- work Ethan is going to work part-time during winter vacation.
- not / take She isn't going to take a yoga class tomorrow.
- not / cut I am not going to cut my hair for a while.
- not / go We aren't going to go for a walk today.

Writing Practice

Write the negative sentences.

- He will be ready in five minutes. He won't be ready in five minutes.
- It will be windy this evening. It won't be windy this evening.
- They will go hiking on Friday. They won't go hiking on Friday.
- She is going to buy a new table. She isn't going to buy a new table.
- We are going to wear the same clothes. We aren't going to wear the same clothes.
- He is going to have pasta for dinner. He isn't going to have pasta for dinner.

Grammar Quiz

A Choose the correct answers.

- _____ is your favorite subject? – My favorite subject is P.E.
 a Who b What c Why
- _____ were you at two o'clock? – I was at the amusement park.
 a How b When c Where
- _____ is your brother happy? – He won first prize in the math contest.
 a Why b What c Where
- How _____ can turtles live? – They can live longer than 150 years.
 a large b high c long
- How _____ is your house from school? – It's about two kilometers away.
 a tall b far c fast
- How _____ does he go swimming? – He goes swimming once a week.
 a often b fast c long

B Look at the underlined words and choose the wrong sentences.

- a What are they cooking? – They're cooking pasta.
 b Who did he meet yesterday? – He met his cousin.
 c Where are you going? – I'm going to the bakery.
 d When did she have for lunch? – She had a hamburger. → **What**
- a Where does Mr. Legend live? – He lives on Main Street.
 b When did the movie start? – It started 15 minutes ago.
 c How will you finish your work? – I will finish it in an hour. → **When**
 d Why was Jay late for class? – He was late because he took the wrong bus.
- a How high is the Eiffel Tower? – It's 324 meters high.
 b How long did you study? – I studied for two hours.
 c How old is your grandmother? – She is 68 years old.
 d How often can a dragonfly fly? – It can fly 60 kilometers per hour. → **How fast**

Grammar Practice

A Complete the dialogues with question words.

- A Who left the flowers here? B Max left them.
- A When did he start university? B He started university last year.
- A Why does she need money? B She wants to buy some books.
- A How do you go to school? B My mom drives me every day.
- A Where are they going now? B They're going to the park.
- A What were you looking for? B I was looking for my passport.

B Complete the dialogues.

- A How far is the library? B It's three blocks away.
- A How tall were you last year? B I was 150 cm tall.
- A How often do you exercise? B I exercise twice a week.
- A How high is the building? B It is about 600 m high.
- A How old is he? B He is 33 years old.
- A How long are your classes? B They are 50 minutes each.

Writing Practice

Look at the underlined words and write the information questions.

- A When is your birthday? B My birthday is July 3.
- A How was the movie? B The movie was very exciting.
- A Who did you meet yesterday? B I met my best friend yesterday.
- A Where is my cap? B Your cap is in the closet.
- A How tall are you? B I am 143 cm tall.
- A Why do you like Mr. Jones? B I like Mr. Jones because he's kind.

Grammar Quiz

A Choose the correct answers.

- His daughter is _____.
 a love b lovely c lovelily
- I can't study in a _____ place.
 a noisy b noisily c noisily
- I didn't sleep _____ last night.
 a good b goodly c well
- My backpack is _____ than hers.
 a big b bigger c the biggest
- Antarctica is _____ place on earth.
 a cold b colder c the coldest
- The yellow shirt is _____ than the red one.
 a expensive b more expensive c the most expensive

B Look at the underlined words and choose the wrong sentences.

- a He lucky passed the difficult exam. → **luckily**
 b They all got good grades on the test.
 c Mr. and Mrs. Miller were very friendly to us.
 d We have to be quiet in the library.
- a The weather was perfect yesterday.
 b Grace went to school early in the morning.
 c He got up lately this morning. → **late**
 d This vegetable soup tastes too salty.
- a This coat is the cheapest one in the store.
 b My painting was the worst than Lisa's. → **worse**
 c He's the most important person in my life.
 d These shoes are the lightest ones in the store.

Grammar Practice

A Choose and complete the sentences.

early angrily fast loud perfect politely

- I dropped Jim's cell phone. He shouted at me angrily.
- People are walking fast on the sidewalk.
- The television is very loud.
- Mark is kind. He is speaking politely to the old lady.
- The girl's English is perfect.
- The early morning sunshine was bright.

B Complete the sentences using the comparatives or superlatives.

- high Mt. Everest is the highest mountain in the world.
- slowly David ran more slowly than Logan did.
- important The final exam is the most important test of the year.
- pretty Anna is the prettiest girl in the class.
- wide My computer has a wider screen than yours.
- good I am feeling better than yesterday.

Writing Practice

Correct the underlined words and rewrite the sentences.

- She is a well figure skater. She is a good figure skater.
- He got the lower score in his class. He got the lowest score in his class.
- I went to bed late than my parents. I went to bed later than my parents.
- The pianist played beautiful. The pianist played beautifully.
- Glass breaks more easy than plastic. Glass breaks more easily than plastic.
- The dog is quick running up the hill. The dog is quickly running up the hill.

Grammar Quiz

A Choose the correct answers.

- Sophia _____ play tennis well. She's a good tennis player.
 a can b may c have to
- You have a bad cold. You _____ see a doctor after school.
 a mustn't b don't have to c should
- Nancy _____ play the piano when she was four.
 a may b should c could
- You _____ run around in the library. People are studying.
 a could b shouldn't c don't have to
- The light is red. We _____ cross the street now.
 a don't have to b mustn't c couldn't
- You _____ walk to school today. I can drive you there.
 a should b must c don't have to

B Look at the underlined words and choose the wrong sentences.

- a I want to buy new shoes. I have to save money.
 b We have a lot of work to do. We have to start working now.
 c He is prepared for the test. He has to worry about it. → **doesn't have to**
 d I'll help her with the project. She doesn't have to do it by herself.
- a You may ask me a question later.
 b You mustn't wear your seat belt in a car. → **must**
 c You can speak Chinese fluently.
 d You can't make noise during the test.
- a Smoking is not good for your health. You should stop smoking.
 b The boy can't swim. He should swim in the river. → **shouldn't**
 c The exam is tomorrow. She should study for the exam.
 d You didn't have lunch. You should eat something.

Grammar Practice

A Circle the correct words.

- The box is too heavy for me. I (can't / should) lift it.
- You (should / shouldn't) judge people by their appearance.
- Jackie is a good singer. She (can / can't) sing very well.
- If you are sick, you (may / may not) skip P.E. class.
- My dad (should / could) dance well when he was young.
- You (should / can't) recycle plastic bottles.

B Match the sentences.

- | | | |
|-----------------------------------|--|-----------------------------------|
| 1. This book is easy. | | 4. The bank is closed today. |
| 2. The elevator wasn't working. | | 5. I can tell you the directions. |
| 3. My sister told me a secret. | | 6. Exercise is good. |
| 4. The bank is closed today. | | |
| 5. I can tell you the directions. | | |
| 6. Exercise is good. | | |

Writing Practice

Unscramble the words and write the sentences.

- | | |
|---|--|
| 1. may / You / in the music room / sing | <u>You may sing in the music room.</u> |
| 2. get up / doesn't have to / early / He | <u>He doesn't have to get up early.</u> |
| 3. well / and I / swim / My sister / can't | <u>My sister and I can't swim well.</u> |
| 4. here / your bike / You / park / mustn't | <u>You mustn't park your bike here.</u> |
| 5. could / early / I / last night / go to bed | <u>I could go to bed early last night.</u> |
| 6. late / be / You / shouldn't / again | <u>You shouldn't be late again.</u> |

Grammar Quiz

A Choose the correct answers.

- Zoe wants to ask you something. She _____ you later.
 (a) must visit (b) could help (c) might call
- It _____ cold in the evening.
 (a) may be (b) might is (c) may
- Sarah is having a party. She _____ us.
 (a) would send (b) must like (c) may invite
- My sister needs a bag. I _____ one for her.
 (a) might buy (b) could sell (c) have to change
- I don't believe her story, but my brother _____ it.
 (a) may call (b) might believe (c) would make
- My uncle is on vacation. He _____ to visit us.
 (a) must enjoy (b) could speak (c) may come

B Look at the underlined words and choose the wrong sentences.

- (a) The sky is dark. It might rain a little tonight.
 (b) They like music. They might go to the concert.
 (c) It will be stormy this weekend. We might go fishing. → **won't**
 (d) Lily didn't bring her camera. She might borrow mine.
- (a) Could you turn off the light? - Sorry. I have to read something.
 (b) Could you change the channel? - Sorry. I'm watching this show now.
 (c) Could you lend me the book now? - Sorry. I'm still reading it.
 (d) Could you make us cookies? - Sorry. I'll make you chocolate cookies. → **Sure./Certainly.**
- (a) Would you lend me \$10? - Of course. I have no money now. → **I'm sorry.**
 (b) Would you call me back later? - Sure. I'll call you in the evening.
 (c) Would you send her this letter? - Certainly. Give it to me.
 (d) Would you help me now? - No problem. What can I do?

Grammar Practice

A Complete the sentences using *may* or *may not*.

- visit Ella is my best friend. She may visit me for my birthday.
- email I have some questions for you. I may email you later.
- go Lisa has a cold. She may not go swimming today.
- arrive He's in a traffic jam. He may not arrive at the meeting on time.
- have It will snow a lot this winter. We may have a white Christmas.
- win Brian is a good dancer. He may win first prize in the competition.

B Match the sentences.

- | | | | |
|-------------------------------------|---|---|--------------------------------|
| 1. Would you give me a bag, please? | • | • | My name is Daniel Wells. |
| 2. Could you introduce yourself? | • | • | I'm sorry. I have to go now. |
| 3. Could you please close the door? | • | • | Sure. Here you are. |
| 4. Would you open the curtains? | • | • | Sure. It's cold in here. |
| 5. Would you join us for dinner? | • | • | Sorry. I already had dinner. |
| 6. Would you take a picture for me? | • | • | No problem. It's dark in here. |

Writing Practice

Correct the underlined words.

- I might stopping eating fast food. might stop
- I got up late this morning. I might late for school. might be
- The bus hasn't come yet. Susan not might be on time. might not be
- Could I get me a can of soda, please? Could you get
- Would you passed me the salt over there? Would you pass
- Might you turn down the volume? It's too loud. Could[Would] you turn down

Grammar Quiz

A Choose the correct answers.

- Mr. Brown's car _____ down last week.
 (a) breaks (b) broke (c) broken
- The parents _____ their children presents last night.
 (a) give (b) gave (c) given
- Three paintings were _____ from the gallery.
 (a) steal (b) stole (c) stolen
- Michael _____ the essay yesterday.
 (a) writes (b) wrote (c) written
- The frog was _____ by a snake.
 (a) eats (b) ate (c) eaten
- The photos were _____ by my dad.
 (a) take (b) took (c) taken

B Look at the underlined words and choose the wrong sentences.

- (a) The problem was caused by her mistake.
 (b) The tree was damaged by a storm.
 (c) The designer was made by a dress. → made
 (d) The treasure was discovered by a sailor.
- (a) Our house was painted last year.
 (b) Someone was written this story long ago. → wrote
 (c) The man was taken to the hospital.
 (d) Bach is called the "father of music."
- (a) They visited my family last week.
 (b) I found her ring under the table.
 (c) He stopped by a police officer on the street. → was stopped
 (d) She introduced me to the students.

Grammar Practice

A Complete the passive sentences.

- The movie was made in Canada last year.
- The buildings were built 10 years ago.
- The prize is given to a great writer every year.
- Notices are posted on the website every Monday.
- She wasn't invited to the audition yesterday.
- The meeting wasn't canceled yesterday.

B Choose and complete the sentences.

score speak deliver make sell spend

- The package was delivered to me yesterday.
- The painting was sold for \$10,000 last Friday.
- The goal was scored by my friend Steve in the last game.
- Many cookies were made for the party yesterday.
- Spanish is spoken in Mexico.
- A lot of money was spent on the project last year.

Writing Practice

Write the passive sentences.

- My sister repaired my laptop. My laptop was repaired by my sister.
- Many people visit the beaches. The beaches are visited by many people.
- Andy played the song. The song was played by Andy.
- Heavy snow blocked the road. The road was blocked by heavy snow.
- Gordon didn't make this pie. This pie wasn't made by Gordon.
- He didn't design the clothes. The clothes weren't designed by him.

Grammar Quiz

A Choose the correct answers.

- The market is _____ with people.
 a crowd b crowding c crowded
- Rosa walked away from the _____ dogs.
 a barked b barking c bark
- My aunt sent me a _____ doll from Japan.
 a dancing b danced c dance
- Bungee jumping is an _____ activity.
 a exciting b excited c excite
- The driver was _____ by the road signs.
 a confuse b confused c confusing
- We were _____ with the poor results.
 a disappoint b disappointing c disappointed

B Look at the underlined words and choose the wrong sentences.

- a She hugged her crying child.
 b Put the noodles in boiling water.
 c Aiden has a talking bird.
 d I had a frying egg for breakfast. → **fried**
- a I was bored by my grandma's long story.
 b Jane was satisfied with her painting.
 c He wore a frightened mask on Halloween. → **frightening**
 d My parents were surprised by my exam score.
- a Her speech was really interesting.
 b Mr. Cooper had a very tiring day.
 c The documentary was shocking to me.
 d Ms. Stone was pleasing to win the game. → **pleased**

Grammar Practice

A Circle the correct words.

- The new TV show was (boring / bored).
- My sister fixed the (breaking / broken) chair.
- David is (frightening / frightened) of spiders.
- I was (satisfying / satisfied) with their service.
- She was very (tiring / tired) after hiking.
- The food at the restaurant was (disappointing / disappointed).

B Choose and complete the sentences using the present or past participle.

crowd amaze fry interest swim worry

- My brother cooked fried rice for me.
- I'm really interested in outer space.
- The man was worried about his son.
- Jake walked along the crowded street.
- She took a photo of the swimming ducks.
- We were amazed at the size of the stadium.

Writing Practice

Correct the underlined words and rewrite the sentences.

- She told me a surprised story. She told me a surprising story.
- I heated up the freezing pizza. I heated up the frozen pizza.
- I saw a sung man on the street. I saw a singing man on the street.
- Everybody was shocking by the news. Everybody was shocked by the news.
- My breaking computer is in the basement. My broken computer is in the basement.
- They're exciting about going camping. They're excited about going camping.

Grammar Quiz

A Read the underlined words and choose.

- His plan is to read 100 books in a year.
 (a) subject (b) object (c) complement
- We decided to have steak for dinner.
 (a) subject (b) object (c) complement
- It is nice to help your parents with the housework.
 (a) subject (b) object (c) complement
- To exercise is necessary for your health.
 (a) subject (b) object (c) complement
- She doesn't want to go for a walk.
 (a) subject (b) object (c) complement
- My mom's dream was to become an English teacher.
 (a) subject (b) object (c) complement

B Look at the underlined infinitives and choose the ones that have different functions.

- (a) She needed a pen to write with. → as adjectives
 (b) There is something to eat on the table. → as adjectives
 (c) The firefighter ran into the house to save the boy. → as adverbs
 (d) I don't have time to chat with you tonight. → as adjectives
- (a) Joshua came home early to feed his cat. → as adverbs
 (b) Claire has many friends to visit in England. → as adjectives
 (c) Tom turned on the computer to check his email. → as adverbs
 (d) Audrey took a taxi to catch the plane. → as adverbs
- (a) My friends came to my house to play computer games. → as adverbs
 (b) He got me some books to read on vacation. → as adjectives
 (c) She was the first student to answer the question. → as adjectives
 (d) I have a question to ask you during the break. → as adjectives

Grammar Practice

A Match to complete the sentences.

- | | |
|--------------------------------|---|
| 1. He saved money | to look at the family photo. |
| 2. It is polite | to get a good seat. |
| 3. I went to summer camp | to make a lot of friends. |
| 4. It is always pleasing | to buy his grandfather a gift. |
| 5. It is not healthy | to eat too much food. |
| 6. I went to the concert early | to hold the door for others. |

B Choose and complete the sentences using the infinitives.

drink listen find meet sing do

- I gave her some water to drink.
- My brother loves to listen to music.
- Jane has a lot of homework to do today.
- I don't want to meet anybody today.
- It is embarrassing to sing in front of people.
- It was easy to find their new house.

Writing Practice

Correct the underlined words and rewrite the sentences.

- She wishes attend a good school. She wishes to attend a good school.
- It is fun play ping pong. It is fun to play ping pong.
- My plan to learn Chinese next year. My plan is to learn Chinese next year.
- Put on this coat keep yourself warm. Put on this coat to keep yourself warm.
- Is hard to get up early on Sundays? Is it hard to get up early on Sundays?
- He has many friends to with play. He has many friends to play with.

Grammar Quiz

A Choose the correct answers.

- Owen and Sam finished _____ the wall.
 a paint b to paint c painting
- Mrs. Damon promised _____ her son to the zoo.
 a take b to take c taking
- Lucas wants _____ the school band.
 a join b to join c joining
- Samuel enjoys _____ his bicycle along the riverside.
 a ride b to ride c riding
- Did she stop _____ her nails?
 a bite b to bite c biting
- Lisa kept _____ about her boyfriend.
 a talk b to talk c talking

B Look at the underlined words and choose the wrong sentences.

- They chose going there by subway. → to go
 b Continue walking until you get to 8th Street.
 c Do you mind closing the door?
 d You should avoid eating too much salty food.
- a The man plans to go hunting this weekend.
 b The girl enjoys to dance to pop music. → dancing
 c The woman expects to finish her work in an hour.
 d Neil likes to wear his blue T-shirt.
- a My mom's job is writing books for children.
 b Michael's dream is to become a baseball player.
 c I love eating vanilla ice cream.
 d Emma kept to lose her wallet. → losing

Grammar Practice

A Complete the sentences using the gerunds or infinitives.

1. I hope to meet my favorite singer someday.
2. Mr. Moore enjoys running in the park.
3. Do you mind turning off the light?
4. How about ordering chicken for lunch?
5. She decided to study drama at university.
6. Dylan is good at remembering names.

B Choose and complete the sentences using the gerunds.

1. Saving money is important.
2. Traveling to Rome during summer vacation will be fun.
3. You can find your way by using your smartphone.
4. I am interested in volunteering to help sick people.
5. My sister enjoys learning foreign languages.
6. Jason keeps sitting in the same seat.

Writing Practice

Correct the underlined words and rewrite the sentences.

1. They finished to clean their house. They finished cleaning their house.
2. Do you mind to wait for me? Do you mind waiting for me?
3. You should avoid touch your wound. You should avoid touching your wound.
4. Drive looks very fun sometimes. Driving looks very fun sometimes.
5. Does she want buying a skirt? Does she want to buy a skirt?
6. He has a machine for cut vegetables. He has a machine for cutting vegetables.

Grammar Quiz

A Choose the correct answers.

1. The boy that came here yesterday _____ my cousin.
 a am b are c is
2. The children who Ms. Smith is teaching _____ smart.
 a am b are c is
3. I know the girl who _____ wearing a pink coat.
 a am b are c is
4. They go to a school that _____ a huge playground.
 a have b has c having
5. Mr. Evans has dogs which _____ loudly at strangers.
 a bark b barks c barking
6. Ms. Brown is the woman who _____ next door to us.
 a live b lives c living

B Look at the underlined words and choose the wrong sentences.

1. a He is the man who designed the dress.
 b She has a machine who makes popcorn. → which[that]
 c He is the boy who I met in swimming class.
 d She is the person who talks loudly in class.
2. a Olivia sent me flowers which smelled good.
 b Jake is reading the book which he bought yesterday.
 c My brother has a friend which he often visits. → who[that]
 d My sister wants to buy a bag which costs \$200.
3. a These are the books Ashley lent to me.
 b There are two houses look the same. → two houses which[that] look the same
 c We had the noodles my mom ordered.
 d He went to the movies with a girl he liked.

A Complete the sentences with *who* or *which*.

1. She bought two pairs of pants which were red.
2. They are the people who always help me.
3. My friend gave me some cookies which were delicious.
4. The dish which I usually order is Caesar salad.
5. The actors who Julia likes are all very handsome.
6. Those are the shoes which I borrowed from Jason.

B Write *who* or *which* for the underlined *that*.

1. The city that I'm visiting next month is Paris. which
2. The class that we attended yesterday wasn't boring. which
3. I have a friend that lives just across from my house. who
4. The man that called me this morning was my teacher. who
5. Mr. Cruise was the man that taught us English last year. who
6. He showed me the photos that he took in Vietnam. which

Writing Practice

 Join the sentences using *who* or *which*.

1. William has a bird. The bird can repeat his words.
→ William has a bird which can repeat his words.
2. I like my teacher. My teacher has beautiful green eyes.
→ I like my teacher who has beautiful green eyes.
3. This is a bookcase. My dad made the bookcase.
→ This is a bookcase which my dad made.
4. The stories were fun. My grandfather told me the stories.
→ The stories which my grandfather told me were fun.
