

am/is/are

Units 1–2

1 Complete the description of Hannah, and her family and friends. Use the words from the box.

'm (am) / 'm not (am not) 's (is) / isn't (is not) 're (are) / aren't (are not)

'Hello, I (1) 'm Hannah. I (2) 'm not British. I (3) from Canada. My favourite sport (4) basketball, but I (5) a good player because I (6) very tall. This (7) my brother, Josh. He (8) interested in sport. He thinks it (9) boring. Mark and Steffi (10) our friends. They (11) at work today because it's a holiday. It (12) Steffi's birthday today – she (13) 18 years old.'

Write what Hannah says about her father.

That's my father.
.....
(Steve)
(45 years old)
(engineer)
(interested in cars)
(not at work today – sick)

2 Rose works for a magazine. She is asking a woman some questions about herself. Complete the questions.

ROSE	CAMILA
1 <u>What's your</u> name?	Camila Ramirez.
2 from?	Spain.
3 old ?	20.
4 eyes?	Brown.
5 job?	I'm a student.
6 afraid of?	Snakes and spiders.
7 favourite actor?	Javier Bardem.
8 here?	Because I want to visit your country.
Thank you for answering my questions.	You're welcome.

am/is/are

Units 1–2

3 Look at the words in the boxes and answer the questions. Write two sentences, one positive and one negative.

1 Which of these buildings is old?

The Acropolis in Athens The Burj Khalifa in Dubai

The Acropolis in Athens is old.
The Burj Khalifa in Dubai isn't old.

2 Which of these countries are islands?

Cuba Scotland Iceland Russia

Cuba and Iceland are islands.
Scotland and

3 Which of these animals are big?

elephants whales cats

4 Which of these vegetables are green?

carrots onions peas

5 Which of these is expensive?

gold milk ice-cream

6 Which of these interests you?

politics music sport

am/is/are

Units 1–2

4 Look at the photo of a family group. Read the answers first, then write the questions about the people.

YOU: (1) *Who's that man* ?
HARUKI: That's my father. He's a dentist.
YOU: (2) ?
HARUKI: He's 58.
YOU: (3) that mother?
HARUKI: Yes, it is. She's a teacher.
YOU: (4) ?
HARUKI: That's my sister, Yuko.
YOU: (5) ?
HARUKI: She's 30.
YOU: (6) your brother?
HARUKI: No, it's Yuko's husband.
YOU: (7) ?
HARUKI: Hiroshi.
YOU: (8) their children?
HARUKI: Yes. That's Miyuki and Kenji.

5 Write sentences using the words from the box. Include some questions (**Where is ... ?**, **Are your parents ... ?** etc.). Use each word at least once.

18	I	is/isn't	your parents	expensive
Jim's book	am/am not	an engineer	Anna	where
old	Italian	at work	are/aren't	how

Anna isn't Italian.
.....
Where is Jim's book?
.....
.....
.....
.....
.....
.....
.....
.....
.....

I am doing
(present continuous)

Units 3–4,
Appendix 5

6 How do you spell it? Write the continuous form (-ing) of these verbs in the correct list.

~~arrive~~ ~~begin~~ come ~~cry~~ dance decide ~~die~~ dig forget have help laugh listen
lie live make play put rob start stop swim tie wear win work write

+ -ing	n → nn, t → tt, etc.	e → ing	ie → ying
crying	beginning	arriving	dying

7 Complete the postcard with the correct form of the present continuous (is/are + -ing).
Sometimes the verb is negative (isn't/aren't + -ing).

Well, here we are in Jamaica and the sun
(1) is shining (shine).
I (2) _____ (lie) on the beach and
(3) _____ (watch) people in the sea.
Most of them (4) _____ (swim) but
one or two of them (5) _____ (swim)
– they (6) _____ (stand) in the water
and (7) _____ (watch) the little
fish around their feet. A group of people
(8) _____ (play) volleyball
on the beach. The sun is very hot, so Julia
(9) _____ (lie) with me on the beach
– she (10) _____ (sit) under a tree.
She (11) _____ (wear) a big sun
hat and (12) _____ (eat) a piece of
watermelon. It's a great life! See you in ten days.
Love, Josie.

I am doing

Units 3–4, Appendix 5

8 Look at the picture and the description. Correct the mistakes in the description.

Angie is reading a book. The boys, Ben and Eric, are playing with a ball. They are both wearing sunglasses. Steve is cooking chicken. He’s laughing because the smoke is getting in his eyes. Jo is standing with her father and is listening to music on her smartphone. She is eating an orange. Barney, the dog, is lying on the grass asleep.

- 1 Angie isn't reading a book. She's reading a newspaper.
- 2 Ben and Eric
- 3 They
- 4 Steve
- 5
- 6 Jo
- 7
- 8 Barney, the dog,

9 You are talking to your friend, Olivia, on the phone. Ask questions to find out what she and her family are doing.

YOU

Where are you?

1 What are you doing (do)?

2 (sit)?

3 (laugh)?

4 (watch)?

5 (enjoy) it?

Where's Pete?

6 (cook) dinner?

7 (talk) to?

And where are your parents?

8 (talk) to James?

9 (make)?

OLIVIA

In the sitting room.
I'm talking to you!
On the floor.
Because there's a funny man on TV.
A comedy programme.
Yes, I am, but I'm listening to you too.
In the kitchen.
No, he's talking to someone.
His friend, James.
In the kitchen too.
No, they're making dinner,
My mum is cooking fish and my dad
is cutting the bread.

I do/work/like
(present simple)

Units 5–7

10

Sam and Marisa have very different lives. Read about Sam. Then complete the sentences about Marisa. Use the present simple, negative and then positive.

Sam gets up early.

- (1) Marisa doesn't get up early.
She stays in bed until 10 o'clock. (stay)

He drives a car.

- (2) She
She a bike. (ride)

He works in an office.

- (3)
..... at home. (stay)

He has lunch in a café.

- (4)
..... lunch for her friends at home. (make)

He likes cats.

- (5)
..... dogs. (prefer)

He plays computer games.

- (6)
..... TV. (watch)

11

Complete the description of London. Use the present simple.

London, the capital city of the UK,

(1) has (have) a population of over eight million. It's a 24-hour city. Some people say the city never (2) (sleep), so it's an exciting place to visit.

There are many things for tourists to see and do in London – The London Eye, for example. The London Eye is a big wheel. It (3) (have) 32 capsules and each one (4) (hold) 25 people. The wheel (5) (not move) very fast – a ride (6) (take) 30 minutes. A ticket (7) (cost) £19.95 for adults. You (8) (not pay) for children under 4 years old. It is better to book your tickets before if you (9) (not want) to wait for hours. The London Eye (10) (not work) late at night, but it is open every day usually until 8.30 pm.

I do/work/like

Units 5–7

12 There are mistakes in nine of these sentences. Correct the sentences where necessary. Write ‘OK’ if the sentence is already correct.

- 1 David take the bus to work.

David takes the bus to work.
- 2 Go you to the office every day?
- 3 My car don't work when it is cold.
- 4 What time the film starts?
- 5 How many eggs you want for breakfast?
- 6 Does the 9.30 train stop at every station?
- 7 What does do your father?
- 8 I not write many letters. I usually use email.
- 9 What Sue usually have for lunch?
- 10 How much do these apples cost?
- 11 Charlie play tennis, but he doesn't enjoy it.

13 Complete the text with the words from the box.

- gives them breakfast

6 o'clock

many times

St John's Hospital

bus
- wakes the children up

10 o'clock

very tired

20 children

a nurse

My name is Jennie. I'm (1) a nurse and I work at (2)
I look after sick children at night. I start work at (3) and finish early at
(4) in the morning. I go to work by (5), but I come home
in the morning by taxi because I'm tired. I have (6) in my section. I look at the
children (7) during the night. Sometimes I sit and talk to a child. The children
sleep most of the time. At 6 o'clock the day nurse arrives and (8)
She (9) at 7 o'clock. I go home and go to bed at 8 o'clock. I usually feel
(10)

You are asking Jennie about her job. Use the information in the text to complete the questions.

- 11 What do you do

?
- 12 Where

?
- 13 What time

?
- 14 What time

?
- 15 How

?
- 16 How many

?
- 17 How often

?
- 18 When

?
- 19 What at 7 o'clock?
- 20 How when you go home?

Jennie

I do/work/like

Units 5–7

14

Sophie is in the city centre. An interviewer is asking her some questions about the local cinema. Read Sophie's answers first, then write the interviewer's questions.

INTERVIEWER: (1) *How often do you go to the cinema* ?
SOPHIE: Usually once a week.
INTERVIEWER: (2) alone?
SOPHIE: No, with a friend.
INTERVIEWER: (3) there?
SOPHIE: I walk because I live nearby.
INTERVIEWER: (4) ?
SOPHIE: £8.00.
INTERVIEWER: (5) ?
SOPHIE: At the back of the cinema.
INTERVIEWER: (6) ?
SOPHIE: All kinds of films, especially adventure and science fiction.
INTERVIEWER: (7) film?
SOPHIE: My favourite is 'The Hunger Games'.
INTERVIEWER: (8)
SOPHIE: anything – ice-cream, for example?
SOPHIE: No, I don't, but I usually have a cola.
INTERVIEWER: Thank you for answering my questions.
SOPHIE: You're welcome.

Now use Sophie's answers to complete this paragraph.

Sophie usually (9) *goes* to the cinema once a week with a friend. She (10)
to the cinema because she (11) nearby. The ticket (12) £8.00 and she
(13) at the back of the cinema. She (14) all kinds of films, especially
adventure and science fiction. Her favourite film (15) 'The Hunger Games'. She
(16) anything, but she usually (17) a cola.

What about you? Do you go to the cinema? Write a short paragraph like the one above.

.....
.....
.....
.....
.....
.....

I am doing and I do

(present continuous and present simple)

Units 8

15 Which is right?

From: Maggie Tait

To: Stefan Richter

Subject: I'm bored

Hi, Stefan

(1) It rains / It's raining, so (2) I write / I'm writing to you. (3) I'm hating / I hate rain! (4) Do you remember / Are you remembering Lorenzo, my cat? At the moment, (5) he lies / he's lying on the floor and (6) keeps / keeping my feet warm. He's really old now, and every day (7) he's sleeping / he sleeps for hours. One good thing – (8) he doesn't catch / he isn't catching birds any more – he's too slow.

My mum and dad (9) watch / are watching an old black and white film on TV. (10) They're liking / They like the old Buster Keaton comedies. (11) They don't laugh / They aren't laughing very much, so maybe this one isn't funny.

Oh, guess what? I've got a job. Every Saturday (12) I work / I'm working from 9 am to 5 pm in a supermarket. It's an OK job, but (13) I don't want / I'm not wanting to stay there forever.

What (14) do you do / are you doing at the moment? I think (15) you sit / you're sitting in your garden and (16) the sun shines / the sun's shining and ... let me know!

Love, Maggie

16 Read about what John **does** before breakfast **every day** and what he **is doing now**.

Every day John gets up at 6.30 am and goes for a run in the park. Then he has a shower. He gets dressed and listens to the news on the radio. Then he goes downstairs and makes breakfast. At the moment John is sitting in the kitchen and drinking a cup of tea. He is reading a travel magazine and thinking about his holiday.

Now write two paragraphs about yourself. Use some of the words from the boxes, or some of the words from John's story, or think of your own ideas.

- Write about four things you do before breakfast every day.

clean my teeth do some exercise read check my emails talk

Every day I
.....
.....

- Write about four things you're doing now.

do learn listen to look at sit write

At the moment I
.....
.....

I am doing and I do

17

Look at the pictures. Write two questions for each picture. Use the present continuous of one verb and the present simple of the other verb.

- 1 JAMES: Where are you going ? (go)
RUTH: To my yoga class.
JAMES: Do you enjoy yoga? (enjoy)
RUTH: Yes, I do.

- 2 BOY: What ? (do)
WOMAN: I'm a photographer.
BOY: ? (do)
WOMAN: I'm checking the light.

- 3 JEFF: When usually
..... work? (finish)
BRIAN: At quarter past five.
JEFF: Why now? (leave)
BRIAN: Because I have a dentist's appointment.

- 4 LUCY: What Joe ? (do)
PAUL: Texting his friends, I think.
LUCY: a lot? (text)
PAUL: Yes, all the time.

- 5 BETH: the children ? (run)
ANNE: Because they're late.
BETH: they
school? (start)
ANNE: At half past eight.

