[image: image35.jpg]

[image: image36.png]

[image: image37.jpg]NAME CLASS Hgadway

Pre-Intermediate FOURTH EDITION

UNIT 1 EXERCISES

1
Write the verbs in brackets in the correct tense.

1
My uncle speaks (speak) four languages.

2
They __________ (arrive) at 3.00 p.m. last Friday.

3
__________ you __________ (go) out last night?

4
Rita __________ (live) in Budapest now.

5
Jenny __________ (enjoy) meeting new people.

6
They __________ (not / see) the film last night.

7
I __________ (not / like) working at weekends.

8
Last year we __________ (visit) Dubai.

9
The Earth __________ (go) round the Sun.

10
__________ you __________ (know) my mum?

2
Choose the correct answer.

1
Every morning she goes / is going swimming.

2
Are they speaking / Do they speak Portuguese in Brazil?

3
Right now the kids play / are playing football in the park.

4
Why is the child crying / does the child cry – did he fall over?

5
I’m really enjoy / enjoying this meal.

6
Do you always go / Are you always going to school by bus?

7
Debbie doesn’t like / isn’t liking fish.

8
I often stay / ’m often staying at my friend’s house.

9
At the moment we ’re studying / study French Literature.

10
Look! The train ’s coming / comes.

3
Write the sentences and questions in the correct order.

1
you / are / on / this / summer / going / holiday / ?

Are you going on holiday this summer?
2
she / isn’t / to / today / going / school

3
a / new / I’m / look for / flat / going / to

4
going / what / they / do / to / are / ?

5
to / isn’t / she / going / invite / Dan / the / party / to

4
Match the questions 1–5 with the answers a–e.

1
Whose mobile phone is this?  c
2
Which jacket do you prefer?

3
What sort of dog have you got?

4
How fast does your car go?

5
How much time have we got?

a
About half an hour.

b
A big Labrador.

c
It’s mine.

d
About 220 kilometres an hour.

e
I like the brown one.

5
Choose the correct question word.

	which whose who why where when what how

1
 Where ’s the train station?

2
__________ are you laughing?

3
__________ time is it?

4
__________ do I open this?

5
__________ shoes are these?

6
__________ said that?

7
__________ shall I have – a curry or a pizza?

8
__________ shall we leave?

6
Write questions for these answers.

1
She lives in Cairo.

Where does she live?
2
Geoff arrived last Wednesday.

3
They’re playing computer games.

4
Marco comes from Italy.

5
They’re coming at 5 o’clock.

6
No, he didn’t enjoy the book.

7
It costs 45 euros.

8
We’re watching a film.

9
No, they don’t go to the same school.

UNIT 2 EXERCISES

1
Choose the correct form of the verb.

1
They have / has two children.

2
Manon comes / come from France.

3
When do / does he start work?

4
Where does / do she live?

5
I gets / get up at 6.30 a.m.

6
Jason doesn’t / don’t like coffee.

7
How much time have / has I got?

8
You don’t / doesn’t have a watch.

9
It snow / snows a lot here in winter.

10
What does / do that word mean?

2
Complete the sentences with the Present Simple form of the verbs in the box.

	forget eat go live play have finish speak

1
My sister lives in Argentina.

2
Anthony __________ very healthy food.

3
I __________ shopping for clothes every weekend.

4
We __________ singing lessons on Tuesday afternoons.

5
I __________ Russian and French.

6
My dad often __________ people’s names.

7
My cousin __________ the piano.

8
The exam __________ at 10.30 a.m. exactly.

3
Make the positive sentences negative.

1
I go swimming twice a week.

I don’t go swimming twice a week.
2
Andreas works in the city centre.

3
They live in Manchester.

4
We’re vegetarian.

5
He goes to the gym every day.

4
Complete the sentences with the Present Continuous form of the verbs in brackets.

1
You aren’t listening (not / listen) to me.

2
We __________________ (not / go) skiing this winter.

3
__________ they __________ (watch) the news?

4
Julie __________________ (not / enjoy) the film.

5
I __________________ (not / waste) time! I’m working!

6
Where __________ you __________ (go) on holiday?

7
__________ you __________ (see) the dentist tomorrow?

8
Why __________ they __________ (smile)?

9
Everyone __________________ (have) a great time.

10
She __________________ (study) economics at college.

5
Match sentences 1–3 with descriptions a–c.

1
The girls are playing computer games.

2
I’m staying with my cousin.

3
We’re meeting at 9.30.

a
a planned arrangement for the future

b
an activity happening around now but perhaps not right now

c
an activity happening right now

6
Tick ([image: image1.png]

) the correct sentence in each pair.

1
[image: image2.jpg]

She studies at the moment.

[image: image3]
She’s studying at the moment.

2
[image: image4.jpg]

What a great meal. Everyone enjoys it.

[image: image5.jpg]

What a great meal. Everyone’s enjoying it.

3
[image: image6.jpg]

He speaks Dutch and German.

[image: image7.jpg]

He’s speaking Dutch and German.

4
[image: image8.jpg]

Pedro is coming from Cadiz.

[image: image9.jpg]

Pedro comes from Cadiz.

5
[image: image10.jpg]

We usually go by car.

[image: image11.jpg]

We’re usually going by car.

6
[image: image12.jpg]

I’m loving white chocolate.

[image: image13.jpg]

I love white chocolate.

7
[image: image14.jpg]

What do you do tomorrow?

[image: image15.jpg]

What are you doing tomorrow?

8
[image: image16.jpg]

We’re studying American history this term.

[image: image17.jpg]

We study American history this term.

9
[image: image18.jpg]

Are you understanding this word?

[image: image19.jpg]

Do you understand this word?

10
[image: image20.jpg]

I’m meeting Lucy tomorrow at 1 o’clock.

[image: image21.jpg]

I meet Lucy tomorrow at 1 o’clock.

7
Complete the sentences with the Present Simple or Continuous form of the verbs in brackets.

1
Clare always looks (look) tired!

2
__________ you __________ (come)? The film is starting.

3
What __________ you __________ (do) now?

4
Jessica __________ (work) in a hotel.

5
We __________ (meet) Max at 8 o’clock tonight.

8
Write the correct form of have got.

1
you / a sister? Have you got a sister?
2
he / not / a bike. _______________________________

3
they / not / any time. ___________________________

4
we / any coffee? _______________________________

5
my cat / blue eyes. _____________________________

6
I / twelve cousins. ______________________________

9
Tick ([image: image22.png]

) the correct sentences.

1
Both children have got dinner at 6.30.

2
Does the hotel have a gym?

3
Jo’s got one brother and two sisters.

4
Torsten’s got blonde hair.

5
Do you have milk in your coffee?

6
The restaurant doesn’t have a car park.

7
What time have you got breakfast?

8
I’ve got a bath every night.

9
Did you had a good holiday?

10
I didn’t like vegetables when I was young.

UNIT 3 EXERCISES

1
Complete the sentences with the Past Simple of the verbs in the brackets.

1
Richard left (leave) school in 2006.

2
My parents __________ (have) a house by the sea.

3
We __________ (not / see) our cousins last week.

4
__________ they __________ (go) to Spain in June?

5
When __________ you __________ (arrive)?

6
I __________ (stop) working at 9.00 p.m.

7
Matthew __________ (fix) my computer for me last night.

8
They __________ (organize) a surprise party for us.

9
When __________ the film __________ (finish)?

10
Caroline __________ (work) in a restaurant last summer.

2
Answer the questions so that they’re true for you. Use short answers.

1
Did you do any cooking yesterday?

2
Did you go shopping last weekend?

3
Did you go to bed late last night?

4
Did your teacher give you a test last month?

5
Did you live abroad when you were a child?

3
Write the sentences in the correct order.

1
last night / eat / we / out / didn’t

We didn’t eat out last night.
2
Friday / we / last / arrived / in Prague

3
Jamie / yesterday / and his band / played / in a concert

4
three weeks / Frank / ago / lost / his job

5
ago / they / met / two years

4
Write the Past Simple form of the verbs.

1
fall
fell
6
keep

2
send

7
tell

3
find

8
write

4
eat

9
break

5
buy

10
bring

5
Write questions for these answers.

1
I was watching TV at 10 o’clock.

What were you doing at 10 o’clock?
2
No, I wasn’t laughing at you!

3
I was cooking dinner when Joe came to visit.

4
They were sleeping when I left.

5
No, the computer wasn’t working.

6
Complete the sentences with the Past Continuous form of the verbs in the box.

	make have work tell talk read not do not shine

1
Who were you talking to on the phone last night?

2
They ______________ much – just sitting around and chatting.

3
I saw Kevin five minutes ago – he ______________ a magazine.

4
The sun ______________ at lunchtime, but it is now.

5
I ______________ breakfast when you called.

6
Katie ______________ us a story when you arrived.

7
I closed the door because the kids ______________ a noise.

8
I __________ still __________ hard at 7.30 last night.

7
Read the sentences. Which action happened first?

1
We were playing football when it started to rain.

First we were playing football. First it started to rain.

2
When you called, I was having breakfast.

First you called. First I was having breakfast.

3
Ben was studying when he heard a knock at the door.

First Ben heard a knock. First Ben was studying.

8
Complete the text. Use the Past Simple and Past Continuous.

It was such a terrible night! The wind (1) was blowing (blow)
and the trees (2) ______________ (make) a lot of noise. Suddenly, I (3) ______________ (hear) a big crash of thunder and it (4) ______________ (start) to rain. As I (5) ______________ (run) home, I (6) ______________ (fall) over and got soaking wet. I (7) ______________ (have) a long way to go and the rain (8) ______________ (come) down so hard that it (9) ______________ (be) difficult to see anything. I was very happy when I finally (10) ______________ (arrive) back at my house.

9
Choose the correct preposition.

1
We always go shopping on / in / at the weekend.

2
Let’s meet on / in / at 8.30.

3
I’ll give you a call on / in / at two weeks’ time.

4
What would you like to do at / in / on the morning?

5
They started the course on / at / in January.

6
In / On / At Christmas Day we often go for a walk.

7
Do you eat special food on / at / in Christmas?

8
What did he do in / at / on Friday?

9
I went to university in / at /on the 1990s.

10
Rebecca bought a car at / on / in July.

UNIT 4 EXERCISES

1
Write C (count) or U (uncount).

1
money
 U_​​
5
banana

2
time

6
olive oil

3
advice

7
child

4
girl

8
weather

2
Find and correct the mistake in each sentence.

1
Are there any coffee? Is there any coffee?
2
I want some informations.

3
Chocolate taste nice.

4
The water are cold.

5
She needs moneys.

6
We don’t have any homeworks tonight.

7
Would you like a broccoli?

8
The people is very friendly.

3
Write how much, how many, much, or many.

1
How many hours do you work every day?

2
______________ children has Lucy got?

3
______________ time have we got left?

4
There weren’t ______________ people at the party.

5
There isn’t ______________ bread.

4
Complete the sentences with some or any.

1
She says she can’t give us any information.

2
Natalie usually takes __________ sandwiches and a banana to work.

3
No, sorry, I haven’t got __________ cigarettes. I don’t smoke.

4
Stuart has had __________ great news.

5
Did they give you __________ advice?

6
Tom’s got __________ money for you.

7
The supermarket didn’t have __________ eggs!

8
Please have __________ more coffee.

5
Use a word from the box to complete the conversations.

	something anything (x3) someone/somebody anywhere no-one/nobody anyone/anybody (x2) somewhere (x2)

1
A
Are you doing anything special for your birthday?

B
Yes, we might go __________ nice for dinner. Can you recommend __________?

2
A
Let’s go __________ nice for a picnic this weekend.

B
Great idea, should I bring __________?

3
A
What’s the matter?

B
Oh, I’m going to a party on Friday and I can’t find __________ to wear!

A
Don’t worry. I’ve got __________ you can borrow.

4
A
I think I can hear __________ talking upstairs!

B
Hello, is there __________ there?

A
I can’t see __________.

B
OK. There’s obviously __________ there.

6
Choose the correct option.

1
Let’s play a few / a little more songs.

2
There’s lots of / a few sugar in the cupboard.

3
Rosie’s got something / anything to tell you.

4
I don’t know anything / something about it.

5
Is nobody / anybody in the swimming pool?

6
Just a few / a little milk in my coffee, please.

7
There is a few / a lot of traffic in Paris.

8
There isn’t a lot of / many time, but we’ll get there.

7
Choose the correct answer.

1
Your mobile phone is in __________ living room.

A the  B a

2
We saw a great film yesterday – __________ film was about a dancer.

A a  B the

3
Rob’s wearing __________ pair of red trousers.

A a  B the

4
Would you like __________ apple or a banana?

A a  B an

5
Laura is __________ artist.

A an  B no article

6
Hey, look! I’ve got __________ email!

A an  B a

7
What __________ wonderful surprise!

A no article  B a

8
We need __________ couple of things from the supermarket.

A the  B a

8
Complete the sentences with a, an, the, or – (no article).

1
I think you’re the best in the class.

2
Are you having __________ lunch today?

3
Trevor is __________ small, black dog.

4
There’s __________ chemist’s next to the bank.

5
The train leaves from __________ Birmingham New Street station.

6
What __________ pity you can’t come!

7
__________ Government makes the laws.

8
__________ British Museum is free.

9
I love swimming in __________ Atlantic Ocean.

10
What __________ lovely weather!

9
Correct these sentences using a, an, the or – (no article).

1
Berlin is capital city of Germany.
Berlin is the capital city of Germany.

2
My brother’s architect in big company in London.

3
I’m going to shops. Would you like anything?

4
What beautiful new dress you’re wearing!

5
Excuse me, is there bank near here?

6
I live in small village in mountains in Switzerland.

7
I bought pair of sunglasses on Oxford Street.

8
The life is wonderful when sun is shining.

9
I really love walking on beach near my house.

10
I’m reading interesting book at the moment.

UNIT 5 EXERCISES

1
Find and correct five sentences that are wrong.

1
Are you thinking to go to university?

2
You want being a teacher, don’t you?

3
It started to rain just after seven.

4
Bruce wants to buy a sandwich.

5
I really don’t like to cook.

6
We’d both love to travel.

7
They enjoy listening to classical music.

8
I’m looking forward to see you tomorrow.

9
I finished to read the book last night.

10
Molly likes working as an architect.

2
Read the sentences and answer the questions.

1
Steve loves going to football matches.

Does Steve go to football matches? Yes / No
2
Yes, I’d love to spend the weekend with you.

Have you asked me to spend the weekend with you?
Yes / No
3
I’d like to be a doctor.

Am I a doctor now? Yes / No
4
We’d like some water.

Are we drinking water now? Yes / No
5
Amy likes working as a teacher.

Is Amy a teacher? Yes / No
3
Complete the sentences with the infinitive or the -ing form of the verbs in brackets.

1
We’re thinking of changing (change) our car.

2
She loves __________ (swim).

3
I’m looking forward to __________ (hear) from you soon.

4
They want __________ (go) to a restaurant for dinner.

5
I’d like __________ (see) you very soon.

4
Write sentences to respond to these statements. Use will.

1
I’m tired and I haven’t done the washing-up.

I’ll do the washing-up for you.
2
I need a cup of coffee.

3
Do you want chicken or turkey?

4
This bag’s heavy.

5
I haven’t got your mobile number.

5
Write the sentences and questions in the correct order.

1
his mind / going / isn’t / Bob / to / change

Bob isn’t going to change his mind.

2
How long / are / stay / with / to / Ian / going / you / ?

3
You / be / ’re / to / going / very surprised

4
I / ’m / on business / Moscow / going / to

5
I / friends / tomorrow / for / meeting / a drink / ’m / evening

6
I / rain / it’s / to / going / think

6
Choose the best answer.

1
Wendy’s pregnant. She’s going to have / She’ll have a baby.

2
‘The phone’s ringing!’ ‘OK, I’ll answer / I’m answering it.’

3
Oh dear, I think I’ll sneeze / I’m going to sneeze.

4
I’ve decided I’m going to get / I’ll get a new job.

5
I think Arsenal will win / is winning the match tonight.

6
Look at the mess! I’ll help / I’m going to help you clear it up.

7
I’m seeing / I’ll see the doctor tomorrow at 10.00.

8
I’m not sure which one to buy. OK, I’ll take / I’m going to take the red one.

7
Tick ([image: image23.png]

) the correct option.

1
I’m going to go to bed early tonight.

decision already made [image: image24.png]

 sudden decision

2
Anthony is going to ask Nadia to marry him.

decision already made sudden decision

3
You look tired. I’ll cook dinner. You can relax.

decision already made sudden decision

4
‘The doorbell’s ringing.’ ‘I’ll go.’

decision already made sudden decision

UNIT 6 EXERCISES

1
Match the questions and answers.

1
What’s Harry like?

2
What does Harry like?

3
How’s Harry?

a
Very well, thanks.

b
Oh, the usual things – good food and nice people.

c
He’s tall, funny and very good-looking.

2
Answer these questions so they are true for you.

1
What’s your best friend like?

2
What does he/she like?

3
What are you like?

4
What do you like?

3
Write the comparative and superlative of each adjective.

1
easy
easier
easiest
2
expensive

3
far

4
sad

5
interesting

6
big

7
good

8
funny

4
Tick the correct sentence in each pair.

1

[image: image25]
My mobile phone is better than yours.

[image: image26.jpg]

My mobile phone is more good than yours.

2
[image: image27.jpg]

Dubai is hotter than Amsterdam.

[image: image28.jpg]

Dubai is hoter than Amsterdam.

3
[image: image29.jpg]

It’s the worse place in the world.

[image: image30.jpg]

It’s the worst place in the world.

4
[image: image31.jpg]

Reading is boringer than watching TV.

[image: image32.jpg]

Reading is more boring than watching TV.

5
[image: image33.jpg]

This is the heavyest bag on the plane.

[image: image34.jpg]

This is the heaviest bag on the plane.

5
Complete the sentences with the superlative form of the adjective in bold.

1
I’m a very fast runner.

I’m the fastest runner in my club.

2
It was an amazing experience.

It’s ______________________________ I’ve ever had.

3
She’s a beautiful girl.

She’s ______________________________ I’ve ever seen.

4
This class is very noisy.

It’s ______________________________ in the school.

5
It’s a really sunny day.

It’s ______________________________ of the year so far!

6
It was a really difficult exam.

It’s ______________________________ I have ever taken.

6
Complete the sentences with the comparative or superlative form of the adjective in brackets.

1
This restaurant is cheaper (cheap) than the other one in this street. The food is really good. I think it’s the most delicious (delicious) food in town.

2
Who is the _______________ (popular) actor in your country?

3
Simon is a good player, but Mark is a _______________ (good) player than him. But Michael is the _______________ (talented) player in the team.

4
Could you tell me the _______________ (quick) way to get to Manchester from here?

5
Ellie is generous, but Hannah is even _______________ (generous) than her.

6
I’ve never been _______________ (happy). This is the _______________ (happy) day of my life.

7
Complete the sentences. Use as … as and a word from the box.

	long difficult exciting tall much
fast hot quiet high spicy

	

1
I don’t think a giraffe can run as fast as a lion.

2
This summer is warm, but it’s not _______________ last summer.

3
I’m a bit early. The journey didn’t take _______________
I expected.

4
The Eiffel Tower isn’t _______________ the Empire State Building.

5
The children are asleep, so I’ll be _______________ I can.

6
I got an A in my exam! It wasn’t _______________ I thought it would be.

7
I don’t like oranges _______________ bananas.

8
The Alps aren’t _______________ the Himalayas.

9
My curry isn’t _______________ yours.

10
I didn’t expect the film to be _______________ it was!

8
Complete the sentences. Use than or as … as and the adjective in bold.

1
I’m not a very good dancer. Hazel is.

Hazel is a better dancer than me.

2
Berlin isn’t as expensive as Oslo.

Oslo is _______________ Berlin.

3
She doesn’t work very hard. I do.

I work much _______________ her.

4
Madrid is bigger than Lisbon.

Lisbon isn’t _______________ Madrid.

5
We laughed the most.

No one laughed _______________ us.

6
You’re shorter than me.

I’m not _______________ you are.

UNIT 7 EXERCISES

1
Make sentences in the Present Perfect.

1
How long / know / Paul?

How long have you known Paul?
2
Where / you / be?

3
I / never / ride / horse.

4
You / make / decision / yet?

5
You / be / very / good.

6
You / do / homework?

7
She / be / India / twice.

8
Their plane / just / land.

9
You / see / Louisa?

10
What / happen / your arm?

2
Write Present Perfect questions for these answers.

1
Have you ever been to Canada?

No, I’ve never been to Canada. But I’d like to go.

2

No, but I’d love to win some money one day!

3

Yes, I saw a lion when I was on holiday in South Africa.

3
Answer the questions so that they’re true for you. Use short answers.

1
Have you ever met a famous person?

2
Has your teacher ever given you a very difficult test?

3
Have you ever lived abroad?

4
Have you ever driven a car?

5
Have your parents ever visited the United States?

4
Add for or since to these sentences.

1
A
Have you been here for a long time?

B
Yes, quite a while, __________ 1 o’clock.

2
I’ve studied English __________ seven years.

3
A
How long have you had those shoes?

B
Oh, I’ve had them __________ months! Haven’t you seen them before?

4
It’s ages __________ we had a meal out in a restaurant!

5
I haven’t seen Nigel __________ a few days now.

6
We’ve lived here __________ January last year.

5
Use the Present Perfect and the words in brackets to describe these situations.

1
She can’t find her mobile phone. (She / lose / mobile phone)

She’s lost her mobile phone.
2
His plate is empty. (He / eat / everything)

3
He’s carrying a suitcase. (He / be / on / holiday)

4
Her leg is in plaster. (She / break / leg)

5
I haven’t got any more money. (I / spend / all / my / money)

6
The final score is 3–1 to our team. (Our / team / win / match)

6
Find and correct the mistake in each sentence.

1
Arthur knows Monica for a year and a half.
Arthur’s known Monica for a year and a half.
2
She’s had a headache for this morning.

3
Jane was a lawyer for thirty years and she still enjoys it.

4
How long do you live in this village?

5
We’ve been to Jamaica in 2009.

6
How long do you have your cat?

7
They’ve known each other since five days.

8
Gareth had his new job for nine months. He loves it.

9
I lived here for five years, but I’m going to move soon.

10
I am here since last week.

7
Choose the best answer.

1
Did you talk / Have you talked to Derek yesterday?

2
I never went / I’ve never been to Croatia.

3
Did you ever dream / Have you ever dreamt of being famous?

4
I never read / I’ve never read a Harry Potter book.

5
I never saw / I’ve never seen you before.

6
Did you ever hear / Have you ever heard of an actor called Kathryn Daubney?

7
I’ve never heard / I never heard this song before.

8
Have you seen / Did you see the news last night?

9
I never won / I’ve never won a competition in my life.

10
He never met / He’s never met his grandfather. He died before he was born.

UNIT 8 EXERCISES

1
Rewrite the sentences. Use a form of have to.

1
I can stay in bed until late tomorrow.

I have to get up early tomorrow.

2
It wasn’t necessary for us to buy anything.

We _______________ anything.

3
Why was it necessary for you to go to the office?

Why _______________ the office?

4
Must you leave so soon?

_______________ so soon?

5
I needed to make a phone call.

I _______________ a phone call.

6
It’s necessary for the children to wear a uniform.

The children _______________ a uniform.

2
Write questions with have to.

1
I have to learn a lot of words for homework.

How many words do you have to learn for homework?
2
I had to pay a parking fine yesterday.

How much ___________________________________?

3
She has to work late sometimes.

How often ___________________________________?

4
They have to leave early tomorrow.

What time ___________________________________?

5
I’m working all day on Saturday.

Do you ___________________________ Sunday too?

6
They have to wear school uniform.

What ___________________________________?

7
I had to wait a long time for my train this morning.

How long ___________________________________?

3
Find and correct any sentences that are wrong.

1
Do you can drive a car?

2
Shall we to have a break now?

3
I think you should drink less coffee.

4
The children doesn’t should wear shoes in the house.

5
Emily musts go to the dentist soon.

6
I’m afraid we must to leave now.

7
You must tidy your bedroom.

8
Could you lend me your mobile?

9
She cans play the violin very well.

10
I don’t wouldn’t like to be a doctor.

4
Complete the sentences with a modal from the box. Use some modals more than once.

	can can’t could must shouldn’t might should

1
Could you pass me the salt, please?

2
I don’t think it’s a good idea for you to stay.

You __________ stay.

3
It’s possible it’ll snow next week.

It __________ snow next week.

4
Do you have the ability to speak Russian?

__________ you speak Russian?

5
Is it OK if I use your bathroom?

__________ I use your bathroom?

6
It’s very important that you stop smoking.

You __________ stop smoking.

7
It’s possible I’ll ask you to help me.

I __________ ask you to help me.

8
John is unable to drive.

John __________ drive.

9
I think it would be a good idea to apologize.

You __________ apologize.

5
Choose the correct option.

1
Professional dancers has to / have to train very hard to keep fit.

2
Does he has to / have to finish the essay by Friday?

3
Must / Should we pay for this by credit card?

4
I don’t think you should / You wouldn’t go to that restaurant. It’s not very good.

5
You should / have to show your passport at the airport.

6
We could / must remember to thank Russell for the present he gave us.

7
I think we should / must buy Josie a leaving present.

6
Complete the sentences. Use must, should, or shouldn’t and a phrase from the box. Sometimes more than one answer is possible.

	go to Sydney Harbour Bridge try the new pizzeria
have a haircut I do remember to send him a card
stop smoking immediately we call their mobile smoke so much apply for it

	

1
It’s your uncle’s birthday next week. You say:

I must remember to send him a card.

2
You see your perfect job advertised in the newspaper.

Your sister says: You ______________________________.
3
You know your friend would like the new pizzeria in town.

You say: You __________________________________ in town.

4
You have a problem and ask your friend for advice.

You ask: What ___________________________________?

5
You are going to Australia. Your Australian friend says:

You __.

6
a)
Your friend smokes 40 cigarettes a day. You say:

You ___.

b)
Your friend goes to see a doctor about his smoking.

The doctor says:

You ___.

7
Your hair is much too long. You say to yourself:

I __.

8
You are expecting dinner guests but they are an hour late.

You say to your partner: ___?

UNIT 9 EXERCISES

1
Complete the sentences with the words in brackets and the Past Perfect.

1
Antonio was annoyed with himself because he ’d left his mobile phone at home (leave / his mobile phone / home).

2
The little girl was crying. She _______________ (lose / her teddy).

3
Jack and Pete spent the night celebrating because they _______________ (finish / all their exams).

4
Gemma felt nervous as she waited in the departure lounge. She _______________ (never / fly / before).

5
Holly’s husband was angry with her because she _______________ (forget / his birthday).

6
Darius felt sick. He _______________ (eat / too much chocolate).

7
Laura looked beautiful. She _______________ (just / have / a new haircut).

2
Choose the best option.

Rob (1) returned / had returned home from work at 3.30 p.m. He (2) felt / had felt terrible. He (3) had / had had an awful day. His wife, Sheila, (4) brought / had brought him a cup of tea and asked him what (5) was / had been wrong. He (6) told / had told her that at the office that morning everyone was panicking. His boss, Martin, (7) had received / received an email from Head Office – the news (8) wasn’t / hadn’t been good. The email said that the company was having financial problems and needed to cut 200 jobs – that (9) meant / had meant that half of the staff would have to go. Martin then admitted that he (10) knew / had known about this news for a few weeks, but he (11) hadn’t told / didn’t tell anyone. All the staff (12) were / had been angry and upset. Martin said that they could all go home early. Rob (13) hadn’t been / didn’t go home straight away – he went for a drink with his colleagues so that they could talk about the news. Everyone was worried because they knew there (14) weren’t / hadn’t been many other jobs around. After a few drinks, Rob caught the train home and (15) told / had told Sheila the bad news.

3
Choose the correct answer.

1
We were really surprised when he arrived unexpectedly.

a) until    b) when    c) as soon as

2
The jacket was really expensive __________ I bought it anyway.

a) so    b) but    c) because

3
I’m really hungry! Let’s go for dinner __________ the film finishes.

a) as    b) as soon as    c) until

4
Don’t eat that chocolate now. Wait __________ after lunch!

a) until    b) before    c) when

5
I’m very busy, but I’ll go shopping __________ I have time.

a) until    b) when    c) before

6
Could you phone your parents __________ dinner? You won’t have time after.

a) before    b) after    c) until

7
Oh no! I forgot to feed the cat! I’ll do it __________ we get home.

a) as    b) until    c) when

8
We’re staying in a hotel __________ our new house is built.

a) until    b) when    c) before

9
__________ the manager was away, we still had the meeting.

a) But    b) So    c) Although

4
Complete the sentences with so, such, so much, or so many.

1
That’s such a fantastic suit. You look so smart.

2
That film was __________ bad! I’ve never seen __________ an awful film.

3
I’ve got __________ work to do. I won’t finish it by this evening.

4
You’ve worked __________ hard all week. You deserve a break.

5
It was __________ a great party that no one wanted to leave!

6
There were __________ people in town it took ages to do the shopping.

7
It was __________ a nice day that we decided to go to the beach.

8
I’m looking forward to my holiday __________.

9
Some people have __________ money they don’t know what to do with it!

10
That book was __________ interesting I couldn’t put it down.

UNIT 10 EXERCISES

1
Which answer is better, A or B?

1
What do doctors do?

A
Doctors help people who are ill.

B
People who are sick are helped by doctors.

2
What happened to the robbers?

A
The robbers were arrested a few hours later.

B
The police arrested the robbers a few hours later.

3
Do these cars come from Germany or Japan?

A
People make these cars in Japan.

B
These cars are made in Japan.

4
So, what happened when Vanessa met Tony?

A
Vanessa kissed Tony.

B
Tony was kissed by Vanessa.

2
Rewrite the active sentences in the passive.

1
Someone has fixed my car.

My car has been fixed.
2
They opened three new schools last year.

3
People built the Pyramids thousands of years ago.

4
Someone sells tickets at the box office.

3
Complete the sentences with the correct passive form of the verb in brackets.

1
The road will be closed (close) for three days next month.

2
Wine _______________ (produce) in Iceland – it’s too cold.

3
The first Harry Potter book _______________ (publish) in 1997.

4
Chewing gum _______________ (make) for more than a century.

5
The shop _______________ (sell) next year.

4
Complete the sentences with the correct passive form of the verbs in the box.

	discover build not paint write steal invite employ

1
Around €70,000 was stolen from a bank in Frankfurt last night.

2
X-rays _______________ accidentally by Wilhelm Konrad Roentgen in 1896.

3
Hundreds of new apartment blocks _______________ since March.

4
Do you think we _______________ to Anna’s wedding?

5
Many people in Russia _______________ in the oil and gas industry.

6
Macbeth _______________ by William Shakespeare.

7
La Gioconda _______________ by Picasso.

5
Rewrite these sentences using a form of the passive.

1
They cancelled the football match because of heavy snow.

The football match was cancelled because of heavy snow.
2
A woman told us not to talk in the library.

3
People will eat six million hamburgers this year.

4
How do people use chopsticks?

5
How did scientists discover DNA?

6
The police arrested the murder suspect late last night.

7
Someone cleans the toilets every evening.

6
Write questions for these answers. Use the correct active or passive form of the verb.

1
Where are oranges grown?

Oranges are grown in southern Spain.

2

I’ve fallen off my bike five times.

3

Aluminium is used for making drink cans.

4

The telephone was invented by Alexander Graham Bell.

5

The letter was posted last Wednesday.

6

Yes, I have repaired your washing machine.

7
Find and correct two sentences that are wrong.

1
Breakfast is usually served at 9 o’clock.

2
The money was stole from the shop.

3
A new bridge will be built next year.

4
These chocolates are made in Switzerland.

5
Spanish spoken in Argentina.

UNIT 11 EXERCISES

1
Make sentences and questions using the Present Perfect Continuous.

1
A
Your Spanish is excellent!

B
Thanks. I / learn it / eight years.

I’ve been learning it for eight years.
2
A
You’ve done a lot of work.

B
We / work / hard / this week.

3
A
You’re a really good dancer!

B
I / practise / a lot / recently.

4
A
You both look really brown!

B
We / sunbathe / at / beach.

5
A
Have I got flour in my hair?

B
Yes. What / you / cook?

2
Complete the conversations with the Present Perfect or Present Perfect Continuous form of the verb in backets.

1
A
What (1) have you done (do) to your arm?

B
I (2) ____________________ (play) tennis a lot this week, and I (3) ____________________ (hurt) my elbow.

2
A
This decorating is hard work. I (1) ____________________ (paint) the bedroom all afternoon and I (2) ____________________ (only / paint) three walls.

B
Never mind. It will look great when you
(3) ____________________ (finish) it.

3
A
Hi Ken. I (1) ____________________ (not / see) you for ages. What (2) ____________________ (you /do) recently?

B
I (3) ____________________ (travel).

A
That’s fantastic! Where (4) ____________________ (you / be)?

B
I (5) ____________________ (be) to Thailand. Have
(6) ____________________ (you / ever / go) there?

A
No, I haven’t, but I (7) ____________________ (want) to go for a long time.

4
A
Hi. (1) ____________________ (have) a good day?

B
Yes. I (2) ____________________ (shop). But I
(3) ____________________ (spend) a lot of money!

A
Show me what you (4) ____________________ (buy).

B
Well, I’m afraid I (5) ____________________ (not / buy) anything for you! I (6) ____________________ (try) to find you a birthday present for ages, but I (7) ____________________ (find) anything yet.

3
Choose the best answer.

1
So, what have you done / been doing recently? Anything fun?

2
My friend’s been buying / bought a new computer.

3
At last! I’ve understood / been understanding the question.

4
The athletes are tired. They’ve trained / been training all day.

5
Have you swum / been swimming? Your hair looks wet.

6
Oh, there you are! I’ve looked / been looking for you everywhere!

7
Great news! Hannah’s been having / had a baby girl!

UNIT 12 EXERCISES

1
Complete the sentences with the correct form of the verb in brackets.

1
You ’ll get (get) wet if you go out. It’s raining!

2
If we __________ (not / leave) soon, we’ll be late.

3
What __________ you __________ (do) if you fail the exam?

4
If it’s sunny, we __________ (go) to the beach.

5
If Maria __________ (lie) to me once more, I’ll be furious!

2
Complete the First Conditional questions.

1
Perhaps it’ll rain.

What will you do if it rains?

2
It’s possible Ryan will lose his job.

What _______________ if he loses his job?

3
It’s possible there won’t be any tickets.

What will I do if _______________ any tickets?

4
Perhaps Frank will miss his flight.

What _______________ if he misses his flight?

5
Perhaps Alice will go shopping in New York.

What will Alice buy if _______________ in New York?

6
It’s possible that your taxi will be late.

What _______________ if the taxi is late?

3
Rewrite these sentences using might.

1
It’s possible I’ll be away in July.

I might be away in July.
2
It could rain tomorrow.

3
We’re not sure whether we’ll go on holiday.

4
It’s possible that she’s ill.

4
Choose the best answer.

1
I might not / won’t be here tomorrow. It’s my day off.

2
Might you / Do you think you’ll be free this afternoon?

3
We might / will buy Jane’s car. It depends on the price.

4
I might not / won’t be able to go to the concert on Saturday. My mum is thinking of visiting me.

5
If you don’t go now, you might / ’ll be late. You can never be sure what the traffic will be like!

6
I think I’m getting a cold. I might not / won’t come to work tomorrow.

7
It’s going to be –10˚C tonight. Be careful, it ’ll / might be icy on the roads.

8
Luke is a very clever boy. I’m sure he might / ’ll get into university.

9
I might / ’ll be out later. I’m going to my karate class.

5
Complete the conversations with might/might not or will/won’t.

1
A
Are you going to watch the football tonight?

B
Yes, I am. Who do you think (1) will win?

A
Well, I’m not sure. Manchester City are the better team,
but Bayern Munich are playing well at the moment, so they (2) __________ win tonight.

B
If no one wins, they (3) __________ have to play again next week.

2
A
Are you going to Darren’s party this Saturday?

B
I’m not sure. I’m tired, so I (1) __________ go. I (2) __________ just watch a DVD and relax instead.

A
Oh, go on, I (3) __________ go if you go. It (4) __________ be fun.

B
OK then, I (5) __________ pick you up at 8.00.

3
A
Hi Sophia. I’m sorry, but we (1) __________ be able to get to the cinema on time. Our bus has broken down.

B
That’s OK. Do you think you (2) __________ be able to get here by 9.00? There’s another showing of the film then.

A
Well, the driver thinks they (3) __________ be able to fix the problem soon. If not, they (4) __________ send another bus to take us into town.

6
Choose the correct answer.

1
If we didn’t / don’t have to work, we’d travel round the world.

2
If you took / take more exercise, you’d be fitter.

3
I’d help / I’ll help you if I had more time.

4
If I am / were you, I’d forget all about it.

5
If I win / won the lottery, I’d give all the money to charity.

7
Match the two halves of each sentence.

1
He’d move to France

2
If she got the job,

3
If the weather was nicer,

4
I’d drive to work

5
I’d take an aspirin

a
she’d be very happy.

b
if I were you.

c
if I had a car.

d
we’d go to the beach.

e
if he spoke French.

8
Use the Second Conditional to finish these sentences.

1
If I were the leader of my country,

2
If I could travel anywhere in the world,

3
If I could meet any famous person in the world,

4
If you asked me to cook a meal,
