

Grammar

SPACE

Workbook

2

Build & Grow®

Grammar Quiz

A Choose the correct answers.

1. There are 12 _____ in my class.
 (a) boy (b) boys (c) boies
2. Most adults have 32 _____.
 (a) tooths (b) toothes (c) teeth
3. They visited five _____ in a month.
 (a) country (b) countries (c) countrys
4. The shoes are too small for my _____.
 (a) feet (b) foot (c) foots
5. She has two pretty _____.
 (a) dress (b) dresses (c) dreses
6. I see eight _____ in the field.
 (a) sheep (b) sheeps (c) sheepes

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

1. (a) They will see an opera this weekend.
 (b) There are many stars in the sky.
 (c) Joe is playing the basketball with his friends. → **basketball**
 (d) I need a battery for my camera.
2. (a) He usually doesn't have the breakfast. → **breakfast**
 (b) I bought some cupcakes. The cupcakes are for my sisters.
 (c) My aunt speaks Japanese very well.
 (d) There is a rabbit on the grass. The rabbit is white.
3. (a) Some children are playing in the yard.
 (b) Blueberries are very good for your eyes.
 (c) The man sells potatos at the market. → **potatoes**
 (d) Two deer are standing in front of our car.

Grammar Practice

A Write *a*, *an*, or *the*. Write *X* if an article is not needed.

- I will buy a winter jacket today.
- My favorite subject is X music.
- She told me an interesting story.
- My brother is learning X Chinese at school.
- Is there a bookstore in the building?
- I got a letter. The letter was from Ken.

B Write the correct plural forms.

- watch I have two old watches.
- thief The thieves are in prison now.
- mouse Clara is very afraid of mice.
- woman Some women are very tall.
- fish My dad caught two big fish.
- family Many families have picnics in the park.

Writing Practice

Correct the underlined words and rewrite the sentences.

- He put tomatos in the boxes. He put tomatoes in the boxes.
- Martin is not a actor. Martin is not an actor.
- He has a sports car. A car is blue. He has a sports car. The car is blue.
- All the bus leave from here. All the buses leave from here.
- The sharp knifes cut very well. The sharp knives cut very well.
- Peoples are sitting by the river. People are sitting by the river.

Grammar Quiz

A Choose the correct answers.

- Rachel gave me _____.
 a money an advice a gift
- Mr. Bailey has _____ today. We can meet him.
 friend time book
- Please put a _____ of cheese on my sandwich.
 can glass slice
- There are some _____ in the sink.
 rices dishes milks
- She usually buys _____ bread at the bakery.
 loaf of two loaf of two loaves of
- I don't have any _____.
 cookies salts informations

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

- Mark eats a bowl of soup at every meal.
 I need some time to think about it.
 She drinks two glasses of juice every morning.
 Please bring me a roll of toilet papers. → a roll of toilet paper
- We need many boxes for the books.
 I drink some sodas after jogging. → soda
 They have two computers in their house.
 My grandmother puts honey in her tea.
- She has any pretty dolls. → some
 Does he have any brothers?
 Can I have some tissues?
 I have some pencils in my pencil case.

Grammar Practice

A Complete the sentences with *some* or *any*.

- We had some cake after dinner.
- There isn't any milk in the fridge.
- I put some lotion on my face every morning.
- He doesn't have any coins in his pocket.
- I have some questions for you.
- Don't add any salt to the soup.

B Complete the sentences.

- cup / coffee Ray drinks two cups of coffee in the morning.
- teaspoon / sugar He puts a teaspoon of sugar in his tea.
- jar / jam Ms. Bell gave me some jars of jam yesterday.
- slice / toast Tom eats two slices of toast for breakfast.
- piece / paper There are only four pieces of paper in the printer.
- bottle / water He drank two bottles of water after the game.

Writing Practice

Complete the positive or negative sentences.

- The boy wants some chocolate. → The boy doesn't want any chocolate.
- There are some birds in the tree. → There aren't any birds in the tree.
- I found some letters in the box. → I didn't find any letters in the box.
- You didn't eat any food. → You ate some food.
- Mike doesn't have any toys. → Mike has some toys.
- I don't read any magazines. → I read some magazines.

Grammar Quiz

A Choose the correct answers.

- He is a good singer. I really like _____ voice.
 a he b him c his
- I like my sneakers. _____ are very comfortable.
 a It b They c You
- I know _____. She is a famous actress.
 a she b her c hers
- My pen was one dollar. How much was _____?
 a you b your c yours
- Jason and Joan are my cousins. _____ mom is my aunt.
 a Their b His c Her
- Sam and I often go to concerts together. _____ love music.
 a We b Us c Our

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

- a Brian is very friendly. I like him.
 b Sue and I are friends. We go to the same school.
 c My uncle lives in Chicago. I will visit her next month. → **him**
 d Can I borrow your notebook?
- a They are my older brothers.
 b That is Kevin's new bike.
 c Her name is Kate Johnson.
 d Those bags are my friends's. → **friends'**
- a This is my coat. It is not her. → **hers**
 b My computer was broken, but my dad fixed it.
 c Our dog's name is Choco.
 d Emily invited us to her birthday party.

Grammar Practice

A Complete the sentences with pronouns or possessive adjectives.

- Mrs. Green is 80 years old. But she is very healthy.
- Ben lives close to our school. I often go to his house.
- My brother doesn't have a cell phone. This cell phone isn't his.
- I have two dogs. I like to play with them.
- Lisa, your skirt is very pretty. Where did you buy it?
- Andy and Jennifer are my friends. I know their phone numbers.

B Correct the underlined words.

- She is John sister. John's
- Hers parents are teachers. Her
- We house has four rooms. Our
- The students are looking for theirs teacher. their
- It is not my. It is George's. mine
- It's shape is round. Its

Writing Practice

Unscramble the words and write the sentences.

- him / I / every weekend / meet I meet him every weekend.
- music teacher / She / our / is She is our music teacher.
- Brian / brothers / are / and I Brian and I are brothers.
- fur / soft / is / Its Its fur is soft.
- is / That / yours / basketball That basketball is yours.
- my / is / car / It / parents' It is my parents' car.

Grammar Quiz

A Read the underlined words and choose.

- My brother is playing the violin.
 a subject b verb c object
- James and Mike have many friends.
 a subject b verb c object
- It is a very nice present.
 a object b complement c adverb
- The students are talking quietly.
 a object b complement c adverb
- Let's meet in front of the restaurant.
 a complement b adverb c prepositional phrase
- All my cousins are elementary school students.
 a complement b predicate c object

B Choose the wrong sentences.

- a My family went hiking yesterday.
 b Rachel a very smart girl. **e.g.) Rachel is a very smart girl.**
 c The kids are playing soccer now.
 d My school is behind the library.
- a We are having lunch together.
 b I left your dinner on the table.
 c Kevin takes to school every morning. **e.g.) Kevin takes the bus to school every morning.**
 d The math teacher is kind to her students.
- a I can make a sandwich.
 b They want for the party. **e.g.) They want pizza for the party.**
 c My mom often hugs me.
 d We were five minutes late.

Grammar Practice

A Choose and complete the sentences.

my cousin an interesting movie in the morning
 very well best friends played

- Henry and I are best friends.
- We played computer games together.
- I watched an interesting movie.
- He goes swimming in the morning.
- My cousin is studying in Canada.
- The girl is dancing very well.

B Underline the subjects and circle the verbs.

- People in my neighborhood are very nice.
- My uncle and aunt live in the U.S.
- My friends like to watch baseball games.
- The store on the corner sells old stamps.
- All the students have lunch in the cafeteria.
- Lucy and Alice look very happy.

Writing Practice

Find the correct places for the words and rewrite the sentences.

- I have a day. (three meals) I have three meals a day.
- He at the museum. (was) He was at the museum.
- Sam watches every day. (the show) Sam watches the show every day.
- My father tennis with me. (plays) My father plays tennis with me.
- go to the library. (the students) The students go to the library.
- She is at her brother. (angry) She is angry at her brother.

Grammar Quiz

A Choose the correct answers.

- Are you excited about your trip?
 a Yes, you are. b Yes, I am. c Yes, they are.
- Is Mr. Coles your English teacher?
 a Yes, you are. b No, she isn't. c No, he isn't.
- Are you and Ella sisters?
 a Yes, I am. b Yes, we are. c Yes, she is.
- Was your brother at home on Saturday?
 a Yes, he was. b Yes, I was. c No, he isn't.
- Were you and Sophia late for school?
 a No, I wasn't. b Yes, she was. c Yes, we were.
- Were Daniel and Harry at the swimming pool?
 a No, he wasn't. b No, we weren't. c No, they weren't.

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

- a They were happy about the news.
 b I am not afraid of cats.
 c Jack and Toby is friends. → are
 d She wasn't sick yesterday.
- a I was tired after soccer practice.
 b Is Sam popular at school?
 c It is cloudy yesterday. → was
 d Were you at the shopping mall?
- a He isn't a police officer.
 b Was she in bed all day?
 c We aren't interested in that game.
 d Were the movie exciting? → Was

Grammar Practice

A Choose and complete the sentences.

is isn't aren't wasn't were weren't

- It is sunny now. Let's go out and play.
- We were disappointed by the movie. It was boring.
- Ruby isn't at home now. She usually comes home late.
- They weren't in Japan last year. They were in Canada.
- Mom wasn't happy yesterday because we didn't clean up the mess.
- The shirts aren't expensive. They are on sale.

B Complete the dialogues.

- A** Are you Emily's sister? **B** Yes, I am.
- A** Are they in the library? **B** No, they aren't.
- A** Is she the class president? **B** Yes, she is.
- A** Were you at the theater last night? **B** No, I wasn't.
- A** Was he very sad at the farewell party? **B** Yes, he was.
- A** Were you late for the movie yesterday? **B** No, we weren't.

Writing Practice

Write the sentences in the past simple.

- She is a high school student. She was a high school student.
- We aren't in the same class. We weren't in the same class.
- He is my math teacher. He was my math teacher.
- My aunt isn't a nurse. My aunt wasn't a nurse.
- They are kind to the guests. They were kind to the guests.
- You are excited about the party. You were excited about the party.

Grammar Quiz

A Choose the correct answers.

- Emma sometimes _____ English class.
 a miss b misses c missies
- Mia and Lily _____ swimming every Sunday.
 a go b gos c goes
- John _____ playing baseball with his friends.
 a enjoy b enjoys c enjoys
- She _____ like computer games.
 a isn't b don't c doesn't
- _____ you and your sister go to school together?
 a Do b Does c Is
- Does Grace _____ ballet every day?
 a practice b practices c practics

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

- a My dad does the dishes after dinner.
 b Lucy says hello to everyone.
 c The airplane flys over the ocean. → **flies**
 d David replies to my emails quickly.
- a I don't use that program.
 b My family doesn't go camping in winter.
 c They don't know my name.
 d He doesn't has a brother. → **doesn't have**
- a Do you have any questions?
 b Do your sister play the violin? → **Does**
 c Does the party start at six?
 d Does Brian always finish his homework?

Grammar Practice

A Choose and complete the sentences in the present simple.

do watch prepare go try pass

- My mom prepares breakfast very early in the morning.
- Molly does her homework before dinner.
- My dad often goes fishing on Saturdays.
- He watches TV for an hour every day.
- The bus passes by our school at 8:30 every morning.
- Dave tries different sports every year.

B Correct the underlined words.

- She get up at seven in the morning. gets up
- My brother catch worms easily. catches
- Does you have a bike? – Yes, I do. Do you
- Does Peter like math? – No, he don't. he doesn't
- My grandparents doesn't live in Toronto. don't live
- Ryan doesn't speaks English well. doesn't speak

Writing Practice

Write the negative sentences.

- He drinks milk every day. He doesn't drink milk every day.
- My sister and I share the room. My sister and I don't share the room.
- Laura stays at home on Saturday. Laura doesn't stay at home on Saturday.
- The truck carries cows. The truck doesn't carry cows.
- Mark and Sam work together. Mark and Sam don't work together.
- My grandmother likes green tea. My grandmother doesn't like green tea.

Grammar Quiz

A Choose the correct answers.

- They are _____ a party this Friday evening.
 (a) throw (b) threw (c) throwing
- Kate is _____ the bill at the restaurant.
 (a) pay (b) paying (c) paing
- We are not _____ planes on the way to Seattle.
 (a) change (b) changeing (c) changing
- _____ the guests complaining about the room?
 (a) Do (b) Is (c) Are
- Is Brian coming soon? – Yes, _____.
 (a) he is (b) it is (c) he does
- Are you studying abroad? – No, _____.
 (a) I don't (b) I'm not (c) you aren't

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

- The class is begining in 10 minutes. → **is beginning**
 (b) She is listening to rock music.
 (c) My dad is running five kilometers every day.
 (d) Unfortunately, Ted is not taking my advice.
- (a) We are moving to a small town.
 (b) My dad is baking cookies for us.
 Chris and Bob is not fighting any more. → **are not fighting**
 (d) My friend is visiting New York.
- Is Jeremy siting in the front row? → **Is Jeremy sitting**
 (b) Are they leaving tomorrow?
 (c) Are you and Mandy meeting at the subway station?
 (d) Is Lisa writing an email in her room?

Grammar Practice

A Choose and complete the sentences in the present continuous.

ride not try arrive not tell take plant

- David isn't telling the truth.
- She is taking swimming lessons these days.
- The Olympic athletes are arriving at the airport today.
- They aren't trying their best.
- Jason is planting a tree with his dad.
- The children are riding a roller coaster.

B Correct the underlined words.

- Laura is puting on her clothes. is putting
- The helicopter not carrying many people. isn't carrying
- Does he drawing a map now? Is he drawing
- Roy is makeing a big mistake. is making
- My clothes are geting wet in the rain. are getting
- People isn't laughing at his joke. aren't laughing

Writing Practice

Write the sentences in the present continuous.

- He exercises at the gym. He is exercising at the gym.
- They buy some bread. They are buying some bread.
- The teacher gives out handouts. The teacher is giving out handouts.
- We have a lot of fun. We are having a lot of fun.
- She cuts the onions in half. She is cutting the onions in half.
- The puppies sleep on the carpet. The puppies are sleeping on the carpet.

Grammar Quiz

A Choose the correct answers.

- You _____ eat in the library.
 a must b must not c have to
- Harry must _____ the exam.
 a pass b passes c passed
- We _____ respect older people.
 a have to b has to c must not
- Rachel _____ wear glasses. She has good eyesight.
 a don't have to b doesn't have to c has not to
- She is sick. She _____ go to the doctor.
 a have to b doesn't have to c has to
- It's a free lunch. You _____ pay.
 a must b don't have to c have not to

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

- a He must not eats salty foods. → **must not eat**
 b You have to pack your suitcase tonight.
 c We must help people in need.
 d Cindy has to take care of her brother.
- a I don't have to go to school tomorrow.
 b Sally have to finish her project today. → **has to finish**
 c Students don't have to wear school uniforms at our school.
 d You have to wait for your turn.
- a We must keep quiet in the library.
 b You must not take photos in the museum.
 c I have to get to the airport by three o'clock.
 d My brother don't have to study. He's only four years old. → **doesn't have to study**

Grammar Practice

A Choose and complete the sentences in the past simple.

go watch meet travel get read

- We met Toby in front of the theater and had dinner together.
- I got a great present from my parents for my birthday.
- Jack went to summer camp last year.
- We watched a documentary about sharks in class.
- Lucy's family traveled to Egypt in 2012.
- Henry read an interesting story in the newspaper.

B Complete the dialogues.

- A Did she tell you about her trip? B Yes, she did.
- A Did you make a reservation? B No, we didn't.
- A Did they arrive on time? B No, they didn't.
- A Did your dad play tennis with you? B Yes, he did.
- A Did Sarah study until late? B No, she didn't.
- A Did Sam and Amy buy the same T-shirt? B Yes, they did.

Writing Practice

Write the negative sentences.

- It rained last weekend. It didn't rain last weekend.
- He ran up the stairs. He didn't run up the stairs.
- I told Mom about Jason. I didn't tell Mom about Jason.
- My uncle lived in Argentina. My uncle didn't live in Argentina.
- We watched an action movie. We didn't watch an action movie.
- Alice ate too much at dinner. Alice didn't eat too much at dinner.

Grammar Quiz

A Choose the correct answers.

- I was _____ a conversation with Mr. Jones.
 a have b having c haveing
- Somebody was _____ my name.
 a call b calling c called
- The firefighters were _____ out the fire.
 a put b puting c putting
- _____ Ben cooking when you came back?
 a Is b Was c Were
- _____ the students going home at two?
 a Is b Was c Were
- Were you making sandwiches? - _____.
 a Yes, I were. b No, I weren't. c No, I wasn't.

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

- a She was catching a taxi.
 b He was turnning down the volume. → was turning
 c We were leaving for the station.
 d Many people were waiting in line at the bank.
- a They were yelling at each other.
 b The cats were scratching the wall.
 c Was he talking on the phone?
 d Was the photographers taking pictures of the president? → Were, taking
- a I wasn't cutting my fingernails.
 b They weren't shoping for their son. → weren't shopping
 c Was Mia dancing in front of people?
 d Were the kids playing in the backyard?

Grammar Practice

A Choose and complete the sentences in the past continuous.

count wash carry set speak take

1. Michael was washing his car outside.
2. I was taking pictures of animals at the zoo.
3. The bank teller was counting money at the bank.
4. The professor was speaking to the students.
5. They were carrying heavy boxes to the elevator.
6. I was setting my alarm clock for seven.

B Complete the questions in the past continuous.

1. bark Were the dogs barking at that time?
2. wear Was the man wearing a leather jacket?
3. follow Were the tourists following the tour guide?
4. work Was she working at the store at night?
5. paint Were they painting the chairs?
6. hide Was John hiding behind the door?

Writing Practice

Write the sentences in the past continuous.

1. They didn't sit on the floor. They weren't sitting on the floor.
2. Eddie's mom cut his hair. Eddie's mom was cutting his hair.
3. It snowed heavily in the morning. It was snowing heavily in the morning.
4. I didn't look for Lucy. I wasn't looking for Lucy.
5. Nicole spoke with the principal. Nicole was speaking with the principal.
6. We hoped to meet the actress. We were hoping to meet the actress.

Grammar Quiz

A Choose the correct answers.

1. _____ was she jogging this morning? – She was jogging in the park.
 (a) What (b) Where (c) Who
2. _____ were they making? – They were making a cake.
 (a) What (b) Where (c) Who
3. _____ did you travel during your vacation? – I traveled to Hong Kong.
 (a) What (b) Where (c) Who
4. _____ did Sam buy for his mother? – He bought flowers.
 (a) What (b) Where (c) Who
5. What _____ Emily _____? – She was cooking beef stew.
 (a) did, cooked (b) were, cooking (c) was, cooking
6. Where _____ you at 6:30? – I _____ at home.
 (a) was, were (b) were, was (c) did, was

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

1. (a) Where did they live? – They lived in Boston.
 (b) Where did he lose? – He lost his backpack. → **What**
 (c) Where were you going last night? – We were going to the movies.
 (d) Where was she after school? – She was at the playground.
2. (a) What did you give him for Christmas? – I gave him a scarf.
 (b) What did Ethan get on the math test? – He got a B.
 (c) What was she wearing at the party? – She was wearing a blue dress.
 (d) What were they working out? – They were working out at the gym. → **Where**
3. (a) Where did you meet him? – I met him at Union Station.
 (b) Where was your sandwich? – It was in my lunch box.
 (c) What did Ms. Grin study? – She studied at Michigan State University. → **e.g.) art history**
 (d) What was he talking about? – He was talking about his trip.

Grammar Practice

A Complete the sentences with *will* or *won't*.

1. My brother likes animals. He will become a vet.
2. Today is my dad's birthday. So, we will have a party.
3. They all passed the test. They will be very happy.
4. Rachel has a toothache. She won't eat chocolate cookies.
5. You studied really hard. You will get good grades.
6. Leslie looks very tired. She won't stay much longer.

B Complete the sentences using *be (not) going to*.

1. The traffic is heavy now. So, we are going to take the subway.
2. He isn't going to play soccer for several months. He broke his leg.
3. It is going to be very cold this winter. We need to get another heater.
4. I had a late lunch. I am not going to eat dinner today.
5. Our TV isn't working. We are going to buy a new TV.
6. Ms. Patterson is going to donate some money. She wants to help others.

Writing Practice

Write the questions.

1. It will rain tomorrow. Will it rain tomorrow?
2. He will pay for our tickets. Will he pay for our tickets?
3. Marie will go on a field trip. Will Marie go on a field trip?
4. They are going to learn Japanese. Are they going to learn Japanese?
5. Owen is going to join our club. Is Owen going to join our club?
6. She is going to cancel her trip. Is she going to cancel her trip?

Grammar Quiz

A Choose the correct answers.

1. My family often goes shopping _____ weekends.
 (a) in (b) on (c) at
2. I heard some strange noises _____ midnight.
 (a) in (b) on (c) at
3. We met many people _____ our visit here.
 (a) during (b) for (c) in
4. I felt very relaxed _____ the test.
 (a) at (b) after (c) for
5. It is summer _____ January in Australia.
 (a) in (b) on (c) at
6. We stayed at my grandparents' house _____ a week.
 (a) during (b) for (c) on

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

1. (a) Tom works out at the gym in the evening.
 (b) We ordered a birthday cake on noon. → at
 (c) I was very nervous before the interview.
 (d) Please have some tea during the break.
2. (a) Valentine's Day is on February 14th.
 (b) We took a walk after breakfast.
 (c) They traveled in Europe during a month. → for
 (d) You should sleep well before the big exam.
3. (a) They had a meeting at lunchtime.
 (b) It rained a lot during the night.
 (c) The sun rises before 7 a.m. these days.
 (d) I take Japanese lessons in Tuesday and Thursday. → on

Grammar Practice

A Choose and complete the sentences.

at on in after during for

- All my relatives get together on New Year's Day.
- They prepared for the festival for a year.
- I am going to leave at eight o'clock in the morning.
- My sister was born in 2009.
- I helped Jason clean up after the party.
- Molly fell asleep during class.

B Correct the underlined words.

- No one saw Paul for summer vacation. during
- The magic show ends in 11 p.m. at
- Susan lived in Spain during a long time. for
- We usually eat turkey in Thanksgiving Day. on
- It was very cold at February last year. in
- We first met each other at March 2nd. on

Writing Practice

Unscramble the words and write the sentences.

- quiet / are / night / My dogs / at My dogs are quiet at night.
- baseball / after / We / played / class We played baseball after class.
- practiced / for / I / an hour / the cello I practiced the cello for an hour.
- fishing / fall / goes / Tim / in Tim goes fishing in fall.
- before / Ian / sunrise / got up Ian got up before sunrise.
- sang along / during / He / the concert He sang along during the concert.

Grammar Quiz

A Choose the correct answers.

- He hid the present _____ the bed.
 a at b under c to
- The shoe store is _____ the supermarket and the bookstore.
 a from b in c between
- We had fun _____ the amusement park.
 a on b at c to
- Seagulls were flying _____ the sea.
 a above b under c in
- The singer arrived in London _____ San Francisco this morning.
 a on b to c from
- They were running _____ the track together.
 a around b into c between

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

- a There were all kinds of books in the library.
 b The bus stop is across for the station. → from
 c I put the plate on the table.
 d They walked down the street.
- a The man was standing next to a tree.
 b I met Kimberly at the subway station.
 c She took a picture in front of the church.
 d Brenda went out of the stairs slowly. → up / down
- a The cat was sitting behind the couch.
 b My neighbor moved to Chicago last month.
 c The girl dropped her spoon above the table. → under
 d We climbed up the mountain.

Grammar Practice

A Choose and complete the sentences.

under in front of in over on between

- A man parked his car in front of my house.
- He was sitting on a bench under a tree.
- Jessica put a pretty vase on the table.
- There were thousands of people in the stadium.
- A helicopter passed over the mountain.
- My room is between my parents' room and my brother's room.

B Choose and complete the sentences.

to up behind into across next to

- The drugstore is across from the post office.
- I went to the bank this afternoon.
- My seat is next to the window.
- They walked slowly up the hill.
- Please put the plates into the dishwasher.
- We are following the bus. Our car is behind the bus.

Writing Practice

Unscramble the words and write the sentences.

- walked / Ben / the room / out of Ben walked out of the room.
- me / Joe / from / called / New York Joe called me from New York.
- ran / He / the park / around He ran around the park.
- rolled / The ball / the road / down The ball rolled down the road.
- He / the market / at / cheese / sells He sells cheese at the market.
- my head / raised my hand / I / above I raised my hand above my head.

Grammar Quiz

A Choose the correct answers.

- Betty is _____ than Sarah.
 a cuter b more cute c most cute
- Children are sometimes _____ than adults.
 a wise b more wise c wiser
- Big cities are usually _____ than small towns.
 a more dangerous b the more dangerous c the most dangerous
- She is _____ girl in her class.
 a taller b tallest c the tallest
- It is _____ cake in the bakery.
 a most delicious b the most delicious c more delicious
- It is _____ dish on the menu.
 a healthier b the healthiest c the more healthy

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

- a Geography is harder than math.
 b My foot is biger than my sister's foot. → bigger than
 c Laura is prettier than Molly.
 d Your bag is dirtyier than mine.
- a This sweater is softer than that one.
 b The midterm exam was easier than the final exam.
 c My right arm is more strong than my left arm. → stronger than
 d The red jacket is more expensive than the brown one.
- a Monday is the busiest day of the week. → the busiest day
 b It is the cleanest city in the country.
 c This is the saddest part of the movie.
 d January is the coldest month of the year.

Grammar Practice

A Complete the sentences using the adjectives.

1. She is a friendly lady. → The lady is friendly.
2. It was a fantastic show. → The show was fantastic.
3. They are kind waiters. → The waiters are kind.
4. He is a handsome man. → The man is handsome.
5. It is a rich company. → The company is rich.
6. They are large rooms. → The rooms are large.

B Complete the sentences using the comparatives.

1. My sister is 12 years old. Your sister is 10 years old.
→ My sister is older than your sister. (old)
2. Emily often helps me. Linda never helps me.
→ Emily is nicer than Linda. (nice)
3. Brad weighs 40 kilograms. Mark weighs 45 kilograms.
→ Mark is heavier than Brad. (heavy)
4. The pasta is very good. The soup is too salty.
→ The pasta is more delicious than the soup. (delicious)

Writing Practice

Complete the sentences using the comparatives or superlatives.

1. **smart** Jason is the smartest boy in my class.
2. **hot** August is the hottest month of the year.
3. **expensive** The gloves are more expensive than the hat.
4. **beautiful** The roses are more beautiful than the sunflowers.
5. **difficult** Math is the most difficult subject of all.
6. **noisy** The mall is noisier than the library.

Grammar Quiz

A Choose the correct answers.

1. She sang a song _____.
 a quiet quietly more quiet
2. He finished the job _____.
 a quick quickly quicklly
3. They came back from school _____.
 a late lately more late
4. Please look at the painting _____.
 a careful more careful more carefully
5. Kyle spoke to me _____.
 a gentle gently gentlyly
6. My parents were sitting on the sofa _____.
 a comfortable comfortably comfortablyly

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

1. a He talked to older people politely.
 b She said no to me angrily.
 c I speak French more fluently than John.
 d My dad cooks more well than my mom. → better than
2. a I finished my homework earlier than my sister.
 b Fiona works more hard than Clara. → harder than
 c She paints better than other students.
 d They performed worse than the last time.
3. a Jack jumped more highly than Brad. → higher than
 b Mr. Coles explained it more simply than Mr. Taylor.
 c Ben runs the fastest in his class.
 d Mia eats lunch the most slowly of all the girls.

Grammar Practice

A Complete the sentences with *and*, *but*, *or*, or *so*.

- Do you want to watch a horror movie or a comedy?
- He washed his face and brushed his teeth in five minutes.
- I was very hungry, so I made some fried rice.
- She called Bob many times, but he didn't answer the phone.
- Melissa failed the test, so she was upset.
- I am tired, but I want to go to the movies.

B Complete the sentences with *when*, *because*, or *if*.

- I was playing computer games when the phone rang.
- If you buy it now, you can save money.
- Roy couldn't go to school because he was sick.
- When I was little, I liked to play with dolls.
- If you leave now, you won't be late.
- We stayed home because it was too cold outside.

Writing Practice

Join the sentences using the conjunctions.

- I have a stomachache. I won't eat dinner. (so)
→ I have a stomachache, so I won't eat dinner.
- Linda moved to another city. She often visits me. (but)
→ Linda moved to another city, but she often visits me.
- You don't like pasta. You can eat steak. (if)
→ If you don't like pasta, you can eat steak.
- The kids are excited. They will go on a picnic tomorrow. (because)
→ The kids are excited because they will go on a picnic tomorrow.

Grammar Quiz

A Choose the correct answers.

- Andy started _____ the piano.
 a learn b learned c learning
- Please _____ the guitar quietly.
 a play b playing c to play
- _____ water is good for a cold.
 a Drink b Drank c Drinking
- We finished _____ the car in 30 minutes.
 a wash b washing c to wash
- _____ on icy roads can be dangerous.
 a Drive b Drives c Driving
- Does Sam _____ a bus to school?
 a taking b take c takes

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

- a My hobby is collecting autographs from famous people.
 b The store began selling magazines.
 c Eat too much can make you sick. → **Eating**
 d Study hard, and you will get good grades.
- a I don't like watching horror movies.
 b Does he exercising every day? → **exercise**
 c Helping other people makes me happy.
 d Chloe is excited about moving to a big city.
- a I don't getting up early on weekends. → **get**
 b Their job is serving food.
 c Having a snowball fight is a lot of fun.
 d Lily loves baking cookies.

