

6th FORM BOOKLET

El objetivo del presente cuadernillo es que las familias tengan material para que sus hijos hagan un repaso antes de comenzar las clases. Con esto buscamos disminuir los efectos de la curva del olvido y ayudar a nuestros alumnos a que tengan un buen año lectivo.

PRESENT SIMPLE - PRESENT CONTINUOUS

1- Use the prompts to write sentences in the present simple or the present continuous

Example: Andrea's in the garden. She (help) Mark with the barbecue
Andrea's in the garden. She is helping Mark with the barbecue

1- Can I turn the tape off? I (not like) this music.

.....

2- Please be quiet! I (do) my Maths homework.

.....

3- Claudia and David (stay) with us at the moment.

.....

4- What time (you usually/start) work?

.....

5- Luisa (have) her guitar lesson at the moment. She (have) one every Tuesday.

.....

6- My CD player (need) new batteries.

.....

2- Complete the letter, putting the verbs in brackets into the present simple or present continuous

Dear Tara,

I am having (have) a fantastic time in Florida. I (stay) with my aunt and uncle and

two cousins. I (have) a long list of books to read before next term, but I

..... (not read) any of them! In fact, I (not use) my brain at all!

Instead I (get) a tan and I (study) the art of total relaxation!

Right now I (sit) in the garden with my feet in the swimming pool. I

(drink) a big chocolate milkshake. The sun (shine) and the birds

..... (sing).

Every day we (go) to the beach. I (learn) to water ski. Sometimes

I (borrow) my cousins' jet-ski. It's brilliant fun but the jet-ski

(make) a terrible noise. I'm afraid the people on the beach (not like) it.

..... (you/have) a nice time in Cambridge? Is your job at Patsy's Pizzas OK? What

time (you/start) work every day? (you/get) a free lunch at

the restaurant? (Martin/work) hard for his exams?

Write soon and tell me all your news.

Love,

Phil

PAST SIMPLE - PAST CONTINUOUS

3- Put the verbs in brackets in the Past Simple or Past Continuous

Example: She (wait) to pay for her shopping when somebody (steal) her purse

She was waiting to pay for her shopping when somebody stole her purse

1- How fast (he/drive) when he (hit) the other car?

.....

2- The phone (ring) while we (watch) a programme about surfing.

.....

3- As he (get) ready to dive, somebody (push) her in.

.....

4- I (not go) very fast when I (fall) off my motorbike.

.....

5- (you/live) in Spain when you (meet) your girlfriend?

.....

6- As they (leave) the beach, they suddenly (hear) a scream.

.....

7- He (take) my bag while I (not look)

.....

4- Complete the passage, putting the verbs in the correct tense: Past simple or Past Continuous

Last weekend my brother invited (invite) three friends to our house. Since they were playing (play) a very noisy game, I (decide) to do my homework in the park. I (find) a quiet bench in the park and sat down.

I (write) the first sentence of my English essay when an old lady (sit) down next to me. She (open) a plastic bag and (start) to throw bread on the ground. Suddenly there were about thirty birds around us. They (make) a terrible noise so I stopped writing and (put) my notebook and pen down on the ground. I (watch) the birds and (think) about my English essay when a boy (skate) past very fast. He skated over my pen and (break) it. I (not have) another pen so I (have) to go home to write my essay.

PASSIVE VOICE

5- Complete the text. Use the present simple passive form of the verbs

A lot of money is made (make) in the diamond business. \$6.8 billion of diamonds (buy) every year. Most diamonds (mine) in Australia, but the most expensive ones (find) in Botswana. Only the best stones (sell) as jewellery; industry uses the others for machines. Size is important, but the best diamonds (love) for their colour. They can be yellow, blue, green and even pink. The Hope Diamond is perhaps the most famous, and it's dark blue. The Smithsonian Institution, a museum in the USA, owns it, and

it (keep) under high security. When a large coloured diamond
(discover), it (give) to a diamond expert to cut. An expert needs year of experience.
One mistake can cost millions of dollars!

6- Complete the text. Use the past simple passive form of the verbs

Silk is one of the finest materials for making expensive clothes. It's got an interesting history. The secret of silk production was discovered (discover) in China and it (protect) for thousands of years. The silk (make) by worms, and the worms (grow) especially to make silk. There's a story that a Chinese princess married a foreign king. They say that some silk worms (smuggle) out of China in her hair because everyone outside China wanted the secret!

Silk (produce) in China and it (carry) across Asia on camels. The Silk Road was 6,400 km long. It went through a lot of different countries and a lot of palaces (build) with the money from silk. Rome was at the other end of the Silk Road and in Rome, Chinese silk (exchange) for Roman gold.

7- Complete the sentences with a verb from the box in the present or past simple passive

allow break serve deliver give grow keep invent leave make open show

Example: The world high jump record was broken last week

- 1- Two different films in this cinema every day.
- 2- We to use calculators in our last Maths exam.
- 3- Macy's, the largest department store in the world, in New York in 1858
- 4- In Britain, milk to people's houses. It at the front door.
- 5- The trees in this forest just to produce paper.
- 6- The first paper from papyrus plants in ancient Egypt.
- 7- Paper money in China in the seventh century.
- 8- Breakfast from seven to nine in the dining room. Please do not be late.
- 9- We lots of homework yesterday.
- 10- Zoos are places where animals

COMPARATIVES - SUPERLATIVES

8- Complete the texts. Use the comparative or superlative forms of the adjectives.

Are you bored? Do you want life to be more dangerous (dangerous) than it is now? Use this incredible invention to get anywhere, quickly! It's (small) type of transport world. It's (easy) way of travelling. It's (fast) than walking or running and it's (safe) than a skateboard.

in the

The new WAP mobile phone is much (good) than a normal mobile phone: it connects to the internet and you can phone anywhere in the world! It's (good) thing that you can buy for your personal communication needs. It's true that it's (expensive) than other mobiles, but it's excellent.

9-Write about the animals

<u>Cost</u>	<u>Friendliness</u>	<u>Danger</u>	<u>Size</u>	<u>Weight</u>	<u>Intelligence</u>	<u>Unusual Pets</u>
●	● ●	●	●	●	● ●	
● ●	● ● ●	● ●	● ●	● ●	● ● ●	

Example: (expensive) *A monkey is more expensive than a rat, but a crocodile is the most expensive*

1. (friendly)
2. (dangerous)
3. (small)
4. (heavy)
5. (intelligent)

TOO - ENOUGH

10- Complete the letter using *too ... to* or *not ... enough to* with an adjective from the box.

calm cold crowded expensive far nervous old small sociable strong windy

Dear Sam,

I'm having an awful time at Camp Sun. Firstly, the sea is far too cold to swim in unless you have a wetsuit. And the swimming pool here at Camp Sun is Have a real swim. It's only about 3 metres long! James and I lay on the beach yesterday but there were lots of clouds and the sun was give us a tan. We couldn't read our newspapers because it was hold them and we both got sand in our eyes!

The jet-skis are rent and the sea is learn to sail. We're both try parascending. So we aren't doing much!

We are rent

motorbikes (we're only 16 and you have to be 17) and Camp Sun is 15 miles from the nearest village so it's walk to it.

The Camp Sun café is OK but it's often get a seat there. We went to the camp disco a few days ago but the girls were talk or dance with us.

Sorry about this boring letter. Things can only get better, I suppose!

Best wishes,

Mark

11- Write the sentences. Use *too* and *not ... enough* with the adjectives

Example: Jill can't drive a car because she's only 16

(young) *She's too young*

(old) *She isn't old enough*

1. This motorbike is really old.

(safe)

(dangerous)

2. Paul Brown won't win the 800 m in the Olympics

(slow)

(fast)

3. I can't hear the music

(quiet)

(loud)

4. Everyone scored 100% in the exam

(difficult)

(easy)

5. My two-year old sister can't open the door

(tall)

(short)

PRONOUNS

12-Choose the correct option to complete the sentences

1. Congratulations! Everyone passed the exam, so you must be happy with
 - ourselves
 - yourselves
 - themselves

2. Martha looks at in the mirror every morning to brush her hair
 - himself
 - herself
 - itself

3. I never talk about I'm shy
 - yourself
 - herself
 - myself

4. I don't like famous film stars. They only think of
 - themselves
 - ourselves
 - yourselves

5. Mr and Mrs Richardson never leave their baby son alone at home because he can't look after
 - ourselves
 - itself
 - himself

13- Choose the correct word

Teacher: OK, class. Your/Yours sculptures are at the back of the classroom. Go and get them. Then we will talk about them ... Helga, your/yours is on my table. You left it here yesterday.

Helga: Thank you. I'd like to show my/mine sculpture to the class, Miss Brown.

Teacher: Yes, later. There is still one sculpture left at the back of the classroom. Whose is it?

Fred: That sculpture is my/mine, Miss Brown.

Teacher: OK, let's start. We'll look at Kelly's sculpture first because she's already finished her/hers.

Peter: Look, Julie. Her/Hers sculpture is beautiful. Don't you think so?

Julie: Yes, but we have done a good job, too and our/ours is bigger. Miss Brown. We've finished our/ours sculpture, too.

Teacher: Yes, it's very nice. Children, look at Peter and Julie's sculpture.

Their/Theirs sculpture is big and interesting. But let's not forget Helga's. Her/Hers is very unusual . . .

PRESENT PERFECT

14- Complete each sentence with the present perfect from one of the verbs in the box

arrive decide have make miss phone read see spend wash

1. On no! That's the last bus, and we have missed it.
2. (you) any James Bond books? They're really good.
3. I haven't got any more money. I all of it!
4. Ian idea! Let's go to Big Burger's!
5. We know what we want. We to have pizza.
6. Your hair looks terrible! (you) it?
7. Hurry up, Carol. Your taxi It's waiting outside.
8. I'm sorry I (not)the travel agent. I've been very busy.

9. (you) Titanic? It's my favourite film.
 10. Read this again. You some mistakes.

Present perfect simple with time adverbials just, already, yet

15- Complete the letter. Put the verbs in the present perfect simple and write the correct time phrase if given

Dear Michael,

Thank you very much for the card and flowers which have just arrived ([just/yet] arrive).

I (be) in hospital for ten days now but I (not have) time to get bored (already/yet). Most of my friends

..... (visit) me every day. In fact Laura

([just/yet] leave). Lisa ([already/yet] not come) but it's hard

for her as she's working and studying at the moment. Since I

..... (be) here, I ([just/already] read)

three books - long ones - and I (write) about sixteen letters.

Somebody ([just/yet] turn on) the TV. There's an excellent comedy channel

on it and there's a Mr Bean film on at the moment. I ([just/already] see) it

and I don't want to see it again, so I'll continue with this letter.

..... (you/buy) a new windsurfer (just/yet)?

..... (Mr Jackson/give) you back the History projects?

..... (your brother/go) to South America (just/yet)?

..... (tom/invite) Maria out (just/yet)?

Write soon and tell me all the news.

Lots of love,

Rebecca

Past Simple and Present perfect simple

16- Put the verbs in brackets in the past simple or the present perfect simple

Laura: Did you see (you/see) *The Grove* yesterday?

Chloe: No, I didn't. I (not watch)

TV for months. What
(happen) since April?

(Kate/have) her baby yet?

Laura: Yes. She (have) the baby
weeks ago!

Chloe: What about Brett and Kylie? (they/start) going out yet?

Laura: Brett and Kylie (not be) in *The Grove* for about a month.

Chloe: Why not?

Laura: They (have) a terrible car accident on Kylie's birthday and Brett
..... (died).

Chloe: That's awful! What (Kylie/do) after the accident?

Laura: It was really sad. After the accident, Kylie (go) back to Australia. She
..... (not want) to stay in England.

Chloe: (Chris/leave) his wife yet?

Laura: Yes. In fact he (already find) a new woman - Shirley. They
..... (meet) on the bus!

Chloe: (old Mrs Moreton/die) yet?

Laura: No. She's very happy at the moment because her son, Liam, (just come)
back from California. Why don't you come round and watch it with me tonight?

Chloe: I haven't got time. I'll phone tomorrow for the latest news!

17- Complete the interview questions. Use the present perfect and ever

1. Have you ever seen (see) an advert that you really liked?
2. (buy) anything because of an advert?
3. (want) to travel?

4. (visit) another country?
5. (have) a job?
6. (work) in advertising?
7. (speak) to a bank manager?

FIRST CONDITIONAL

18- Complete the sentences

Example: If she is (be) noisy, she'll wake (wake) up the guard.

1. If she (not be) noisy, she (be) safe.
2. If the guard (see) her, he (stop) her.
3. If he (stop) her, she (not escape)

4. She (die) if she (not escape)
5. If she (find) more wood, she (make) a ladder.
6. If she (make) a ladder, she (climb) up to the window.
7. She (break) the glass if the window (not open)
8. If she (jump) through the window, she (escape)

19- Match the sentences halves. Then write sentences in the first conditional.

<u>a black cat (walk) in front of you</u>	(G)	a) he or she (have) bad luck
1. you (be) lucky at cards		b) there (be) good weather the next day
2. you (eat) an apple every day		c) you (be) unlucky in love
3. you (break) a mirror		d) you (not be) friends for very long
4. a friend (give) you a knife as a present		e) you (have) bad dreams
5. you (eat) cheese at night		f) you (have) bad luck for seven years
6. somebody (walk) under a ladder		<u>g) you (have) good luck</u>
7. the sky (be) red at night		h) you (never need) to go to the doctor

If a black cat walks in front of you, you'll have good luck.

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

WHO/WHICH

20-Fill in the blanks with "who" or "which".

1. An aeroplane is a machine.....flies.
2. The people work in the house are very friendly.
3. A salesman is a manworks in a shop.
4. My grandmother, is about 65 years old, lives with me.
5. I don't like the town in he lives.
6. He was the only person knew the answer!
7. This is the bookyou gave me.
8. My sister, lives in New York, has just written me a mail.
9. The girllives next door is very nice.
10. The information..... you sent me is very useful.

CONNECTORS

21- Choose the appropriate linker: and, so, but or because

- 1- In summer we wear light clothesthe weather is hot.
- 2- I have a toothache I must see a dentist as early as I can.
- 3- It is rainy windy today.
- 4- I like walking I never go to school on foot it is 10 miles away from home.
- 5-My son is calm easy-going my daughter is very moodythey never agree together.

QUANTIFIERS

22- Complete the blanks with *much, many, or a lot (of)*

- 1- Carol is a very nice person but she's very shy. That's why she doesn't have _____ friends.
- 2- Sam has _____ records from the 50's in his collection.
- 3- I spoke to Tom and Sue. They enjoyed their trip _____ .
- 4- How _____ tickets shall I buy for the concert?
- 5- There are _____ magazines about computers these days.
- 7- Paul, hurry up! We don't have _____ time left. We must leave.
- 8- Is there _____ pollution in the city?
- 9- We don't have _____ exercises to do for homework, only 3.
- 10- I don't have _____ money with me, so I can't buy _____ things.

23- Complete the sentences with *some or any.*

- 1- We bought _____ petrol, but we didn't buy _____ sweets at the station.
- 2- I don't have _____ homework today.
- 3- Are there _____ vegetables in the fridge?
- 4- There's _____ fruit on the table if you want.
- 5- Were there _____ children at the party?
- 6- I would like _____ information about your holidays.

ADJECTIVES: ED/ ING

24- Choose the correct adjective (ed/ing)

- 1- The journey to Lake White was very *tiring/tired*. I'm *exhausting/exhausted*.
- 2- Your job must be very *interesting/interested*.
- 3- Ted came last in the race. It was the most *disappointing/disappointed* experience in his life.
- 4- My parents were *shocking/shocked* when they saw my new haircut.
- 5- It's *embarrassing/embarrassed* when your mother shouts at you in front of the class.
- 6- The film I saw last night was really *fascinating/fascinated*.

READING COMPREHENSION

25-Read the text and circle the correct letter

Mountaineer Chris Fordam has visited the Himalayas several times, but on his next expedition, to the peak of Menlungtse, he _____ (1) to do more than just climb a mountain. He's going to look for the Yeti. He firmly believes that the Yeti exists, and he's not the only one. Several people have seen it. In 1948 two geologists said that they had been _____ (2) by two huge ape-like creatures. They said that they _____ (3) and wounded one and that the other one had attacked them.

There have been reports of Yeti sightings throughout the Himalayan mountains. It is a huge area with _____ (4) people and many parts are virtually impossible for people to get to. So there are many isolated valleys and forests where the Yeti could live and _____ (5) for food.

But where's the evidence? Well, there isn't much. In 1951 a climber, Eric Shipton, took photographs of some enormous footprints in the snow. He claimed that they were the footprints of the Yeti. Mike Wooldridge took a photograph of _____ (6) that he claimed was the Yeti, but the picture is very unclear. It could just be a rock.

Fordam himself took photographs of some footprints on a previous expedition. When he asked the local people in Tibet what the footprints were, they _____ (7) said it was the Yeti. They all believe that the Yeti exists. But when he asked whether any of the people had actually seen the creature, they said they hadn't.

Sceptics say that the _____ (8) are just superstition. The footprints are made by falling rocks and the creatures that people say they have seen are just bears. But Chris Fordam is determined to try and find the _____ (9). If he succeeds, then we will know that the stories were correct. Of course if he doesn't find it it _____ (10) mean that the Yeti *doesn't* exist. That's the whole point of these mysteries. You can never prove that they are wrong.

EXAMPLE

a been (b) visited c gone d planned

1 a thinks b plans c believes d likes

2 a got b left c chased d killed

3 a had shot b have shot c shot d will
shoot

4 a little b few c small d huge

5 a catch b hunt c eat d collect

6 a a Yeti c anything
b something d a climber

7 a didn't c hadn't
b immediately d had

8 a people b Yetis c stories d bears

9 a people b creature c footprints d rocks

10 a won't b will c could d might

26- Read the text and decide if the statements below are true or false

Surviving on a desert island

Many of us occasionally think about living on a desert island, but few ever have the chance to experience it. In the TV series 'Survivor', sixteen people do just that. For forty days they live together and compete against each other on a tropical island, and at the end of the contest the winner receives one million pounds. This is an extract from the diary of one of the contestants, Mike Foster.

'When you think about living away from home, you imagine being in another city or even another country, but travelling halfway round the world to a desert island in the Seychelles is not something you consider. But now that I'm here, I must say that I absolutely love it. The scenery is extremely beautiful - there are moments when you feel like staying here forever.

'Having said that, there are real difficulties. We all miss people back home - we're so far away from everything here - and we have disagreements and arguments. I'm finding it hard to live without simple things, like soap and shampoo and a comfortable bed, and we're having some problems finding food, too. Catching fish is quite hard, especially when the sea is rough. We're getting a bit better at fishing but I have dreams about eating hamburgers or chocolate biscuits!

'One thing that's obvious is that we're all losing weight. Everybody is looking fit and healthy. People won't recognize us when we get back to civilization!'

Are the sentences true or false?

- 1 Survivor contestants live on an island for almost six weeks. _____
- 2 Mike Foster won a prize of £1,000,000. _____
- 3 The contestants are getting on well together _____
- 4 Mike is eating quite a lot of junk food. _____

27- Read the television listings below. Then match the texts 1-4 with the titles a-d

This week's documentaries	
<p>1 Monday 8.00 The presenter, Peter Smith, takes a look at the daredevil world of base jumping. This is a sport where people jump off the tops of mountains, bridges or even tall buildings. They then have to open their parachutes as quickly as they can. If they can't do it in time, there's nothing to stop them hitting the ground at incredible speed. Peter has some amazing film of lucky escapes. He also interviews the top jumpers to find out why they do it and what goes through their minds as they leap into thin air.</p>	<p>Wednesday 6.45 Genetic engineering has recently been at the forefront of the news, particularly because of the cloning of Dolly the sheep. Tonight's documentary focuses on the future. If geneticists could clone human beings, what would the consequences be? Would it mean an end to childhood diseases? Will we be able to create the perfect person to do a specific job? Or could it lead to the nightmare world of Frankenstein, with monsters taking control of the world? We investigate these exciting but worrying developments.</p>
<p>2 Tuesday 9.00 Tonight, our reporters investigate ageism. Do people really miss out just because of their age, or is it just that older people wish to recapture their youth? Do people carry on working even though they are no longer capable of doing their jobs properly? We talk to a fashion model, aged 22, who lost her job because the agency she worked for said she was too old and had become bad for their image. We also interview the legendary club owner Steve Ropeman. He opened his first club way back in the 1960s and at the age of 65 still dances the night away to the very latest techno music. According to Steve, age is all in the mind.</p>	<p>Thursday 10.30 Coronation Street is the longest running soap opera on British TV and is forty years old this week. We investigate its popularity and the reasons it has stayed on our screens for such a long time. We interview the writers, who manage to keep the plots and storylines fresh week after week. We talk to the producers and directors who have to turn the writers' words into TV pictures. Finally, we meet the stars of the show: the performers who keep us glued to the screen. Only one actor has been in the programme since the very first episode but he has absolutely no intention of retiring yet.</p>

1- 2- 3-..... 4- ...

- a. The Appliance of Science
- b. Happy Birthday!
- c. All our Prejudices
- d. No Fear!

Now answer the questions

1. In which programmes do reporters investigate a fear of the unknown?

.....

2. In which programmes do the reporters interview a person who has done the same job for a long time?

.....

3. In which programme do people risk their lives?

.....

4. In which programme do the interviewers talk to someone who has had a bad experience?

.....

5. In which programme does someone behave in a way that is unusual for his or her age?

.....

6. Which programme focuses especially on the future?

.....

Good Work

6th FORM BOOKLET (KEY) (**RESPUESTAS**)

Exercise 1

1. don't like
2. am doing
3. are staying
4. do you usually start
5. is having
6. needs

Exercise 2

Dear Tara,

I **am having** (have) a fantastic time in Florida. I **am staying** with my aunt and uncle and two cousins. I **have** a long list of books to read before next term, but I'm **not reading** any of them! In fact, I'm **not using** my brain at all!

Instead I **am getting** a tan and I **am studying** the art of total relaxation!

Right now I **am sitting** in the garden with my feet in the swimming pool. I **am drinking** a big chocolate milkshake. The sun **is shining** and the birds **are singing**.

Every day we **go** to the beach. I **am learning** to water ski. Sometimes I **borrow** my cousins' jet-ski. It's brilliant fun but the jet-ski **makes** a terrible noise. I'm afraid the people on the beach **don't like** it.

Are you having a nice time in Cambridge? Is your job at Patsy's Pizzas OK? What time **do you start** work every day? **Do you get** a free lunch at the restaurant? **Is Martin working** hard for his exams?

Write soon and tell me all your news.

Love,

Phil

Exercise 3

1. was he driving / hit
2. rang / were watching
3. was getting / pushed
4. wasn't going / fell
5. Were you living / met

6. were leaving / heard
7. took / wasn't looking

Exercise 4

Last weekend my brother invited (invite) three friends to our house. Since they were playing (play) a very noisy game, I **decided** to do my homework in the park. I **found** a quiet bench in the park and sat down.

I **was writing** the first sentence of my English essay when an old lady **sat** down next to me. She **opened** a plastic bag and **started** to throw bread on the ground. Suddenly there were about thirty birds around us. They **were making** a terrible noise so I stopped writing and **put** my notebook and pen down on the ground. I **was watching** the birds and **thinking** about my English essay when a boy **skated** past very fast. He skated over my pen and **broke** it. I **didn't have** another pen so I **had** to go home to write my essay.

Exercise 5

A lot of money is made (make) in the diamond business. \$6.8 billion of diamonds **are bought** every year. Most diamonds **are mined** in Australia, but the most expensive ones **are found** in Botswana. Only the best stones **are sold** as jewellery; industry uses the others for machines. Size is important, but the best diamonds **are loved** for their colour. They can be yellow, blue, green and even pink. The Hope Diamond is perhaps the most famous, and it's dark blue. The Smithsonian Institution, a museum in the USA, owns it, and it **is kept** under high security. When a large coloured diamond **is discovered**, it **is given** to a diamond expert to cut. An expert needs year of experience. One mistake can cost millions of dollars!

Exercise 6

Silk is one of the finest materials for making expensive clothes. It's got an interesting history. The secret of silk production was discovered (discover) in China and it **was protected** for thousands of years. The silk **was made** by worms, and the worms **were grown** especially to make silk. There's a story that a Chinese princess married a foreign king. They say that some silk worms **were smuggled** out of China in her hair because everyone outside China wanted the secret!

Silk **was produced** in China and it **was carried** across Asia on camels. The Silk Road was 6,400 km long. It went through a lot of different countries and a lot of palaces **were built** with the money

from silk. Rome was at the other end of the Silk Road and in Rome, Chinese silk **was exchanged** for Roman gold.

Exercise 7

1. **are shown**
2. **weren't allowed**
3. **was opened**
4. **is delivered / is left**
5. **are grown**
6. **was made**
7. **was invented**
8. **is served**
9. **were given**
10. **are kept**

Exercise 8

Are you bored? Do you want life to be *more dangerous* (dangerous) than it is now? Use this incredible invention to get anywhere, quickly! It's **the smallest** type of transport in the world. It's **the easiest** way of travelling. It's **faster** than walking or running and it's **safer** than a skateboard.

The new WAP mobile phone is much **better** than a normal mobile phone: it connects to the internet and you can phone anywhere in the world! It's **the best** thing that you can buy for your personal communication needs. It's true that it's **more expensive** than other mobiles, but it's excellent.

Exercise 9

1. A rat is friendlier than a crocodile, but a monkey is the friendliest
2. A monkey is more dangerous than a rat, but a crocodile is the most dangerous
3. A monkey is smaller than a crocodile, but a rat is the smallest
4. A monkey is heavier than a rat, but a crocodile is the heaviest
5. A rat is more intelligent than a crocodile, but a monkey is the most intelligent

Exercise 10

Dear Sam,

I'm having an awful time at Camp Sun. Firstly, the sea is fat *too cold* to swim in unless you have a wetsuit. And the swimming pool here at Camp Sun is **too small to** have a real swim. It's only about 3 metres long! James and I lay on the beach yesterday but there were lots of clouds and the sun was **not strong enough to** give us a tan. We couldn't read our newspapers because it was **too windy to** hold them and we both got sand in our eyes!

The jet-skis are **too expensive to** rent and the sea is **not calm enough to** learn to sail. We're both **too nervous to** try parascending. So we aren't doing much! We are **not old enough to** rent motorbikes (we're only 16 and you have to be 17) and Camp Sun is 15 miles from the nearest village so it's **too far to** walk to it.

The Camp Sun café is OK but it's often **too crowded to** get a seat there. We went to the camp disco a few days ago but the girls were **not sociable enough to** talk or dance with us.

Sorry about this boring letter. Things can only get better, I suppose!

Best wishes,

Mark

Exercise 11

1. It isn't safe enough / It is too dangerous
2. He is too slow / He isn't fast enough
3. It is too quiet / It isn't loud enough
4. It wasn't difficult enough / It was too easy
5. She isn't tall enough / She is too short

Exercise 12

1. yourselves
2. herself
3. myself
4. themselves
5. himself

Exercise 13

Teacher: OK, class. **Your/Yours** sculptures are at the back of the classroom. Go and get them. Then we will talk about them ... Helga, **your/yours** is on my table. You left it here yesterday.

Helga: Thank you. I'd like to show **my/mine** sculpture to the class, Miss Brown.

Teacher: Yes, later. There is still one sculpture left at the back of the classroom. Whose is it?

Fred: That sculpture is **my/mine**, Miss Brown.

Teacher: OK, let's start. We'll look at Kelly's sculpture first because she's already finished **her/hers**.

Peter: Look, Julie. **Her/Hers** sculpture is beautiful. Don't you think so?

Julie: Yes, but we have done a good job, too and *our/ours* is bigger. Miss Brown. We've finished *our/ours* sculpture, too.

Teacher: Yes, it's very nice. Children, look at Peter and Julie's sculpture. *Their/Theirs* sculpture is big and interesting. But let's not forget Helga's. *Her/Hers* is very unusual . . .

Exercise 14

2. *Have you read*
3. *have spent*
4. *have had*
5. *have decided*
6. *Have you washed*
7. *has arrived*
8. *haven't phoned*
9. *Have you seen*
10. *have made*

Exercise 15

Dear Michael,

Thank you very much for the card and flowers which *have just arrived* ([just/yet] arrive).

I *have been* in hospital for ten days now but I *haven't had* time to get bored *yet*. Most of my friends *have visited* me every day. In fact Laura *has just left*. Lisa *hasn't come yet* but it's hard for her as she's working and studying at the moment. Since I *have been* here, I *have already read* three books - long ones - and I *have written* about sixteen letters.

Somebody *has just turned on* the TV. There's an excellent comedy channel on it and there's a Mr Bean film on at the moment. I *have already seen* it and I don't want to see it again, so I'll continue with this letter.

Have you bought a new windsurfer *yet*? *Has Mr Jackson given* you back the History projects? *Has your brother been* to South America *yet*? *Has Tom invited* Maria out *yet*?

Write soon and tell me all the news.

Lots of love,

Rebecca

Exercise 16

Laura: *Did you see* (you/see) *The Grove* yesterday?

Chloe: No, I didn't. I *haven't watched* TV for months. What *has happened* since April? *Has Kate had* her baby yet?

Laura: Yes. She *had* the baby weeks ago!

Chloe: What about Brett and Kylie? **Have they started** going out yet?

Laura: Brett and Kylie **haven't been** in *The Grove* for about a month.

Chloe: Why not?

Laura: They **had** a terrible car accident on Kylie's birthday and Brett **died**.

Chloe: That's awful! **What did Kylie do** after the accident?

Laura: It was really sad. After the accident, Kylie **went** back to Australia. She **didn't want** to stay in England.

Chloe: **Has Chris left** his wife yet?

Laura: Yes. In fact he **has already found** a new woman - Shirley. They **have met** on the bus!

Chloe: **Has old Moreton died** yet?

Laura: No. She's very happy at the moment because her son, Liam, **has just come** back from California. Why don't you come round and watch it with me tonight?

Chloe: I haven't got time. I'll phone tomorrow for the latest news!

Exercise 17

2. **Have you ever bought**
3. **Have you ever wanted**
4. **Have you ever visited**
5. **Have you ever had**
6. **Have you ever worked**
7. **Have you ever spoken**

Exercise 18

1. **isn't noisy / will be**
2. **sees / will stop**
3. **stops / won't escape**
4. **will die / doesn't escape**
5. **finds / will make**
6. **makes / will climb**
7. **will break / doesn't open**
8. **jumps / will escape**

Exercise 19

1. If you are lucky at cards, you will be unlucky in love
2. If you eat an apple every day, you will never need to go to the doctor
3. If you break a mirror, you will have bad luck for seven years
4. If a friend gives you a knife as a present, you won't be friends for very long
5. If you eat cheese at night, you will have bad dreams
6. If somebody walks under a ladder, he or she will have bad luck
7. If the sky is red at night, there will be good weather the next day

Exercise 20

1. An aeroplane is a machine **which** flies.
2. The people **who** work in the house are very friendly.
3. A salesman is a man **who** works in a shop.
4. My grandmother, **who** is about 65 years old, lives with me.
5. I don't like the town in **which** he lives.
6. He was the only person **who** knew the answer!
7. This is the book **which** you gave me.
8. My sister, **who** lives in New York, has just written me a mail.
9. The girl **who** lives next door is very nice.
10. The information **which** you sent me is very useful.

Exercise 21

1. **because**
2. **so**
3. **and**
4. **but, because**
5. **and, but, so**

Exercise 22

- 1- Carol is a very nice person but she's very shy. That's why she doesn't have **many/ a lot of** friends.
- 2- Sam has **a lot of/many** records from the 50's in his collection.
- 3- I spoke to Tom and Sue. They enjoyed their trip **a lot**.
- 4- How **many** tickets shall I buy for the concert?
- 5- There are **many/ a lot of** magazines about computers these days.
- 6- Paul, hurry up! We don't have **much** time left. We must leave.
- 7- Is there **a lot of/ much** pollution in the city?
- 8- We don't have **many/ a lot of** exercises to do for homework, only 3.
- 9- I don't have **much / a lot of** money with me, so I can't buy **many / a lot of** things.

Exercise 23

- 1- We bought **some** petrol, but we didn't buy **any** sweets at the station.
- 2- I don't have **any** homework today.
- 3- Are there **any** vegetables in the fridge?
- 4- There's **some** fruit on the table if you want.
- 5- Were there **any** children at the party?
- 6- I would like **some** information about your holidays.

Exercise 24

- 1- The journey to Lake White was very **tiring/tired**. I'm **exhausting/exhausted**.
- 2- Your job must be very **interesting/interested**.
- 3- Ted came last in the race. It was the most **disappointing/disappointed** experience in his life.
- 4- My parents were **shocking/shocked** when they saw my new haircut.
- 5- It's **embarrassing/embarrassed** when your mother shouts at you in front of the class.
- 6- The film I saw last night was really **fascinating/fascinated**.

Exercise 25

1. b
2. c
3. a
4. b
5. b
6. b
7. b
8. c
9. b
10. a

Exercise 26

1. true
2. false
3. false
4. false

Exercise 27

- 1- d 2- c 3-a 4- b

1. Texts 1 and 3
2. Texts 2 and 4
3. Text 1
4. Text 2
5. Text 2
6. Text 3