

ENTERPRISE GRAMMAR 1

Teachers Book

Virginia Evans
Jenny Dooley

Express Publishing

Unit 1

- 1** 2 they 6 it 10 they
3 she 7 he 11 they
4 he 8 they 12 they
5 it 9 they
- 2** 1 I 5 it 9 she
2 she, She 6 you, I 10 It
3 He 7 they
4 they 8 he
- 3** 2 is, 's 5 are, aren't 8 are, 're
3 is, isn't 6 are, aren't 9 am, 'm not
4 is, 's 7 is, 's 10 is, 's
- 4** 2 Are you from Canada?
No, I'm not. I'm from Australia.
3 Is he a vet?
No, he isn't. He's a pilot.
4 Is she 17?
No, she isn't. She's 15.
5 Is Bob married?
No, he isn't. He's single.
6 Is he from Turkey?
No, he isn't. He's from Poland.
7 Is Debbie an artist?
No, she isn't. She's a doctor.
8 Are you a farmer?
No, I'm not. I'm a postman.
9 Is Jimmy 35?
No, he isn't. He's 27.
10 Are they from Italy?
No, they aren't. They're from Japan
- 5** 2 isn't 5 's 8 aren't
3 aren't 6 'm 9 's
4 'm not 7 's 10 'm not
- 6** 1 isn't, 's/is 6 Are, 'm, 'm
2 Are, 'm, 'm 7 Is, isn't, 's/is
3 's/is, is 8 are, 're/are
4 Are, aren't, 're/are 9 Is, isn't, 's/is
5 Is, is 10 's/is, 's/is, isn't
- 7** 2 **Are they** kittens?
Yes, they are.
3 **Is it** a lemon?
No, it isn't.
It's an apple.
4 **Is he** a lawyer?
No, he isn't.
He's a barman.
- 5 **Are they** girls?
Yes, they are.
6 **Is it** a television?
No, it isn't.
It's an umbrella.

- 8** 1 is 7 Are 13 's/is
2 's/is 8 am 14 Is
3 is 9 is 15 isn't/is not
4 Are 10 're/are 16 's/is
5 'm/am 11 is
6 'm/am 12 is
- 9** 2 We are not Portuguese.
3 The Black Forest is in Germany.
4 I am not Dutch.
5 What is your favourite sport?
6 We are twenty-two years old.
7 What is the capital of Denmark?
8 Where are you from?
9 Pasta is his favourite food./His favourite food is pasta.
10 Are they from New Zealand?
- 10** 2 How old is he?
3 Where is he from?
4 What's his job?
5 What's his (brother's) name?
6 How old is Ed/he?
7 What's his job?
- 11** 1 a 4 an 7 a 10 a
2 an 5 an 8 an 11 a
3 a 6 a 9 an 12 a
- 12** seven fifty-four
thirty-nine ten
sixty-four eleven
forty-one twenty-six
eighty-two ninety-three
- 13** 21 97
18 43
50 68
100 32
75 89

Unit 2

- 1** 2 have 7 has
3 has 8 haven't, have
4 Have, haven't 9 has
5 Has, hasn't 10 have
6 has
- 2** 1 has, hasn't 5 hasn't, has
2 hasn't, has 6 has, hasn't
3 has, hasn't 7 have, haven't
4 haven't, have 8 hasn't, has

- 3** 2 Has he got a basketball?
Yes, he has.
3 Has she got short hair?
No, she hasn't. She's got long hair.
4 Have they got books?
Yes, they have.
5 Has he got a guitar?
No, he hasn't. He's got a piano.
6 Has he got a beard?
Yes, he has.
7 Has he got a hat?
Yes, he has.
8 Has she got a newspaper?
Yes, she has.
9 Has she got a computer?
Yes, she has.

- 4** 2 SA: What can She do?
SB: She can paint.
3 SA: What can he do?
SB: He can play the guitar.
4 SA: What can they do?
SB: They can dance.
5 SA: What can he do?
SB: He can roller-skate.
6 SA: What can she do?
SB: She can ride a horse.
7 SA: What can it do?
SB: It can fly.
8 SA: What can she do?
SB: She can cook.
9 SA: What can she do?
SB: She can fly a plane.
10 SA: What can it do?
SB: It can run fast.
11 SA: What can she do?
SB: She can sing.
12 SA: What can they do?
SB: They can play basketball

- 5** a. 1 can, can't 4 can't, can
2 can't, can 5 can, can't
3 can, can't

- b. SA: Can Chris dance?
SB: No, he can't.
SA: Can Jack play football?
SB: Yes, he can. etc.

- 6** Ss' own answers

- 7** 2 They **haven't** got a car.
3 Where **is** Fergus from?
4 **Can** you close the window, please?

- 5 **Is** she from Spain?
6 My mother **has** got brown eyes.
7 The Pyramids **are** in Cairo.
8 Our neighbours **haven't** got a car.
9 My father **is an** actor.
10 **Has** she got a sister?
11 How old **are** you?
12 He **has** got two bicycles.
13 She can **play** the guitar.
14 **Have** you got a pencil, please?
15 His favourite sport **is** football.
16 What can Tim **do**?
17 **Is** Bob a musician?
18 Can you see a car? No, I **can't**.
19 **Have** Mario and Peter got brown eyes?
20 Mary can't **speak** Italian.

- 8** 2 an 7 a 12 a, a
3 a 8 a 13 a, an
4 a, a 9 a 14 an
5 an, an 10 an 15 a
6 an 11 an, an 16 a, a

- 9** 2 she 4 They 6 you
3 he 5 it

- 10** 2 No, he isn't. 7 No, he hasn't.
3 No, he isn't. 8 No, he hasn't.
4 Yes, he has. 9 Yes, he can.
5 No, he hasn't. 10 Yes, he can.
6 No, he isn't.

Unit 3

- 1** 1 carpets 4 shops 7 benches
2 bedrooms 5 buses 8 plants
3 brushes 6 glasses

- 2** 3 **This** is a suitcase and **these** are suitcases.
4 **This** is a horse and **these** are horses.
5 **That** is a guitar and **those** are guitars.

- 3** 1 These are buses.
2 There are some lamps in the room.
3 Those are watches.
4 These are sofas.
5 There are some oranges on the table.

- 4** 2 **That** is a table and **that** is a lamp.
3 **This** is a bed and **this** is a fireplace.
4 **That** is a bookcase and **those** are cars.
5 **This** is a photograph and **this** is a book.

- 5** 1 on 3 behind 5 on 7 next to
2 in 4 under 6 in front of 8 on

- 6** 2 Where are my books?
They're on the table.
3 Where are the girls?
They're in the kitchen.
4 Where's my dinner?
It's in the oven.
5 Where are the posters?
They're on the wall.
6 Where's Jeff?
He's on the balcony.
7 Where's the carpet?
It's on the floor.
8 Where are the flowers?
They're in the vase.
9 Where's Sara?
She's in the bathroom.
10 Where's the pillow?
It's on the bed.

- 7** 1 on 4 on 7 in front of
2 under 5 in front of 8 on
3 next to 6 in

- 8** 1 some 5 some 9 some
2 any 6 any 10 any
3 a 7 a
4 a 8 a

- 9** 1 some 5 some 9 some
2 any 6 a 10 an
3 some 7 any
4 any 8 any

- 10** 2 There aren't any dresses in the wardrobe.
3 Those are my books.
4 There aren't any keys on the desk./There are some keys on the desk.
5 These are his glasses.
6 There isn't a church on this street.
7 Those are brushes.
8 There aren't any beds in the bedroom./There are **some** beds in the bedroom.
9 These aren't my towels.
10 There aren't any flowers in the vase.
11 This isn't my car.
12 Yes, there is.
13 These are our cats.
14 Are there any oranges in the fridge?
15 There is a lamp on my desk.

- 11** 1 on 5 any 9 This
2 any 6 aren't 10 any
3 torches 7 Those 11 on
4 an 8 an 12 benches

- 12** 1 B 5 B 9 B 13 B
2 B 6 A 10 A 14 C
3 C 7 B 11 B 15 C
4 B 8 C 12 B 16 A

Unit 4

- 1** 2 her, She 4 him, He
3 them, They 5 it. It

- 2** 1 I, Her, she 5 it. his
2 he, He 6 I, them. I, they
3 it, I 7 she. She. her
4 Her, She

- 3** 2 hers, Claire's 8 theirs. their
3 his. his 9 yours, Paul's
4 theirs, Joanne's 10 hers. her
5 his. Jessica's 11 mine. John's
6 his, his 12 hers, her
7 hers. Bill and Laura's

- 4** 2 firefighters 4 vet 6 music teacher
3 chef 5 farmer

- 2 SA: What's their job?
SB: They're firefighters.
3 SA: What's his job?
SB: He's a chef.
4 SA: What's her job?
SB: She's a vet.
5 SA: What's his job?
SB: He's a farmer.
6 SA: What's her job?
SB: She's a music teacher

- 5** 1 His 6 his 11 our/my
2 our 7 Its 12 His
3 her 8 their 13 your
4 Their 9 her 14 My
5 my 10 your 15 Their

- 6** 2 That's my son. 4 That's my brother.
His name's Tom. His name's Jim.
3 That's my wife. 5 That's my dog.
Her name's Carol. His/Its name's Spike.

- 7** 1 yours, mine 7 Whose, theirs
 2 Alex and Rachel's 8 Who's, Sally's
 3 Whose, theirs 9 ours, Mark and
 4 Paul's, yours Amanda's
 5 Who's, my 10 your, my
 6 yours, ours

- 8** 2 a 3 e 4 b 5 f 6 c

- 9** 1 is 5 listens 9 helps
 2 lives 6 watches 10 walks
 3 plays 7 reads 11 gives
 4 has 8 uses 12 hates

- 10** 2 Does he 5 doesn't 8 does
 3 He's 6 Does she 9 Does he
 4 Do they , 7 Does he

- 11** 2 He likes travelling but he doesn't like fishing.
 3 They like football but they don't like tennis.
 4 Nicole likes dogs but she doesn't like cats.
 5 We like playing games but we don't like watching TV.

- 12** 2 Terry hates listening to classical music.
 3 We love going to the cinema.
 4 Adam and Kelly don't like exercising.
 5 She likes going on picnics.
 6 They hate cleaning the house.
 7 I love travelling.
 8 George likes playing computer games.
 9 I hate doing the washing-up.
 10 Rebecca doesn't like fishing.
 11 He likes walking in the park.
 12 David and Anna hate waking up early.

- 13** 1 is 5 loves 9 loves
 2 has got 6 wants 10 enjoys
 3 lives 7 likes
 4 hasn't got/ 8 goes
 doesn't have

- 14** 2 They don't watch TV in the evenings.
 Do they watch TV in the evenings?
 3 Jane doesn't go to school every day.
 Does Jane go to school every day?
 4 You don't like playing with your computer.
 Do you like playing with your computer?
 5 Their father isn't a firefighter.
 Is their father a firefighter?

- 15** 1 C 5 C 9 C 13 B 17 A
 2 A 6 A 10 C 14 A
 3 A 7 A 11 B 15 B
 4 B 8 B 12 C 16 A

Unit 5

- 1** 2 Bob often washes the car.
 3 Jane was born in 1964.
 4 I rarely have breakfast in the morning
 5 What time do you leave for work?
 6 She never goes to bed early.

- 2** Ss' own answers.

- 3** 1 at 3 on 5 at 7 In 9 On
 2 in 4 at 6 at 8 at 10 on

there are 9 adverbs of frequency: always, always, usually, sometimes, rarely, usually, often, usually never

- 4** 1 at, in 3 at 5 in 7 on, in 9 in
 2 on 4 o n 6 a t 8 i n 10 on

- 5** 1 Does, does
 2 Are, am
 3 Do, don't, do
 4 Do, don't
 5 Does, doesn't, doesn't
 6 Are, are
 7 Are, aren't
 8 is, isn't, doesn't
 9 Are, aren't
 10 am, am, am not

- 6** 2 Does Karl love going dancing at weekends, too?
 3 Do Joe and Ian play computer games in their free time, too?
 4 Does Pam hate camping, too?
 5 Do your parents wake up early on Sundays, too?

- 7 a.** 1 is 6 finishes 11 goes
 2 gets up 7 goes 12 reads
 3 has 8 starts 13 watches
 4 has 9 finishes 14 enjoys
 5 goes 10 has 15 am

- b.** 1 Jack Warren gets up **late (at about midday)**.
 2 Jack has lunch at about **1 pm**.
 3 Rehearsal finishes at about **4 pm**.
 4 The show starts at **8 pm** and finishes at about **10 pm**.
 5 Jack goes to bed at about **1 am**.
 6 Jack **reads books** and **watches TV** in his free time.
 7 Jack **is** very satisfied with his career.

- 8** 1 B 3 A 5 C 7 A 9 B
 2 A 4 C 6 C 8 C 10 A

- 9** 1 Does Peter work
2 gets up
3 Do you like
4 are they
5 plays, listens
6 is, isn't/is not
7 Does Kirk live
8 hasn't (got), has (got)
9 are
10 does Tony like
11 Do you like
12 Does Ann take, takes

- 10** a. 1 works 6 tidy 11 gets
2 goes 7 come 12 listens
3 opens 8 takes 13 is
4 sets 9 finishes 14 get
5 arrive' 10 meets
- b. 3 SA: Do the first customers come in at 7:30?
SB: Yes, they do.
4 SA: Do you take a break at 11 o'clock?
SB: No, I don't. I take a break at 10 o'clock.
5 SA: Do you finish work at 2 o'clock?
SB: Yes, I do.
6 SA: Do you get home at 4 o'clock?
SB: No, I don't. I usually get home at about 3 o'clock.
7 SA: Do you listen to music in your free time?
SB: Yes, I do.

- 11** 3 It is his. 8 They are his.
4 They are theirs. 9 It is theirs.
5 It is yours. 10 They are hers.
6 They are yours. 11 It is mine.
7 It is ours. 12 They are yours.

Unit 6

- 1** 1 What 8 How much 15 How many
2 Where 9 What 16 How
3 When 10 Why 17 How much
4 How often 11 How often 18 How
5 Who 12 How long 19 How long
6 Why 13 Who 20 Where
7 Where 14 What

- 2** 1 Where (d) 4 How many (b)
2 What (e) 5 How long (c)
3 How much (a)

- 3** 1 Whose 6 Which 11 How
2 How long 7 When 12 What
3 What 8 Where 13 Whose
4 Who 9 What
5 How 10 How often

4 -s	chairs, beds, koalas, penguins, dolphins, tigers
-es	buses, pouches, brushes, addresses, benches
irregular	mice, sheep, children, men, deer, feet, fish, women, geese

- 5** 2 They are policemen.
3 They are cats.
4 We are singers.
5 They are girls.
6 They are armchairs.
7 We are men.
8 They are pilots.
9 You are farmers.
10 They are mice.
11 We are surgeons.
12 They are foxes.
13 They are fish.
14 You are actresses.
15 They are astronauts.

- 6** 1 are 3 weigh 5 swim
2 live 4 have got 6 eat

- 7** 2 Where is Karen?
3 How old is he?
4 Is he a doctor?
5 Where is the Eiffel Tower?
6 Are you married?
7 Is she your sister?
8 Is he a barman?
9 Are you from Holland?

- 8** 3 There are some pictures on the walls, but there aren't any posters.
4 Is there a post office in your area?
5 There's a fireplace in the living room, but there isn't a bed.
6 Are there any books in your bag?
7 There are four boys in my family, but there aren't any girls.
8 Is there a mirror in your room?
9 There's a dishwasher in the kitchen, but there isn't an armchair.
10 Are there any flats for rent?

- 9** 1 Daniel's 6 mother's
2 John and Lisa's 7 sister's
3 Tommy's 8 parents'
4 girls' 9 Robyn and Tim's
5 Steven's 10 Sean's

- 10** 1 There is a chair **in front of** the window.
 2 There are some pictures **on** the wall.
 3 There is a small table **next to** the sofa.
 4 There is a rug **under** the table.
 5 There are some flowers **in** the room.
 6 There is a cushion **on** the sofa.

- 11** 1 C 5 C 9 C 13 A 17 B
 2 C 6 C 10 A 14 B 18 C
 3 A 7 A 11 B 15 B 19 C
 4 C 8 B 12 C 16 C 20 B

Unit 7

- 1** 1 shining 6 listening
 2 throwing 7 going
 3 making 8 reading
 4 swimming 9 watching
 5 playing 10 wearing

- 2** 2 They aren't wearing heavy jackets.
 Are they wearing heavy jackets?
 3 You aren't making a sandcastle.
 Are you making a sandcastle?
 4 She isn't decorating the Christmas tree.
 Is she decorating the Christmas tree?
 5 It isn't raining today.
 Is it raining today?
 6 I'm not going on a picnic.
 Am I going on a picnic?
 7 He isn't sunbathing.
 Is he sunbathing?
 8 They aren't listening to music.
 Are they listening to music?
 9 We aren't swimming.
 Are we swimming?

- 3** 2 is painting
 3 is washing
 4 are reading
 5 is playing
 6 are dancing

- 4** 2 they are 7 I'm not
 3 she isn't 8 he is
 4 I am 9 they aren't
 5 we aren't 10 we are
 6 it is

- 5** 1 wakes up 8 is having
 2 am playing 9 are decorating
 3 listens 10 watches
 4 shines 11 are sleeping
 5 are making 12 drives
 6 are swimming 13 is walking
 7 goes 14 wears
 15 is snowing

- 6** 1 'm/am writing 6 are
 2 'm/am 7 're/are trying
 3 're/are visiting 8 's/is sleeping
 4 snows 9 'm/am listening
 5 is shining 10 're/are having

- 7** 2 a 4 b 6 b 8 a 10 a
 3 a 5 a 7 a 9 b

- 8 a.** 1 wear 4 makes
 2 go 5 plays
 3 watches 6 have

- b.** 1 's/is sunbathing
 2 's/is reading
 3 isn't/is not swimming
 4 's/is having
 5 'm/am wearing
 6 'm/am making
 7 's/is having
 8 's/is enjoying

- 9** 3 Those pencils are Tracy's.
 4 These flowers smell lovely.
 5 Who are those girls?
 6 These shops are open until 5:30 pm
 7 Those cars are expensive.
 8 These buses go to London.
 9 Those paintings are very famous.
 10 These dogs are friendly.

- 10** 1 on 2 in 3 on 4 in 5 on

- 11** 2 She often **goes** to the beach on Sundays.
 3 They **visit** Paris every year.
 4 This house **costs** £400 per month to rent.
 5 Every day, Paul **catches** the bus at 8 am.
 6 Jane **has** got red hair and blue eyes.
 7 I usually **write** a letter to my friend every month.
 8 She **is** driving to the beach now.
 9 John **is wearing** black trousers and a T-shirt today.
 10 Every summer, we **go** on holiday.
 11 These books **aren't** mine.
 12 My brother **hasn't** got long hair.

- 12**
- | | | | |
|-----|------|------|------|
| 1 B | 6 B | 11 A | 16 B |
| 2 B | 7 A | 12 B | 17 C |
| 3 C | 8 B | 13 C | 18 B |
| 4 C | 9 C | 14 A | 19 C |
| 5 C | 10 B | 15 C | 20 A |

Unit 8

- 1**
- | | |
|---------------|-----------|
| 1 cherries | 6 bananas |
| 2 cliffs | 7 toys |
| 3 butterflies | 8 loaves |
| 4 tomatoes | 9 photos |
| 5 radios | 10 cities |
- 2**
- How **much** butter is there in the fridge?
 - I'm hungry. I'd like **some** soup.
 - How **many** eggs do we need?
 - Do we have **any** salt?
 - How **much** sugar would you like?
 - How **many** lemons do you need?
 - I'd like some **ham**, please.
 - Would you like **some** coffee?
 - How **much** meat do you need?
 - Could I have **some** bananas, please? / Could I have a **banana**, please?
 - I need a **few** carrots.
 - There are a few **cherries** in the bowl.
 - I haven't got **any** biscuits.
 - Can I have **some** milk?
 - I want some **cheese**.

- 3** **Countable:** pear, bananas, grapes, biscuits, strawberries, egg, apple, onions, orange, carrot, hamburger

Uncountable: tea, milk, cheese, meat

- | | | |
|--------|--------|---------|
| 1 a | 6 some | 11 some |
| 2 some | 7 some | 12 an |
| 3 some | 8 some | 13 a |
| 4 some | 9 an | 14 a |
| 5 some | 10 an | 15 some |

- 4 a.**
- | | | | |
|---------|----------|---------|----------|
| 1 kilo | 3 bottle | 5 piece | 7 carton |
| 2 slice | 4 glass | 6 cup | 8 packet |

b (Suggested answers)

- packet, slice, piece, kilo of **cheese**
- packet, slice, piece, kilo of **ham**
- glass, cup, bottle of **water**
- packet of **crisps**
- glass, bottle of **wine**
- cup, packet of **tea**
- slice, kilo of **tomato(es)**

- 5**
- | | | |
|------------|------------|------------|
| 1 How many | 3 How much | 5 How much |
| 2 How much | 4 How many | |
- 6**
- | | |
|----------------------|----------------------|
| 1 How many, a few | 6 How much, a little |
| 2 some, any | 7 some, some |
| 3 How much, a little | 8 any, some |
| 4 How many, a few | 9 How much, a little |
| 5 How many, any | 10 any, How many |

- 7**
- | | | |
|-----------|-------|--------|
| 1. 1 some | 3 Are | 5 many |
| 2 many | 4 any | |

- 2.**
- | | | |
|--------|-------|--------|
| 1 some | 3 Is | 5 much |
| 2 much | 4 any | |

- 8**
- | | | | | | |
|-----|-----|-----|-----|------|------|
| 2 U | 4 C | 6 U | 8 U | 10 U | 12 U |
| 3 C | 5 U | 7 C | 9 C | 11 C | |

- 9**
- | | | | | |
|-----|-----|-----|-----|------|
| 2 a | 4 b | 6 a | 8 b | 10 a |
| 3 a | 5 a | 7 a | 9 b | |

- 10**
- Does Susan like the theatre?
 - Do your parents like reading?
 - Does he like rock music?
 - Do you like exercising?

- 11**
- They **are having** dinner at the moment.
 - I can **speak** Italian.
 - There's a **little** milk in the fridge.
 - He **lives** in Brighton.
 - She **is** having lunch with Judy at the moment.
 - I haven't got **any** apples.
 - How **much** ham do you need?
 - Can I have **some** tea, please?
 - This is **my** umbrella.

- 12**
- Does she, does
 - are, They are
 - Do they, don't
 - Does, doesn't

- 13**
- 1 are you going
2 'm/am going
3 'm/am
4 go
 - 1 do you do
2 visit
3 live
4 do you spend
5 swim
6 play
7 go

- 14**
- | | | | | |
|-----|-----|------|------|------|
| 1 A | 5 A | 9 A | 13 B | 17 C |
| 2 B | 6 B | 10 B | 14 A | |
| 3 B | 7 C | 11 B | 15 C | |
| 4 A | 8 B | 12 A | 16 B | |

Unit 9

- 1**
- a. 1 opposite 4 opposite 7 next to
 2 next to 5 in front of 8 between
 3 on 6 between
- b. i) The hospital is next to the museum/
 opposite the bank.
 ii) The museum is between the hospital and
 the restaurant/**opposite** the school.
 iii) The post office is opposite the restaurant/
 the supermarket/**on** the corner of Main St
 and Queen St.
 iv) The bank is opposite the hospital/**next** to
 the school.
 v) The school is between the bank and the
 police station/**opposite** the museum.
 vi) The supermarket is next to the cinema/
 opposite the post office/police station.
 vii) The department store is between the cafe
 and the sports centre/**opposite** the hotel.
 viii) The fire station is next to the cinema/
 opposite the sports centre/railway station.
 ix) The park is next to the hotel/**opposite** the
 cafe.
 x) The railway station is on the corner of
 Victoria St and Queen St/**opposite** the fire
 station/
 1 garage.

- 2**
- | | | |
|----------|--------|-----------|
| 1 Were | 5 was | 9 was |
| 2 wasn't | 6 was | 10 Were |
| 3 was | 7 was | 11 wasn't |
| 4 were | 8 were | 12 was |

- 3**
- | | |
|---------------|------------|
| 1 weren't | 6 were |
| 2 Was, wasn't | 7 were |
| 3 were, were | 8 was, was |
| 4 weren't | 9 wasn't |
| 5 wasn't | 10 Was |

- 4**
- | | | |
|--------|--------|-------|
| 1 Were | 5 are | 8 was |
| 2 was | 6 were | 9 are |
| 3 is | 7 am | 10 is |
| 4 am | | |

- 5** (Suggested answers)

SA: Did you have a car when you were four years old?

- SB: No, I didn't.
 SA: Did you have a watch when you were four years old?
 SB: Yes, I did./No, I didn't.
 SA: Did you have a ball when you were four years old?
 SB: Yes, I did./No, I didn't.
 SA: Did you have a doll when you were four years old?
 SB: Yes, I did./No, I didn't.
 SA: Did you have a bike when you were four years old?
 SB: Yes, I did./No, I didn't.
 SA: Did you have a radio when you were four years old?
 SB: Yes, I did./No, I didn't.
 SA: Did you have a guitar when you were four years old?
 SB: Yes, I did./No, I didn't.
 SA: Did you have an umbrella when you were four years old?
 SB: Yes, I did./No, I didn't.

- 6**
- a. i) Laura couldn't use a computer when she was five years old, but she can use a computer now.
 ii) Laura couldn't ride a horse when she was five years old, but she can ride a horse now.
 iii) Laura couldn't paint when she was five years old, but she can paint now.
 iv) Laura couldn't play the piano when she was five years old and she still can't play the piano.

b. Ss' own answers.

- 7**
- | | |
|-----------------|---------------|
| 1 Can | 9 have, had |
| 2 have | 10 Could |
| 3 Was, wasn't | 11 weren't |
| 4 were | 12 Was |
| 5 had, couldn't | 13 wasn't |
| 6 Were | 14 had |
| 7 couldn't | 15 Can, can't |
| 8 weren't | |

- 8**
- | |
|-------------------------|
| 1 Are, am/'m not, 'm/am |
| 2 Could, can |
| 3 Was, wasn't, is |
| 4 were, aren't, weren't |
| 5 had, didn't have |

- 9**
- | |
|-------------------------------------|
| 1 couldn't, could, have got, can |
| 2 was, had, is, hasn't got |
| 3 Can, can't, Could, were, couldn't |
| 4 have got, haven't got, had |

- 5 has got, didn't have, had, aren't
 6 Are, aren't, haven't got
 7 Were, wasn't. was
 8 Is, isn't, haven't got

- 10** 2 Steve couldn't drive a car when he **was** five.
 3 Did you **have** a TV then?
 4 My dad **is** at work at the moment.
 5 Bobby **can** play basketball now.
 6 They didn't **have** CDs fifty years ago.
 7 I **was** good friends with Joe when I was ten.
 8 I **had** a lot of books when I was little.
 9 They **were** at the party last night.
 10 There **wasn't** a post office here then.

- 11** 1 A 3 C 5 B 7 B 9 B
 2 B 4 A 6 C 8 A 10 C

Unit 10

- 1** 1 did 7 listened 13 discovered
 2 loved 8 cared 14 completed
 3 called 9 went 15 started
 4 admired 10 invited 16 became
 5 visited 11 appeared
 6 made 12 bought

2

-ed	watched, looked, played, returned
-d	died, continued, smiled, received, divorced
-ied	married, buried, studied, tidied
irregular	wrote, said, got, was, had, came

- 3** 1 was 5 took 9 made
 2 went 6 enjoyed 10 divorced
 3 worked 7 married 11 died
 4 went 8 wrote 12 buried

irregular verbs - 1) be, 2) go, 4) go, 5) take, 8) write, 9) make

- 4** 1 was 4 lectured 7 married
 2 began 5 opened 8 died
 3 moved 6 invented

- 5** 2 did she go 6 did Brian work
 3 did he leave 7 did Margaret buy
 4 did you borrow 8 did you see
 5 did you have

b 3 d 7 f 8 h 4
 c 5 e 6 g 2

6 (Suggested answers)

- 2 I went on a picnic with my friend Pam
 3 I studied History at university.
 4 I called Ben this morning.
 5 I cooked chicken for dinner.
 6 I invited all my friends to the party.

- 7** 2 What did she wear to the party?
 3 Where did he go last night?
 4 When did you tidy your room?
 5 Who did you visit last week?
 6 When did you wash the car?
 7 Where did she go for a walk?
 8 What did Andrew buy at the weekend?
 9 When did you leave for work?
 10 What did he do for his birthday?

- 8** 2 A: When did you buy those trousers?
 B: I bought them on Tuesday.
 3 A: Where did she go on holiday?
 B: She went to Portugal.
 4 A: When did you have a party?
 B: I had a party two days ago.
 5 A: Who did they invite for dinner?
 B: They invited Jason and Marie.
 6 A: What did he study at university?
 B: He studied Maths.

- 9** 1 Did you go 9 did not/didn't find
 2 made 10 painted
 3 Did Bill play 11 was
 4 cut 12 Did you enjoy
 5 composed 13 did
 6 went 14 Did you visit
 7 studied 15 died
 8 did you buy

- 10** 1 was 5 taught 9 travelled
 2 believed 6 continued 10 left
 3 graduated 7 opened 11 went
 4 began 8 wrote 12 died

- 2 She didn't graduate from Oxford University. She graduated from the University of Rome.
 3 She didn't continue her studies in Maths and History. She continued her studies in Philosophy, Psychology and Education.
 4 She didn't open her first school in 1952. She opened her first school in 1907.
 5 She didn't leave Canada in 1870. She left Italy in 1934.
 6 She didn't go to England. She went to The Netherlands.
 7 She didn't die in America in 1952. She died in The Netherlands in 1952.

- 11** 1 is washing 5 snows 9 plays
2 watch 6 am cooking 10 is reading
3 went 7 made
4 bought 8 had

- 12** 1 Does your brother like, likes
2 are you doing, are watching
3 Did you go, was, went
4 did Bob work, worked
5 is she doing, is playing, plays
6 did you buy, bought, buy
7 Is he writing, is, is writing
8 did you finish, finished

- 13** 1 is having 9 did she go, went
2 read 10 became
3 Did you watch 11 go
4 is playing 12 Did you call, were
5 Did you stay, did not/ not/weren't
didn't, went 13 plays
6 went 14 returned
7 are looking 15 am doing
8 wakes

- 14** 1 because 5 until
2 and 6 because
3 but 7 when
4 when 8 but

- 15** 1 -- 9 an, -- 17 the
2 a 10 a 18 a
3 an 11 --, -- 19 a
4 The, -- 12 the 20 --, the
5 a, the 13 a, an 21 The, the
6 --, a 14 --, an 22 --
7 an, the 15 -- 23 a
8 The, -- 16 a

- 16** 2 won't 4 won't 6 won't
3 'll 5 'll

- 17** 2 SA: She won't do the shopping today.
SB: Will she do the shopping tomorrow, then?
3 SA: He won't cook dinner tonight.
SB: Will he cook dinner tomorrow, then?
4 SA: I won't go to the cinema tonight.
SB: Will you go to the cinema tomorrow, then?
5 SA: Bill won't play football this afternoon.
SB: Will he play football tomorrow, then?
6 SA: He won't visit his sister today.
SB: Will he visit her tomorrow, then?
7 SA: I won't tidy my room today.
SB: Will you tidy it tomorrow, then?
8 SA: Carol won't go for a walk tonight.
SB: Will she go for a walk tomorrow, then?

- 18** 1 'll/will 6 will not/won't
2 will not/won't 7 'll/will
3 'll/will 8 'll/will
4 'll/will 9 will not/won't
5 'll/will 10 'll/will

- 19** 1 C 5 A 9 B 13 B
2 B 6 B 10 A 14 B
3 C 7 A 11 B 15 A
4 A 8 C 12 C

Unit 11

- 1** 1 interesting 3 strange 5 happy
2 careful 4 gorgeous

2 Adjective	Adverb	Adjective	Adverb
easy	easily	good	well
proud	proudly	close	closely
happy	happily	sleepy	sleepily

- 3** 1 tightly 6 nervously
2 loudly 7 immediately
3 suddenly 8 fast
4 desperately 9 carefully
5 quickly 10 hard

- 4** 1 quickly 4 well 7 proud
2 beautiful 5 desperately 8 loudly
3 Suddenly 6 lucky 9 careless

- 5** 2 a 3 f 4 e 5 g 6 c 7 b

- 6** 1 so 5 and 9 but
2 when 6 so 10 because
3. and 7 and
4 but 8 when

- 7** 1 because 3 so 5 when
2 then 4 and 6 but

- 8** 1 up 4 over 7 down
2 through 5 along 8 under
3 into 6 towards

- 9** 1 did you go 4 was
2 went 5 went
3 Did you have

- 10** 2 What did Kate do?
3 Who went for a walk?
4 What did she open?

- 5 Who visited his grandparents?
 6 What did they hear?
 7 Who called the police?
 8 What did Sophie wear?
 9 Who is a careful driver?
 10 Where did they go?

- 11** 1 will/'ll open 4 Did you enjoy
 2 came, found 5 lives
 3 are you working

- 12** 1 B 5 A 9 A 13 A 17 A
 2 C 6 A 10 B 14 A 18 B
 3 A 7 B 11 B 15 B
 4 B 8 C 12 C 16 B

- 13** 2 a 4 b 6 a 8 b 10 a
 3 a 5 b 7 a 9 a

Unit 12

1 adjective	comparative	superlative
expensive	more expensive	the most expensive
bad	worse	the worst
old	older	the oldest
small	smaller	the smallest
much/many	more	the most
tiny	tinier	the tiniest
high	higher	the highest
hot	hotter	the hottest

- 2** 1 than 3 as, as 5 in 7 in
 2 the, in 4 of 6 than 8 as, as

- 3** 1 more expensive 6 cheaper
 2 more crowded 7 the tallest
 3 high 8 more polluted
 4 the oldest 9 the best
 5 the largest 10 smaller

- 4** 2 smaller than 5 the most dangerous
 3 as friendly as 6 as fast as
 4 the heaviest

- 5** 2 noisy 10 the tallest, of
 3 more, than 11 the largest, in
 4 the fastest, of 12 prettier than
 5 expensive 13 more dangerous than
 6 the best 14 safer, than
 7 the driest, in 15 more crowded than
 8 bigger than 16 tall
 9 famous 17 the kindest

- 6** (Ss' own answers)

- 7** 1 B 3 A 5 A 7 A 9 A
 2 C 4 B 6 C 8 B 10 C

- 8** 2 Alex is **shorter** than Tom.
 3 She's **prettier** than her sister.
 4 Edinburgh is much **smaller** than London.
 5 Egypt is **a** fascinating country.
 6 The Eiffel Tower is the **most** famous tower in France.
 7 Is Rome **older** than Venice?
 8 That is a very **nice** dress.

- 9** 1 Were, wasn't, went, happened, fell, broke
 2 Are you going, am, are you going, will/'ll rain
 3 Can I have, are, is it, is
 4 was, went, did you go, did you go, went, Did you have, was

- 10** 1 left 5 visited 9 serve
 2 travelled 6 went 10 rains
 3 say 7 sell
 4 are staying 8 love

- 11** Flats are expensive.
 Houses are more expensive than flats.
 Castles are the most expensive of all.
 Flats are spacious.
 Houses are more spacious than flats.
 Castles are the most spacious of all.
 Castles are comfortable.
 Houses are more comfortable than castles.
 Flats are the most comfortable of all.

- 12** 1 C 4 A 7 B 10 A 13 C
 2 A 5 A 8 A 11 B 14 A
 3 B 6 C 9 B 12 C 15 C

Unit 13

- 1** They're visiting Heather's parents on Tuesday.
 They're taking the car to a mechanic on Wednesday.
 They're buying a computer on Thursday.
 They're clearing the house on Friday.
 They're having a dinner party on Saturday.
 They're going on a picnic on Sunday.

- 2** 1 'll/will 9 'm/am going to
 2 'm/am going to 10 'll/will
 3 'm/am going to 11 's/is going to
 4 'll/will 12 's/is going to
 5 'm/am going to 13 'm/am going to
 6 'll/will 14 'll/will
 7 'll/will 15 'm/am going to
 8 'll/will

- 3** 2 hire/a band
She's going to hire a band.
3 make/birthday cake
She's going to make a birthday cake.
4 buy/coke and crisps
She's going to buy coke and crisps.
- 4** 2 ... is going to fix it.
3 ...'m going to make a cake.
4 ...'s going to lose weight.
5 ...'s going to be late for school.
- 5** 2 'll/will have 7 's/is going to stay
3 's/is going to rain 8 're/are going to drive
4 'll/will phone 9 'll/will clean
5 'm/am going to paint 10 'll/will cook
6 'll/will answer
- 6** 2 will let
3 is going to fall
4 are having
5 am going to visit/am visiting
6 will put on
7 is meeting
8 am flying/am going to fly
9 will call
10 am taking/am going to take

- 7** 1 There 3 There 5 There 7 It
2 It 4 It 6 There 8 There

- 8** 2 f 3 a 4 e 5 c 6 b

Amanda likes music, so she is going to take piano lessons.

Chris wants to go on holiday, so he is going to save some money.

Lisa needs to relax, so she is going to stay at home.

Dave wants to have a party, so he is going to send invitations to his friends.

Jill wants to take some pictures, so she is going to borrow a camera.

- 9** 2 c 3 e 4 b 5 a

Cindy is going to study hard **because** she wants to finish university.

Cindy wants to finish university, **so** she is going to study hard.

Cindy is going to study hard **to finish** university.

Cindy is going to take French lessons **because** she wants to get a job in France.

Cindy wants to get a job in France, **so** she is going to take French lessons.

Cindy is going to take French lessons **to get** a job in France.

Cindy is going to stay at home **because** she wants to relax.

Cindy wants to relax, **so** she is going to stay at home.

Cindy is going to stay at home **to relax**.

Cindy is going to buy a new dress **because** she wants to go to a party.

Cindy wants to go to a party, **so** she is going to buy a new dress.

Cindy is going to buy a new dress **to go** to a party.

- 10** 2 **There** will be fog tomorrow./It will be **foggy** tomorrow.
3 We are visiting the hospital **on** Saturday.
4 John is **older** than Catherine.
5 The football team played **well** yesterday.
6 Pablo Picasso didn't **paint** the Mona Lisa.
7 Warsaw is the capital of **Poland**.
8 Could he **play** the piano when he was five?
9 Would you like some **sugar** in your coffee?
10 **Where** is the new Chinese restaurant?

- 11** 1 C 4 C 7 A 10 B
2 B 5 C 8 B 11 C
3 A 6 B 9 C

Unit 14

- 1** 1 F 3 D 5 C
2 A 4 B 6 E

- 2** 1 should 5 shouldn't 9 should
2 should 6 shouldn't 10 shouldn't
3 shouldn't 7 should
4 should 8 shouldn't

- 3** 2 You shouldn't leave your cat outside for a long time.
3 You should take your cat to the vet every six months.
4 You shouldn't forget to fill your cat's water bowl.
5 You should empty your cat's litter tray once a week.

- 4** 1 must 5 Can 8 mustn't
2 mustn't 6 should 9 should
3 shouldn't 7 shouldn't 10 can't
4 can't

- 5** 1 must 5 Can 8 mustn't
2 mustn't 6 can 9 Can
3 Can 7 can 10 must
4 can't

Unit 15

- 6** 1 I think it's a good idea
2 I don't think it's a good idea
3 you should
4 Why don't you
- 7** 1 couldn't, can 4 can't 7 couldn't, can
2 can 5 can 8 Could
3 Could 6 can't
- 8** 1 mustn't 3 must 5 mustn't
2 must 4 mustn't 6 must
- 9** 2 Tonia is saving some money **so** she can go on holiday next year.
3 **It** will be hot and sunny at the weekend.
4 You **mustn't** talk during the test.
5 This car is cheaper **than** that one.
6 Don't talk so **fast**.
7 My school is close **to** my house.
8 **Would** you like a cup of tea?
9 Sonia is my brother's daughter. She's **my** niece.
10 That's not your coat. It's **mine**.
11 I can't swim. **Can** you?
12 I'm Italian. **What** about you?
13 Banks are open from 9 am **to** 3 pm.
14 I'd like **a** bottle of water please.
15 Excuse **me**, what's the time?
16 There wasn't a cinema in **those** days.
- 10** 1 The 5 The 9 —
2 — 6 the 10 the
3 — 7 The 11 the
4 the 8 The 12 the
- 11** 1 more beautiful
2 noisier
3 older, the oldest
4 the largest
5 more expensive
6 cleverer
7 bigger
8 taller, the tallest
9 the most luxurious
10 quieter
- 12** 1 B 3 C 5 A 7 C 9 C
2 A 4 B 6 A 8 B 10 A
- 13** 1 bought, Was, was, Are you going to wear, am
2 's/is, are you doing/going to do, 'm/am going to stay, 'll/will call
3 was, was, was, was, rained, Was, tasted
4 'm/am, want, 'll/will have
5 was, Did you see, didn't

- 1** 2 He has been ill for three days.
3 They haven't visited their grandparents since last month.
4 I've been a policeman for twenty years.
5 Karen hasn't been home since October.
6 He hasn't travelled by boat since last summer.
7 I haven't been to Paris for six years.
8 Jack has worked in Canada for ten years.
9 She hasn't been abroad for two years.
10 Jeff hasn't called since Monday.
- 2** Andrea has been to the opera, **but** she hasn't eaten Mexican food. She hasn't travelled to Europe **but** she has taken a boat trip.
The Smiths have been to the opera. **but** they haven't eaten Mexican food. They have travelled to Europe, **but** they haven't taken a boat trip.
- 3** 1 already 6 yet 11 for
2 for 7 since 12 yet
3 just 8 already 13 since
4 never 9 never 14 just
5 ever 10 ever 15 never
- 4** 1 went, Did you have, had
2 Did you go, saw, did you see
3 Have you done, did, Have you washed, 've/have already washed
4 Have you ever eaten, ate, Did you like, tasted
5 Have you ever worked, worked. Did you enjoy, enjoyed
- 5** 3 A: Has Bill done the shopping yet?
B: No, he hasn't done 'the shopping yet.
4 A: Has Laura finished her homework yet?
B: Yes, Laura has already finished her homework.
5 A: Have they bought their tickets yet?
B: Yes, they have already bought their tickets.
6 A: Has Bill done the ironing yet?
B: No, Bill hasn't done the ironing yet.
7 A: Has Mike visited the Louvre yet?
B: Yes, Mike has already visited the Louvre.
8 A: Have you tidied your room yet?
B: No, I haven't tidied my room yet.
- 6** 2 since 5 since 8 since 11 since
3 since 6 for 9 for 12 for
4 for 7 for 10 since
- 7** 2 never 7 just 12 How long
3 just 8 never 13 yet
4 since 9 ever 14 for
5 yet 10 since 15 ever
6 How long 11 for

8 1 C 3 B 5 A 7 A 9 A
2 A 4 B 6 C 8 C 10 B

9 2 comes 10 is washing
3 'll/will take 11 've/have just turned
4 did not/didn't play 12 have you worked
5 Do you want 13 hasn't/has not
6 's/is sleeping travelled
7 'll/will help 14 don't we go
8 does 15 did you hear
9 Has Jim paid

10 2 d 4 a 6 b 8 c 10 g
3 h 5 i 7 j 9 e

11 1 is 10 showed
2 'm/am having 11 haven't done
3 'm/am staying 12 haven't done
4 'velhave been 13 haven't been
5 'velhave already done 14 is
6 saw 15 'm/am coming
7 was 16 'll/will call
8 'velhave also visited
9 visited