Starter Unit

Pronombres sujeto

singular	plural
1	we
you he / she / it	you they

En inglés siempre hay que usar un pronombre sujeto antes del verbo. He's my friend.

(x Is my friend)

Él es mi amigo.

- Para la segunda persona del singular y el plural se utiliza *you*.
- Se utiliza *he* para referirse a un niño o un hombre y she a una niña o una mujer; it denota objetos o animales.

be: afirmativa, negativa e interrogativa

afirmativa		negativa		
forma completa	contracción	n forma contracció completa		
l am	I'm	I am not	I'm not	
You are	You're	You are not	You aren't	
He is	He's	He is not	He isn't	
She is	She's	She is not	She isn't	
It is	lt's	It is not	It isn't	
We are	We're	We are not	We aren't	
You are	You're	You are not	You aren't	
They are	They're	They are not	They aren't	

Se utiliza be para nombrar o describir.

They're red. Son rojos.

He's Spanish. Él es español.

En inglés conversacional, se tiende a emplear formas contraídas.

She's ten. (x She's got ten.)

Tiene diez años.

interrogativa	respuestas bre	respuestas breves			
	afirmativa	negativa			
Am I at school?	Yes, I am.	No, I'm not.			
Are you at school?	Yes, you are.	No, you aren't.			
Is he at school?	Yes, he is.	No, he isn't.			
Is she at school?	Yes, she is.	No, she isn't.			
Is it at school?	Yes, it is.	No, it isn't.			
Are we at school?	Yes, we are.	No, we aren't.			
Are you at school?	Yes, you are.	No, you aren't.			
Are they at school?	Yes, they are.	No, they aren't.			

Al hacer preguntas se invierte el orden del sujeto y el verbo, por lo que be se sitúa antes del sujeto. Are you from London? (x You are from London?) ¿Eres de Londres?

Imperativo

afirmativa	negativa
Stand up.	Don't stand up.
Open the book.	Don't open the book.

Se utiliza el imperativo para dar órdenes o instrucciones.

Come here, please.

Ven aquí, por favor.

Se usa 'don't' para expresar la forma negativa. Don't write in your coursebook.

No escribas en tu libro.

La forma del singular y plural es igual. Everyone be quiet and open your books.

Permaneced todos en silencio y abrid vuestros libros.

be: affirmative, negative and questions

- 1 (Circle) the correct words.
 - 1 We is / (are) from Australia.
 - 2 I am / are in year 10 at school.
 - 3 They am / are in my English class.
 - 4 Marta is / are from Andalucia.
 - 5 Alex is / am a Barcelona fan.
 - 6 My hamster are / is brown and white.

2	Write the sentences	with	contractions	of	the
	verb <i>be</i> .				

1	I am from Seville
	I'm from Seville.
2	It is midnight.
3	They are friends.

4	You are at school.	

5	We are happy.

6	He is fourteen.
7	She is Spanish.

3 Write the sentences in the negative.

1	It's seven o'clock.
	lt isn't seven o'clock.
2	The teacher is behind the desk.

_	 CCGCITCI	 20111114	 GCSIV.

3	They're brothers.	

5	They're	in	mν	class

6	She's	sixteen.

4 I'm English.

7	He's	in	the	taxi.

8	The bo	ok is o	on the k	ookshelf.

4 Complete the sentences with the correct form of the verb be. (affirmative or negative)

1	The mouse	is in the box. (✔)
2	The ruler	on the desk. (x)
3	The pencils	next to the pencil
	sharpener. (X)	
4	We	in the classroom. (\checkmark)
5	The mouse	behind the box. (x)
6	1	eighteen years old. (x)
7	You	my friend. (🗸)
8	He	from Spain. (x)
9	She	English. (🗸)
10	They	on the hus (\mathbf{x})

5 Write questions for the sentences in Exercise 4. Answer them with short answers.

1	Is the mouse in the box?	Yes, it is.	
2			?
3			?
4			?
5			?
6			?
7			?
8			?
9			?
10			?

Imperatives

6 (Circle) the correct words.

- 1 Oon't write / Write in pen in the book. It's expensive.
- **2 Don't close / Close** the comic. The teacher's here.
- 3 Don't read / Read this book. It's interesting.
- 4 Don't sit down / Sit down there. It's a desk, it isn't a chair!
- 5 Don't stand up / Stand up during class!

Unit 1

Adjetivos posesivos

singular	plural
my	our
your	your
his / her / its	their

 Se utilizan los adjetivos posesivos para hablar de pertenencia.

This is my computer. Este es mi ordenador.

 Para referirnos a niños y hombres se utiliza his, mientras que her se utiliza para niñas y mujeres.
 His name is Tom. Se llama Tom.

Her name is Amanda. Se llama Amanda.

En el caso de animales y objetos, se utiliza its.
 My dog is black but its feet are white.
 Mi perro es negro, pero tiene los pies blancos.

El genitivo sajón ('s)

- Para expresar posesión se utiliza apóstrofe (') + s.
- Se añade 's tras un nombre propio o sustantivo en singular, y un apóstrofe (') tras un nombre propio plural o los sustantivos en plural.
 Carla's phone

El teléfono de Carla

The students' books (x The books of the students)

Los libros de los alumnos

• Si son dos personas las propietarias de algo, se utiliza 's tras la segunda.

Mum and Dad's computer

El ordenador de mamá y papá

Partículas interrogativas

• Se utiliza *where* para formular preguntas sobre lugares.

A: Where are the headphones?

B: In my bedroom.

A: ¿Dónde están los auriculares?

B: En mi habitación.

 Se utiliza what para pedir información sobre personas y lugares.

A: What is your favourite colour?

B: It's blue.

A: ¿Cuál es tu color favorito?

B: El azul.

 Se utiliza how old para preguntar sobre la edad. How old is your dad?

¿Cuántos años tiene tu padre?

Se utiliza who para hablar de las personas.
 Who's your best friend?

¿Quién es tu mejor amigo/a?

• Se utiliza *when* para preguntar sobre aspectos temporales (como fechas y horas).

When's your birthday?

¿Cuándo es tu cumpleaños?

Possessive adjectives

1 Write the correct possessive adjective for the subject pronoun in brackets.

1	Their	names are Richard and John. (the	y)
2	This is	classica ana (v. a)	

- 2 This is _____ classroom. (we)
- **3** ______ birthday is in July. (she)
- **4** _____ chair is here. (you)
- **5** Put the DVDs in ______ boxes. (they)
- **6** _____ family is Spanish. (I)
- **2** (Circle) the correct words.
 - 1 We / Our school is very big.
 - 2 Their / His names are Ruben and Lucia.
 - 3 Your / You're book is on the table.
 - 4 His / He's sisters are nice.
 - 5 Justin is five. His / Her teacher is Mrs Milner.
 - 6 Its / Her name is The York School of English.

Possessive 's

- 3 Add the possessive 's to the sentences.
 - **1** It is Susana's skateboard.
 - 2 This is my father car.
 - **3** Put Pedro toys in the box.
 - **4** This is my friend phone number.
 - **5** She is Carlos mother.
- 4 Put the words in the correct order to make sentences.
 - 1 are / friend's / my / These / headphones These are my friend's headphones.
 - 2 football / is / That / my / dog's
 - 3 nice / sister's / friend / is / My
 - 4 favourite / blue / Jack's / colour / is
 - 5 uncle's / is / house / My / big
 - 6 English / is / brother's / My / teacher

Question words

5 Complete the conversation with the question words in the box.

	₩hat \	Where	How old	
Who	What			J
Tom:	Hello! I'm To	om. 1	<i>What</i> is	your name?
	I'm Sandra.			
Tom:	2	are yo	ou from?	
Sandra:	I'm America	n. I'm fro	om Californi	a.
Tom:	3	are yo	ou?	
Sandra:	I'm thirteen.			
Tom:	I'm thirteen	too. 4	i	s your
	birthday?			
Sandra:	In Septembe	er.		
Tom:	5	is you	ır favourite s	port?
Sandra:	Football.			
Tom:	Football? 6_		is your f	avourite
	player?		,	
Sandra:	My favourite	e player i	s Xavi Herná	indez.

- **6** Circle the correct words.
 - 1 (When) / What is your birthday?
 - 2 Who / Where is Andalucia?
 - **3** How old / What is your sister?
 - **4** When / Who is the girl with the blue skateboard?
 - **5** When / Where is my MP3 player?
 - **6** When / How old is the party?

Unit 2

have got: afirmativa y negativa

afirmativa		negativa	
I've got		I haven't got	two brothers.
You've got	two sisters.	You haven't got	
He's got		He hasn't got	
She's got		She hasn't got	
It's got		It hasn't got	two brothers.
We've got		We haven't got	
You've got		You haven't got	
They've got		They haven't got	

Se utiliza *have got* para hablar sobre posesión. I've got three brothers.

Tengo tres hermanos.

En las conversaciones, se tiende a emplear formas contraídas.

He's got an uncle in Scotland.

Tiene un tío en Escocia.

Para que *have got* sea negativo, se añade *n't* (*not*) inmediatamente después de have, sin modificar got. We haven't got a big house.

No tenemos una casa grande.

have got: preguntas y respuestas cortas

interrogativa		respuestas cortas		
		afirmativa	negativa	
Have	I got a dog?	Yes, I have.	No, I haven't.	
	you got a dog?	Yes, you have.	No, you haven't	
Has	he got a dog?	Yes, he has.	No, he hasn't.	
	she got a dog?	Yes, she has.	No, she hasn't.	
	it got a dog?	Yes, it has.	No, it hasn't.	
Have	we got a dog?	Yes, we have.	No, we haven't.	
	you got a dog?	Yes, you have.	No, you haven't.	
	they got a dog?	Yes, they have.	No, they haven't.	

Para formular preguntas se utiliza have / has + sujeto + got + objeto. Have you got a skateboard?

¿Tienes monopatín?

En inglés conversacional, cuando nos hacen una pregunta, se utilizan respuestas cortas.

A: Have you got an electric guitar?

B: Yes, I have. / No, I haven't. (x No, I haven't got).

A: ¿Tienes una guitarra eléctrica?

B: Sí. / No.

How many ... have you got?

Se utiliza how many + objeto + have got para preguntas sobre cantidad.

A: How many comics has he got?

B: He's got 30.

A: ¿Cuántos cómics tiene?

B: Treinta.

have got: affirmative and negative

1	Complete with the correct affirmative form o	f
	have got.	

1	We <u>have got</u>	_ long hair.
2	l re	ed trainers.
3	Juan	two sisters.
4	Eric and Ernie	skateboards.
5	Our house	two bedrooms.
6	You	four books

VV	write the sentences in the negative.				
1	I've got a red rubber. I haven't got a red rubber.				
	THAVEIT V YOU A TEAT UVVET.				
2	Claudia has got a new games console.				
3	They've got a blue car.				
4	My dog has got a big nose.				
5	We've got a new teacher.				
6	He's got an MP3 player.				

	Write affirmative (✓) or negative (X) sentences with <i>have got</i> .				
	She / two cousins She's got two cousins.	(✓)			
2	I / blue eyes	(✓)			
3	Harry / a pencil	(X)			
4	You / a bike	(X)			
5	Our house / a big garden	(✓)			
6	My grandparents / mobile phones	(X)			
			۰		

have got: questions and short answers

4 Use the information to write questions and short answers.

	Elisa	Rosie and Rob
brown hair	1	Х
a cat	X	✓
a comic	✓	Х

1	Has Elisa got brown hair?
	Yes, she has.
2	
3	
4	
5	
6	

M	Match the questions with the short answers.					
1	Has Pablo got two brothers? —	а	No, we haven't.			
2	Have we got English class	b	Yes, he has.			
	this afternoon?	c	Yes, they have.			
3	Have they got a big house?	d	No, she hasn't.			
4	Has your cat got small ears?	е	Yes, it has.			
5	Have you got five euros?	f	No, I haven't.			
6	Has she got a skateboard?					

How many ... have you got?

6 Write questions for the answers. Use *How* many. 1 How many uncles have you got?

	I've got four uncles.
2	
	Peter's got eight cousins.
3	
	We've got two dogs.
4	
	They've got a lot of comics.
5	
	My house has got three bedrooms.
6	

Ana's got three brothers and two sisters.

Unit 3

Presente simple: afirmativa y negativa

afirmativa	
I live in Madrid.	He / She / It lives in Madrid.
You live in Madrid.	We / You / They live in Madrid.

 Se utiliza el presente simple para expresar hechos, hábitos o acciones cotidianas.
 He goes to school. Va al colegio.

He goes to football on Monday. El lunes va al fútbol.

Ortografía: tercera persona

- La tercera persona del singular (he / she / it) del presente simple acaba en -s.
 eat he eats read she reads live it lives
 comer come leer lee vivir vive
- Cuando un verbo termina en consonante + y, se sustituye la y por -ies para las formas he / she / it. carry he carries fly flies
 Ilevar Ileva volar vuela
- Cuando un verbo termina en -s, -ss, -sh, -ch, -x and -o se añade -es.
 kiss she kisses besar besa finish he finishes terminar termina watch she watches ver ve relax he relaxes relajarse se relaja qo she qoes ir va
- Algunos verbos tienen una forma irregular para la tercera persona.
 have – has be – is

tener - tiene ser/estar - es/está

negativa	
I don't (do not) live	
You don't (do not) live	in Mandaid
He / She / It doesn't (does not) live	in Madrid.
We / You / They don't (do not) live	

- La negativa del presente simple se forma con el sujeto + don't (do not) + infinitivo.
 They don't speak English. No hablan inglés.
- Para la tercera persona del singular (he / she / it) se utiliza doesn't (does not).
 He doesn't do his homework.
 No hace los deberes.
 (x He don't do his homework.)

Adverbios de frecuencia

 Los adverbios de frecuencia indican la periodicidad con la que realizamos una acción. Aparecen después del verbo be, pero preceden a los verbos principales. She's always happy. Está siempre contenta. He sometimes plays games on his mobile phone. A veces juega con los juegos del móvil.

Presente simple: preguntas con respuesta del tipo sí/no

interrogativa		respuestas breves		
		afirmativa	negativa	
Do	I like sport?	Yes, I do.	No, I don't.	
	you like sport?	Yes, you do.	No, you don't.	
Does	he like sport?	Yes, he does.	No, he doesn't.	
	she like sport?	Yes, she does.	No, she doesn't.	
	it like sport?	Yes, it does.	No, it doesn't.	
Do	we like sport?	Yes, we do.	No, we don't.	
	you like sport?	Yes, you do.	No, you don't.	
	they like sport?	Yes, they do.	No, they don't.	

- Para formular preguntas con respuesta del tipo sí / no se utiliza do / does + sujeto + infinitivo.
 Do you play with your friends in the afternoon?
 ¿Juegas con tus amigos por la tarde?
 Does he go to bed late at the weekend?
 ¿Se va a la cama tarde los fines de semana?
- Para responder se utilizan respuestas cortas con do / does, y no se repite el verbo principal.
 A: Do you often watch TV? B: Yes, I do. / No, I don't.
 A: ¿Ves con frecuencia la televisión? B: Sí. / No.

Present simple: preguntas con partículas interrogativas

particula interrogativa	do/does	sujeto	verbo	
Who	do	you	live (with)?	
What time does		the party	start?	
Where	does	she	live?	
What	does	his dad	do?	
When	do	they	play?	

 Para formular preguntas con partículas interrogativas, se hace así: partícula interrogativa + do / does + sujeto + verbo.

What time do you get up? ¿A qué hora te levantas?

Present simple: affirmative and negative

- 1 (Circle) the correct words.
 - 1 Stella have / (has) breakfast.
 - 2 Tom and Steve start / starts school at 9.00.
 - 3 We do / does our homework in the library.
 - 4 Mr Thompson give / gives us a lot of homework.
 - **5** School finish / finishes at 4.00.
 - 6 I speak / speaks four languages.
- **2** Complete the sentences with the correct form of the verbs in the box.

	study	start	get	live	go	teacl
1	They _	live	ir	n Valen	icia.	
2	The class at 6.30 pm.					m.
3	: I	I dressed before breakfas				
4	• We shopping on Friday					iday.
5	He		His	tory at	unive	rsity.
6	His mu	His mum at my school.				

3 Complete the sentences with the negative form of the verbs in **bold**.

1	I <u>don't live</u> in Madrid. I live in Barcelona.
2	He lunch at school. He has lunch at
	home.
3	I get up early in the week, but I early at the weekend.
4	Pablo and his brother like football, but they tennis.
5	Sarah skateboarding in her garden. She goes skateboarding in the park.
6	You basketball on Tuesday. You play basketball on Thursday.

- 4 Rewrite the sentences. Use the information in brackets.
 - **1** Diana lives in Madrid. (Barcelona) Diana doesn't live in Madrid. She lives in Barcelona. **2** We finish school at 4.00. (3.30)

3 You go to dance classes on Tuesdays. (Art classes)

- **4** They study Portuguese at their school. (French)
- **5** His brother works in a bookshop. (supermarket)
- **6** I play in the football team at school. (basketball)

Adverbs of frequency

- 5 Put the words in the correct order to make sentences.
 - 1 listen / They / to music / in the morning / always They always listen to music in the morning.
 - 2 usually / on / goes out / Patricia / Saturday
 - 3 late / Liz and Dave / are / often
 - 4 watch TV / morning / never / We / in / the
 - 5 happy / always / is / My dog
 - 6 sometimes / play / You / with your friends

Present simple: Yes/No questions

- **6** Circle the correct words.
 - 1 Do / Does Harry play basketball on Saturdays?
 - 2 Do / Does you like tortilla?
 - **3** Do / Does Sarah and Beatrice study French?
 - 4 Do / Does we go swimming on Tuesdays or Thursdays?
 - 5 Do / Does your mobile phone play music?
 - 6 Do / Does Linda play tennis with you after school?
- **7** Write affirmative (\checkmark) or negative (X) short answers to the questions.

1	Do they like football? (x) No, they don't.
2	Does she do karate? (🗸)
3	Do they live in England? (x)
4	Do you like playing computer games? (✓)

- **5** Does Andrew study Art? (X)
- **6** Do we finish at three o'clock? (✓)

Present simple: Wh- questions

8 Complete the sentences with do or does.

1	What time _	do	we go to dance class?
2	Where	N	Marimar live?
3		_ you usu	ally watch TV at night?
4	What time _		your sister go to bed?
5	Who	she	e play with?
6	How often _		you eat pizza?

Unit 4

can para expresar habilidad y permiso

afirmativa		negativa		
I		I		
You		You		
He / She / It	can do kung fu.	He / She / It	/+	
We		We	can't play.	
You		You		
They		They		

interrogativa	respuestas breves			
	afirmativa	negativa		
Can I go?	Yes, I can.	No, I can't.		
Can you go?	Yes, you can.	No, you can't.		
Can he go?	Yes, he can.	No, he can't.		
Can she go?	Yes, she can.	No, she can't.		
Can it go?	Yes, it can.	No, it can't.		
Can we go?	Yes, we can.	No, we can't.		
Can you go?	Yes, you can.	No, you can't.		
Can they go?	Yes, they can.	No, they can't.		

- Se utiliza can para expresar habilidad.
 He can do different Kung Fu moves.
 Sabe ejecutar varios movimientos de Kung Fu.
- También se utiliza can para expresar permiso.
 Dad says we can't play on the computer tonight.
 Papá dice que esta noche no nos deja jugar en el ordenador.
- Can es una forma invariable. La tercera persona (he / she / it) no termina en -s.
 She can speak Chinese.
 Sabe hablar chino.
- Después de can, hay que utilizar siempre un infinitivo sin to.

They can go to the school disco.

(x They can to go to the school disco.)

Pueden ir a la discoteca del colegio.

 Para hacer preguntas con can se cambia el orden de las palabras. No se utiliza do / does.
 Can you use your mobile phone at school? (x Do you can use your mobile phone at school?)

¿Te dejan utilizar el teléfono móvil en el colegio?

love, (don't) like, hate + ing

- Después de love, like, don't like and hate se utiliza la forma -ing del verbo.
 She loves playing with her mobile phone.
 (x She loves play with her mobile phone.)
 Le encanta jugar con su teléfono móvil.
- También se pueden utilizar nombres propios o sustantivos después de love, like, don't like and hate.

They don't like football, but they love basketball. (x They like the football.)

No les gusta el fútbol, pero les encanta el baloncesto.

Pronombres de objeto

Pronombre de sujeto	I	you	he	she	it	we	you	they
pronombre de objeto	me	you	him	her	it	us	you	them

• Algunos verbos y preposiciones van seguidos de pronombres de objeto.

She meets us after school every day.

Queda con nosotros todos los días después del colegio.

I usually have lunch with them.

Normalmente como con ellos/as.

Para hacer referencia a objetos y animales, se utiliza it (singular) y them (plural).
 Don't feed the monkey! - Don't feed it!
 No le des comida al mono. - No le des comida!
 Do you read comics? - Do you read them?

¿Lees comics? - ¿Los lees?

like, love, hate + pronombre de objeto

• Recuerda que se utiliza un pronombre de objeto tras verbos como *like*, *love* and *hate*.

This my new mobile phone. Do you like it? (x Do you like?)

Este es mi teléfono móvil nuevo. ¿Te gusta?

I hate Mondays - I hate them.

Odio los lunes. - Los odio.

can for ability and permission

- 1 Write sentences using can.
 - 1 Katie / watch TV Katie can watch TV.
 - 2 Jamie / run very fast
 - **3** Charlie and I / help you
 - 4 You / play on my games console
 - **5** My uncle / do karate
 - **6** I / go out with my friends
- **2** Write questions using *can*.
 - 1 I can swim. (you) Can you swim?
 - **2** He can play the guitar. (they)
 - **3** Jane can dance. (he)
 - **4** Alex can stay up late at the weekend. (we)
 - **5** We can watch TV after school. (she)
 - **6** They can use the computer. (I)
- **3** Write the sentences in the negative.
 - 1 John can play basketball. John can't play basketball.
 - 2 I can help them with their homework.
 - **3** She can do judo.
 - **4** Will and I can go to Mary's house.
 - **5** You can count to 50 in English.
 - **6** Santiago can use your computer.

4 Use the information in the table to write questions and short answers.

	Richard	Tim and Laura
paint well	1	X
use a computer	X	✓
say the alphabet in English	✓	X

1	Can Richard paint well? Yes, he can.
2	•
2	
,	
+	
5	
5	

love, (don't) like, hate + ing

- 5 Complete the sentences with the -ing form of the verbs in brackets.
 - **1** He loves <u>going</u> to school. (go)
 - 2 I don't like _____ homework. (do)
 - 3 Karen loves _____ DVDs. (watch)
 - 4 We like _____ English. (learn)
 - **5** They don't like ______ pictures. (paint)
 - **6** My brother hates ______ . (sing)

Object pronouns (like, love, etc)

- **6** (Circle) the correct words.
 - 1 I like he / (him).
 - 2 She doesn't like we / us.
 - 3 It's my favourite book. I love it / him.
 - 4 I love she / her, but she hates me / I.
 - 5 I like your headphones. Can I use they / them?
 - 6 I love that song. I can play it / her on the guitar.
- 7 Complete the sentences with the object pronouns in the box.

L	them her me as it min
1	Our teacher always tells <u>us</u> to sit down
2	It's a great film. Watch!
3	She's got exams. She needs to study for

- 4 Alan goes to Art classes. I can go with
- **5** My cousin Katie knows the answer. I can email _____tomorrow.
- 6 My best friend always tells _____ her secrets.

Unit 5

Sustantivos contables e incontables

 La mayoría de los sustantivos son contables, es decir, se pueden contar uno por uno. Tienen una forma para el singular y otra para el plural.

One tomato - two tomatoes

Un tomate - dos tomates

Hay algunos sustantivos que son incontables, es decir, no se pueden contar individualmente. No tienen una forma para el plural; van siempre en singular.
 bread (xabread) pan milk (xamilk) leche homework (xahomework) deberes
 music (xamusic) musica

a / an, some, any

- Se utiliza a con los sustantivos contables en singular.
 a banana un plátano a dog un perro
- Se utiliza an con los sustantivos contables en singular que empiezan por vocal.
 an orange una naranja an uncle un tío
- Some y any expresan una cantidad indefinida (no conocemos la cantidad o no nos interesa). Se utilizan con sustantivos contables en plural. Some se utiliza normalmente en oraciones afirmativas y any en las oraciones negativas e interrogativas.

We need some apples. Necesitamos manzanas. He hasn't got any crisps. No tiene patatas fritas. Have we got any tomatoes? Tenemos tomates?

 También se utilizan some y any con los sustantivos incontables. Some se utiliza normalmente en oraciones afirmativas y any en las oraciones negativas e interrogativas.

We need some pasta for spaghetti bolognese.

Necesitamos pasta para hacer espaguetis a la boloñesa.

Marta hasn't got any water. Marta no tiene agua. Have we got any cheese? ¿Tenemos queso?

there is / there are

	afirmativa	negativa
singular	There's a supermarket.	There isn't a supermarket.
plural	There are some chips on the tray.	There aren't any chips on the tray.
	interrogativa	respuestas breves
cinquiar	Is there a supermarket?	Vos there is /

	interrogativa	respuestas breves
singular	Is there a supermarket?	Yes, there is. / No, there isn't.
plural	Are there any chips?	Yes, there are. / No, there aren't.

- Se utiliza there is con sustantivos contables e incontables en singular.
 There is a cinema. Hay un cine.
 There is some cheese. (x There are some cheese.)
- Se utiliza there are con sustantivos contables en plural.

There are some chips. Hay patatas fritas. There are four pizzas. Hay cuatro pizzas.

- Para las oraciones negativas e interrogativas, normalmente se utiliza any con los sustantivos en plural y con los incontables.

 Are there any hot dogs? ¿Hay perritos calientes? Is there any milk? ¿Hay leche?

 There aren't any burgers. No hay hamburguesas.

 There isn't any bread. No hay pan.
- En inglés conversacional, se suele utilizar la contracción there's, pero nunca se utiliza la contracción para there are.

much/many/a lot of

Hay queso.

- Much, many y a lot of expresan cantidad.
- Se utiliza *much* en oraciones negativas con sustantivos incontables.

There isn't much water. No hay mucho agua.

 Se utiliza many en oraciones negativas con sustantivos contables.

There aren't many students in the class.

No hay muchos alumnos/as en la clase.

 Se utiliza a lot of en oraciones afirmativas con sustantivos en plural y con los incontables para describir una gran cantidad de algo.
 There are a lot of vegetables.

Harman I am an Lama

Hay muchas verduras.

We've got a lot of pasta. (x We've got a lot pasta.) Tenemos mucha pasta.

- Se utiliza *how much / how many* para preguntar sobre cantidad.
- Se utiliza *how many* con los sustantivos contables en plural.

How many potatoes are there?

¿Cuántas patatas hay?

Se utiliza how much con los sustantivos incontables.

How much fruit juice have you got?

¿Cuánto zumo de fruta tienes?

Countable and uncountable nouns

1 Write C (countable) or U (uncountable) for the nouns in **bold**.

1	Can I have an apple?	C
2	I do my homework in my bedroom.	
3	I need four tomatoes .	
4	She has milk for breakfast.	
5	Tom has got two bananas.	
6	Evie loves cheese .	

2 Complete the table with the words.

eggs	vegetab	les mi	lk olive	tomatoes	rice
crisps	carrot	meat	cheese	potatoes	biscuit

singular	plural	uncountable
	eggs	

a / an, some and any

3 Circle the correct words.

- 1 Can I have (a) / an biscuit, please?
- 2 We haven't got some / any crisps.
- 3 Has Sam got a / any milk in his packed lunch?
- **4** Take **some** / **a** water with you to school.
- 5 Do you want an / any orange?
- 6 Have we got some / any eggs?

4 Complete the sentences with a / an, some or any.

1	We've gota_	red car.
2	I've got	_ bananas.
3	Ana doesn't like	fruit.
4	Can I have	orange, please
5	They haven't got	biscuits.
6	Have you got	green pen?

there is / there are

5 Complete the sentences with there is / there are (/) or there isn't / there aren't (x)

aic	(v) of there is it to there are it (\wedge) .	
1	<u>There isn't</u> any bread.	(X)
2	28 students in my class.	(\checkmark)
3	a chair for me.	(X)
4	a dictionary on the table.	(\checkmark)
5	some cheese sandwiches.	(\checkmark)
6	any books.	(\mathbf{X})

6 Use the information to write questions and short answers about the two places.

	Hessle	Cottingham
a sports centre	X	1
good restaurants	✓	X
a cinema	X	✓

1	Is there a sports centre in Hessle? No, there isn't
2	
3	
4	
5	
6	
Co	orrect the incorrect sentences.
1	Are there a cinema in your town?
	Is there a cinema in your town?
2	There are some bananas in the cupboard.
3	There aren't some sandwiches.
4	Is there any pasta for spaghetti bolognese?
5	There's a egg. Do you want it?
6	There are any pens in the pencil case.

much / many / a lot of

8 There's an tomato on the plant.

7 There's some rice.

7

8 Complete the sentences with *much*, *many* or a lot of.

1	A:	How many	students are there in your class?
	B:	There are 35.	
2	A:	How	cousins have you got?
	B:	I've got nine co	ousins.
3	A:	Has Jenny got	any good DVDs?
	B:	Yes, she's got_	good DVDs.
4	The	ere isn't	orange juice – only one
	bo	ttle!	
5	A:	Are there any	shops in your town?
	B:	Yes, there are	shops.
6	Нο	W	pasta can you eat?

Unit 6

Presente continuo: afirmativa y negativa

afirmativa		negativa		
I'm		I'm not		
You're	You're			
He's	sleeping.	He's not	sleeping.	
She's		She's not		
lt's		It's not	sieeping.	
We're		We're not		
You're		You're not		
They're		They're not		

 Se utiliza el presente continuo para hablar sobre acciones que están sucediendo en el momento en que hablamos.

You are reading this sentence.

Estás leyendo esta frase.

We are studying the present continuous.

Estamos estudiando el presente continuo.

 La forma afirmativa se construye utilizando sujeto + be + verbo + -ing.

The bird is flying. El pájaro está volando.
They are fighting. Están peleándose.

 Para la forma negativa, se añade not después del verbo be y antes del verbo con -ing. Normalmente se contrae not.

He isn't laughing. No se está riendo.

Ortografía: -ing

• Con la mayoría de los verbos, se añade *-ing* al verbo principal.

eat - eating comer - comiendoread - reading leer - leyendothink - thinking pensar - pensando

 Con los verbos terminados en -e, se elimina la -e y se añade -ing.

write - writing

have - having

escribir - escribiendo

tener/haber - teniendo/habiendo

• Con los verbos que terminan en vocal + consonante, se duplica la consonante final.

stop - stopping run - running

parar - parando correr - corriendo

Presente continuo: preguntas y respuestas cortas

(particula interrogativa)	be	sujeto	verbo + -ing
_	Am	1	reading?
_	Are	you	thinking?
_	Is	he / she / it	sleeping?
_	Are	we	getting up?
_	Are	you	eating?
_	Are	they	playing?
What	are	you	learning?
Who	are	they	talking (to)?

respuestas breves					
	I am.		I'm not.		
Yes,	he / she / it is.	No,	he / she / it isn't.		
	we / you / they are.	1	we / you / they aren't.		

Para formular preguntas, se utiliza be + sujeto + verb + - ing.

Are you listening? ¿Estás escuchando?

No se utiliza el verbo + -ing en las respuestas cortas.
 Yes, I am. (x Yes, I am listening.)
 Sí.

• Para las preguntas de contenido, se sitúa la partícula interrogativa antes del verbo *be*.

Where are you going? ¿A dónde vas?
What are you doing? ¿Qué estás haciendo?

Presente simple y presente continuo

• Se utiliza el presente simple para hablar sobre hechos, hábitos y acciones cotidianas.

Frogs don't drink water. Las ranas no beben agua. I read a lot of comics. Leo muchos cómics.

 Se utiliza el presente continuo para hablar sobre acciones que están sucediendo en el momento de hablar

I read a lot of comics. At the moment, I'm reading Spiderman.

Leo muchos cómics. Ahora mismo estoy leyendo *Spiderman*.

Se utilizan los adverbios de frecuencia (always, sometimes, etc) con el presente simple. Con el presente continuo se utiliza at the moment y now. Mum sometimes helps me with my homework.
 Mamá me ayuda a veces con los deberes.
 He's playing computer games at the moment.
 Está jugando en el ordenador ahora mismo.

Present continuous: affirmative and negative

Write the -ing form of the verbs	1	Write	the -inc	form	of the	verbs.
----------------------------------	---	-------	----------	------	--------	--------

1	run	running	4	play	
2	help		5	write	
3	ston		6	swim	

2 Complete the sentences with the present continuous form of the verbs in the box.

get use have listen write

L	read snow	
1	Joshua <u>is reading</u> the newspaper	
2	lunch. Can I telephor	ne you
	this afternoon?	
3	They dressed to go ou	t this
	evening.	
4	She can't hear you. She	_ to
	music on her headphones.	
5	The teacher us some c	old
	photographs.	
6	Dad the computer. He	
	an email to Uncle Rob	

3 Complete the sentences with the negative form of the present continuous. Remember to use contractions!

1	You <u>'re not li</u>	stening to me! (listen)
2	Sally	football. (play)
3	We	the dog. (walk)
4	Joe and Chloe (speak)	to Sam.
5	1	at you! (laugh)
6	Thev	TV! (watch)

4 Write affirmative and negative sentences in

th	e present continuous.
1	he / read / a comic (/) <i>He's reading a comic.</i>
2	they / listen / to us (X)
3	Laura / do / her homework ()
4	I / concentrate / on this exercise (X)
5	we / go / to our Art class (✔)
6	Joe / eat / his lunch (X)

Present continuous: questions and short answers

5	Complete	the	questions	and	short	answers
---	----------	-----	-----------	-----	-------	---------

1		1 helping	<u>g</u> ? (help) (√)
2	Yes, you are.	he	(smile) (🗸)
3		they	? (dance) (x)
4	(run) (✓)	we	in the race tomorrow
5		she	her teeth? (brush) (x)
6	(have) (✓)	you	dinner with us?
			-

Present simple and present continous

6 Complete the sentences with the present simple or present continuous.

1	We <u>g</u>	o swimm	ing at the sp	orts centre on
	Friday. (go)			
2	I	to the foo	tball on the	radio. It's 2–1!
	(listen)			
3	How often		you	your
		er school? (see		-
4		you	the h	omework?
	(understan	d)		
5	lt	, but I do	n't want to	go out. (not
	rain)			
6	I can't see	you! Where		you
		? (hide)		•

Cł	Choose the correct options.				
1	I an email to my best friend.				
	am writing	b	write		
2	My grandma to the	ZO	0.		
	a is never going	b	never goes		
3	Giraffes for two ho	urs	every day.		
	a are sleeping	b	sleep		
4	We the bird of prey	sh	ow at the moment.		
	a are watching	b	watch		
5	Vicki to the aquariu	ım	in the summer.		
	a is always going	b	always goes		
6	that animal prograr	nm	e at the moment?		
	a Are you watching	b	Do you watch		

Unit 7

was/were

afirmativa		negativa	
I was		I wasn't (was not)	
You were		You weren't (were not)	
He was		He wasn't (was not)	
She was	nico	She wasn't (was not)	good
It was	nice.	It wasn't (was not)	good.
We were		We weren't (were not)	
You were		You weren't (were not)	
They were		They weren't (were not)	

interrogativa	respuestas brev	es
	afirmativa	negativa
Was I happy?	Yes, I was.	No, I wasn't.
Were you happy?	Yes, you were.	No, you weren't.
Was he happy?	Yes, he was.	No, he wasn't.
Was she happy?	Yes, she was.	No, she wasn't.
Was it happy?	Yes, it was.	No, it wasn't.
Were we happy?	Yes, we were.	No, we weren't.
Were you happy?	Yes, you were.	No, you weren't.
Were they happy?	Yes, they were.	No, they weren't.

- Was y were son las formas del pasado simple de be.
 The Simpsons was on TV last night.
 Anoche pusieron los Simpsons en la tele.
 Susana and Isabel were at the party.
 Susana e Isabel estaban en la fiesta.
- Para formular preguntas, se utiliza was / were antes del sujeto. No hay que utilizar el verbo do.
 Was he important? (x Does he was important?)
 ¿Era importante?
 Were the children happy with their presents?
 ¿Estaban contentos los niños con sus regalos?

there was / there were

- There was y there were son las formas del pasado simple de there is y there are.
 There was a park here. Aquí había un parque.
 There were two cars. Había dos coches.
- Se utiliza there was con sustantivos contables en singular y con los incontables.
 There was a pen here. Había un bolígrafo aquí.
 There was some milk in the fridge.
 Había leche en la nevera.

- También se utiliza there were con sustantivos contables en plural.
 There were a lot of tourists last weekend.
 El fin de semana pasado había muchos turistas.
- Para las preguntas y las negaciones, normalmente se utiliza any con los sustantivos en plural y con los incontables.

Were there any good shops? ¿Había buenas tiendas?

There wasn't any pasta. No había pasta.

Pasado simple: verbos regulares

 Se utiliza el pasado simple para hablar de acontecimientos y acciones en el pasado, que ya han finalizado.

I tidied my room yesterday. Ayer limpié mi habitación.

Pasado simple: ortografía

- Para formar el pasado simple, se añade -ed a la mayoría de los verbos.
 show - showed play - played
 mostrar - mostró jugar / tocar - jugó / tocó
- En el caso de los verbos que terminan en -e, se añade solamente -d.
 live - lived like - liked vivir - vivió gustar - gustó
- Si el verbo termina en consonante + y, se elimina la y y se añade -ied.
 study studied estudiar estudió
- Si el verbo termina en consonante + vocal + consonante, se duplica la consonante final y se añade -ed.
 shop shopped stop stopped comprar compró parar paró

Pasado simple: verbos irregulares

- Algunos verbos son irregulares en el pasado simple y no se atienen a un modelo específico.
 get – got do – did obtener – obtuvo hacer – hizo
- Ver la lista de verbos irregulares en la página 128.
- Con el pasado simple se pueden utilizar marcadores temporales como yesterday, last night, last week, last weekend, and last summer.
 We went to Galicia last weekend.
 El fin de semana pasado fuimos a Galicia.

ago

 Se utiliza ago con el pasado simple y con un periodo de tiempo para hablar sobre cuándo ocurrió algo en el pasado. Suele aparecer al final de la oración. I went to the USA two years ago.
 Estuve en EE, UU, hace dos años.

was/were

- 1 Circle the correct words.
 - 1 She was / were here at 8 am.
 - 2 We wasn't / weren't at the cinema.
 - **3** Why was / were Javier and Daniel late?
 - 4 I was / were at school yesterday.
 - 5 Where were / was you at 9.30?
 - 6 Tony weren't / wasn't happy.
- 2 Write questions with was/were. Answer them with short answers.
 - 1 your dad / with you? (x) Was your dad with you? No, he wasn't.
 - **2** the film / good? (✓)
 - **3** you / at home / at 8 pm? (**x**)
 - **4** the city centre / busy / on Saturday? (✓)
 - 5 they / at the bowling alley / last night? (✓)
 - **6** we / on holiday / in June? (**x**)
- 3 Complete the questions with was/were and the question words in the box.

Why	Why	Where	What
How r	nuch	Who	

1	Why were centre?	_ Adam and Joe at the shopping
2		_ you last night at 9 pm?
3		_ the girl with short hair?
4		_ the name of your first dog?
5		_ you happy this morning?
6		the trainers at the market?

there was / there were

4 Complete the text with the correct form of there was / there were.

My granddad say	s that our towr	is very different
now. Fifty years a	go, ¹ <u>there we</u>	<u>re</u> a lot of little
shops, and 2	a big r	narket every week,
but ³	_ any shopping	centres! Where the
big shopping cen	tre is now, 4	a nice
park to walk in, b	out ⁵	any museums for
the tourists. It wa	isn't a problem.	Granddad says tha
6 an	y tourists!	

Past simple: regular and irregular verbs

5 Complete the sentences with the affirmative

	escape +	ralk	start	live	watch	stay
1	We <u>wa</u>	lked	to scl	nool th	nis mornin	g.
2	The class					J
3	Twenty ye Valencia.					ir
4	In the sum					
5	Last week					e zoo.
6						
١,	Vrite the p	act c	implo 4	of tha	vorbe	
1	study		-			
2				5		
3	stop				la a	
	ut the lett				•	
S	entences v	vith i	irregul	ar pas	t simple	form
1	She <i>re</i>	ead	the b	ook la	st summe	r. (erad
2	We		swim	ming I	ast weeke	end. (n
3	I		a lot of	kangai	roos in Au	stralia
	(wsa)			5		
4	, ,	d Frar	ices		lunch	with u
5		r		un l	ate this m	orning
_	(tgo)			— ab i	acc dins in	
6			four	hamhi	iraers1 (te	a)
٠	100		1001	Harriot	argers: (te	.u _/
JC						
P	ut the wo	rds ir	the co	orrect	order to	mak
	entences.	u 5			oraci to	illan
1	saw / two	week	(s/I/ h	im / ad	20	
•	I saw him				90	
2	<u>- </u>				chal / at n	ny hoi
2	three year ago	S / Sla	ayeu / A	uiit Ka	ichei / at n	пу пос
3	the cup / a	ago /	My foo	tball te	am / won	/ ten
4	ago / mv ł	nome	work /	did / h	alf an hou	ır / I

5 our class project / finished / We / ago / four days

7

Unit 8

Pasado simple: negativa

sujeto	didn't	infinitivo	otras palabras	
I / You	didn't didn't	play go		
He / She / It			football yesterday. to the cinema.	
We / You / They	diant	90	to the ciricina.	

 Para formar la negativa del pasado simple, se utiliza didn't (did not) + infinitivo sin to.

Javier didn't watch TV last night.

Javier no vio la televisión ayer.

They didn't have lunch at home today.

No han comido en casa hoy.

• Todas las formas del singular y plural son iguales. I didn't see Tom yesterday.

Ayer no vi a Tom.

They didn't like the film. (x They didn't liked the film.) No les gustó la pelicula.

Pasado simple: preguntas y respuestas cortas

particula interrogativa	did	sujeto	infinitivo	
		I / you		
_	Did	he / she / it	play?	
		we / you / they		
What	did	you	do?	
Which comic	did	they	choose?	

respuestas breves Yes, I / you / he / she / it / we / you / they did. No, I / you / he / she / it / we / you / they didn't.

- Para formular preguntas en pasado simple se utiliza did + sujeto + infinitivo.
 Did she enjoy the party?
 ¿Se lo pasó bien en la fiesta?
- Si se trata de preguntas de contenido, se utiliza la partícula interrogativa antes de did.
 What did you do at the weekend?
 (x What you did at the weekend?)
 ¿Qué hiciste el fin de semana?
 Where did they play football on Sunday?
 (x Where they play football on Sunday?)
 ¿Dónde jugaron al fútbol el domingo?

must

afirmativa		negativa		
I		I		
You	must wear trainers.	You		
He / She / It		He / She / It	mustn't run.	
We		We	mustn t run.	
You		You		
They		They		

• Se utiliza *must* para expresar obligación y prohibición.

You must finish your homework now.

Tienes que terminar los deberes ahora.

She mustn't be late for school.

No puede llegar tarde al colegio.

- *Must* es una forma invariable. Normalmente no se utiliza para formular preguntas.
- Después de *must*, hay que utilizar siempre un infinitivo sin to.

They mustn't eat in class. (x They mustn't to eat in class.)

No pueden comer en clase.

Past simple: negative

1 Write the sentences in the negative.

- 1 Simon looked at the teacher. Simon didn't look at the teacher.
- **2** You put the milk in the fridge.
- **3** They got home very late.
- 4 Ignacio liked the park.
- I went to the shop.
- 6 Molly did her homework.

2 Write past simple questions.

- 1 Why / give him / my comic / ? Why did you give him my comic?
- 2 you/go out/last night/?
- **3** What / they / have for dinner /?
- 4 When / Jack / start school /?
- **5** Where / she / go on holiday /?
- 6 you / have / a good weekend /?

3 Match the beginnings and the ends of the questions.

- 1 Where -
- 2 What
- 3 Did she
- **4** What time
- **5** How long
- **6** When
- a like the museum?
- **b** did he get up?
- c did Olivia go?
- **d** is your birthday?
- e did you have for lunch?
- f did she need to do her homework?

Past simple: questions and short answers

4 This is what Alan, Hannah and Zoe did last weekend. Complete the table with answers about you, then use the information to write questions and short answers.

	Alan	Hannah and Zoe	You
play computer games	X	✓	
go shopping	1	X	

Did Alan play computer games?
No, he didn't.

must

Write sentences with must (√) or musn't (X).

1	Jack / tidy his bedroom Jack must tidy his bedroom.	(✓)
2	Students / arrive before 8.30	(✓)
3	You / speak in the exam	(X)
4	She / stay at home	(√)
5	We / use the computer	(X)
6	I / wear a blue shirt	(X)

6 (Circle) the best options.

- 1 He can't / mustn't find his favourite sweatshirt.
- 2 Alicia can / must wear a uniform at her school.
- 3 I mustn't / can listen to music after doing my homework.
- 4 You must / can't brush your teeth after eating.
- 5 Robert mustn't / can't go to the party.
- **6** We can / mustn't play football in the classroom.

Unit 9

Presente continuo para expresar futuro

- Se puede utilizar el presente continuo para hacer referencia a citas y planes ya decididos que tendrán lugar en el futuro.
 - I'm meeting my friend, Maite, at 6.30.
 - He quedado con mi amiga Maite a las 6.30.
 - My sister's going to university in October.
 - Mi hermana empieza la universidad en octubre.
- Con frecuencia se utilizan marcadores temporales de futuro como tonight, tomorrow, this weekend, this summer, next week, next month, after class and after school.
 - What are you doing tonight?
 - ¿Qué vas a hacer esta noche?
 - This summer, we're going to London.
 - Este verano nos vamos a Londres.

be going to: afirmativa y negativa

afirmativa		negativa		
l'm	going to go shopping.	I'm not		
You're		You aren't		
He's		He isn't		
She's		She isn't	going to watch	
lt's		It isn't	the film.	
We're		We aren't		
You're		You aren't		
They're		They aren't		

- Se utiliza *be going to* para hablar sobre futuros planes e intenciones.
 - She's going to take her camera on holiday.
 - Se va a llevar la cámara en sus vacaciones.
 - I'm going to wear my new trainers.
 - Me voy a poner las deportivas nuevas.
- Para formar la afirmativa, se utiliza be + going to + infinitivo.
 - We're going to have dinner in a pizza place.
 - Vamos a cenar en una pizzería.
- Para formar la negativa, se utiliza be + not + going to + infinitivo.
 - They aren't going to go on holiday this summer.
 - Este verano no se van de vacaciones.

be going to: interrogativa

interrogativa	respuestas breves		
	afirmativa	negativa	
Am I going to study?	Yes, I am.	No, I'm not.	
Are you going to study?	Yes, you are.	No, you aren't.	
Is he going to study?	Yes, he is.	No, he isn't.	
Is she going to study?	Yes, she is.	No, she isn't.	
Is it going to study?	Yes, it is.	No, it isn't.	
Are we going to study?	Yes, we are.	No, we aren't.	
Are you going to study?	Yes, you are.	No, you aren't.	
Are they going to study?	Yes, they are.	No, they aren't.	

- Para formular preguntas se utiliza be antes del suieto.
 - Is he going to tell us the answers to the homework? ¿Nos va a decir las respuestas a los deberes?
- Para formular preguntas de contenido se utiliza una partícula interrogativa antes de be.
 - Who is he going to ask?
 - ¿A quién va a preguntar?
 - What are you going to wear to the party?
 - ¿Qué vas a ponerte para la fiesta?

Present continous for future

1	Complete the sentences with the present
	continuous (future).

1	I <u>'m meeting</u> my fi	riends this a	afternoon. (meet)
2	When	you	football thi
	week? (play)		
3	Alison		to the
	water park tomorro	w? (come)	
4	We	my gra	andparents this
	weekend. (not visit)		
5	Dad		_ the football on T
	tonight? (watch)		
6	Where	_ you	shopping
	on Saturday? (go)		

2 Complete the text with the present continuous (future) form of the verbs in the box.

	go	de	have	study	stay	fly		
,	Yester	day, m	ny friend	Sandra	asked, '	What		
1	<u> </u>	are	you	doing	in th	ne sun	nmer?'	
Sandra ² to London. She ³								
with her aunt and uncle all summer, and she							he	
⁴ English at a language sch					schoo	ol. In		
August, they 5				<i>a</i>	party f	or Sar	ndra's	
ŀ	birthday. Sandra doesn't know, but I 6							
1	there to surprise her. It was difficult not to tell her!							

be going to: affirmative and negative

3 Write sentences using (be) going to.

1	They / go shopping on Saturday They're going to go shopping on Saturday.
2	Andrew / phone me tonight
3	I / play my favourite song
4	You / watch a film on DVD
5	My mum / help me
6	We / ride our bikes

4 Write the sentences in the negative.

1	Josh is going to tidy his bedroom. Josh isn't going to tidy his bedroom.
2	I'm going to study Maths.
3	Rebecca's going to get up early tomorrow.
4	Carl and Simon are going to wear shorts.
5	We're going to take our MP3 players.
6	You're going to buy a new mobile phone.

be going to: questions

5 Complete the questions with (be) going to and the verbs in the box. Answer them with short answers.

	have	wear	meet	study	go	help	
1		-	going to	meet u	ıs at th	e cinem	ıa? (x)
2		•	<i>ren't.</i> 		_ a skiı	t? (✓)	
3		she	<u> </u>		_ surfir	ng? (x)	
4		we			_ pizza	? (✔)	
5		you	ur brothe	r		you	? (✔)
6				Eı	nglish [.]	today? (X)

Write questions with (be) going to.				
1	What time / Lily / arrive? What time is Lily going to arrive?			
2	Where / they / get married?			
3	How long / you / be on holiday?			
4	Why / Aiden / buy a new camera?			
5	What / you / wear to the party?			
6	When / it / stop raining?			