

A note to teachers, parents and children

Welcome to the *English World* Level 4 Grammar Practice Book. In this book you will find a variety of activities which practise the grammar points in Pupil's Book 4 and Workbook 4. There are also activities which practise writing skills and phonics/spelling. These activities can be used in class or for homework.

There is a unit in the Grammar Practice Book for each unit in the Pupil's Book and the Workbook. There are three pages in each unit:

- Page 1 of each unit practises the main grammar point of the unit.
- Page 2 of each unit practises the Grammar in Conversation point.
- Page 3 of each unit has a Grammar Band activity, which practises the grammar points from pages 1 and 2; and a Use of English activity which practises the content of the Workbook Use of English page.

The **Review pages** practise the grammar and the phonics and spelling from the previous three units.

Each grammar activity in the Review units has a score out of 5. The phonics and spelling activity has a score out of 10. This gives a total score of 35. The children write their score for the Review pages in a box on the page. They can assess their level of achievement by reading the comments in the **Score Box**.

When all the activities in each unit are complete, the Grammar Practice Book will be a useful reference and revision aid for the children. The series of Grammar Practice Books builds up into a complete record of the grammar in English World.

The children can keep their Grammar Practice Books and use them for reference in later levels of *English World*. In this way, they develop good study skills and make an important step to becoming independent learners.

Contents

	page
Unit 1	4
Unit 2	7
Unit 3	10
Review 1	13
Unit 4	17
Unit 5	20
Unit 6	23
Review 2	26
Unit 7	30
Unit 8	33
Unit 9	36
Review 3	39
Unit 10	43
Unit 11	46
Unit 12	49
Review 4	52

Unit 1

Hi Lucy!

She went to the Computer Club
She didn't go to the Chess Club.
Did she go to the Computer Club? Yes, she did.
Did she go to the Chess Club? No, she didn't.

1 Read the postcard. Complete the sentences.

	On Thursday I w	sday. On Wednesday I swam in the sea. ent to a concert. I liked the band. On postcards in the market.
1	She	in the sea on Wednesday.
2	She	in the sea on Tuesday.
3	She	to a concert on Thursday.
4	She	to a concert on Friday.
5	she	the band? Yes, she
6	she	clothes at the market? , she didn't.
2	Write question	ons and answers.
	buy sweets	
1	Did she buy	sweets? No , she didn't.
	go to a concert	
2		?
	arrive on Friday	J
3		?, didn't.
	swim on Wedne	esday
4		?

He's too young.

1 Complete with the words in the box.

	heavy expensive tired difficult	Caros Eff
1	I can't buy this computer game. It's too	
2	I can't understand this book. It's too	
3	I can't carry this bag. It's too	
4	I can't go to the sports club. I'm too	

Write a sentence with too about each animal. Use these adjectives.

	big small dangerous	expensive	noisy
1 _	It's too noisy.		
2 _	r book	EFFE	Are these
3 _			animals
4 _			good pets?
5 _	pa .		

Did go too went No

1 I didn't ____ to bed early last night.
2 I ____ to bed very late.

3 ____ you write a new song?

4 _____, I didn't. I was _____ tired.

Use of English

Write the sentences again.

1	I cannot see my friends.	(I can't see my friends.)
2	I have got a new bike.	
3	She does not like apples.	
4	He's talking loudly.	He is talking loudly.
5	We're at school.	
6	They weren't in the hous	e.

She was walking through the town.
She wasn't walking through the forest.
Was she carrying a basket? Yes, she was.
Was she carrying a box? No, she wasn't.

1 Write pairs of sentences about Tuesday afternoon.

Tuesday a busy afternoon	Wednesdo	ay a laz	y afternoon
		DIZZZ	
Amy Tom Tamsin Ti	<u>PO</u> 値形象 \ ina Amy	√ ′ Tom	Tamsin Tina
Amy run read a book	3	TOTT	ramsin rina
1 Amy was running. She v		ook	
1.3/1 % A Wa O	9		
Tamsin and Tina play foo	otball do homew	ork	
2			<u> </u>
Tom swim sleep			
3			
Write questions about W	ednesday. Match	with the	e answers.
Amy / play a computer game	9		
1 Was Amy playing a com	outer game? b	. a	Yes, he was.
Amy / read a book			
2	?	b	No, she wasn't.
Tom / play football			
3	?	С	Yes, they were
Tom / sleep			. es, aneg were
and the state of t			
4	?	d	No, he wasn't.
Tamsin and Tina / watching t	television		
5	?	e	Yes, she was.

He could walk. He couldn't run.

Write about the robot in 2004.

run

1 _____lt could run.

talk

2 _____

clean the house

3 _____

cook

4 _____

sing

Write about the old robot and the new robot.

Now

play football

1 The old robot couldn't play football.

The new robot can play football.

fly

2 _____

play the guitar

3

swim

1 Complete the story. Use the words in the box.

wearing couldn't walking wasn't could were was helping

The Gran	mmar Band	*		4
4	What happened?	1 was	in the park.	
6	2 you thin	king about your	new song?	
	?	3 Ye	es, I	
A V	4 Was Gary _	you?	5	
		5 No,	, he	7
1/1	A TAS PROJECT	6 I was	this hat.	
	7 I see	my feet. 8 I_	see the tree	2!

Use of English

2 Underline the reporting clause.

- 1 "I can't find my cap," said Joe.
- 2 "Are you looking for your white cap?" asked his sister.
- 3 "No," said Joe. "I'm looking for my red cap."
- 4 His sister said, "You're silly, Joe!"
- 5 "Why?" asked Joe.
- 6 "Your red cap is on your head!" said his sister.

The phone is more expensive than the watch. The computer is the most expensive.

1 Read and colour.

The Incredible Fish Shop

The yellow fish is the most dangerous.

The red fish is horrible. The blue fish the most horrible.

The pink fish is more expensive than the blue fish.

The green fish is enormous. The orange fish is more enormous than the green fish.

Write sentences about the fish.

beautiful

the yellow fish / the red fish	1	The yellow fish is more beautiful
		than the red fish.
the pink fish	2	The pink fish is the most beautiful.
expensive		
the pink fish	3	
the blue fish / the yellow fish	4	
dangerous		
the yellow fish / the red fish	5	
the yellow fish	6	

I'm 10.

I'm 7.

Tina's as tall as Karen. Tina isn't as old as Karen.

Karen

Tina

Choose and circle.

Kitty 10 years old

Tabby

Ping

3 years old

1 Tabby

is as old as isn't as old as Ping.

2 Ping

is as heavy as

Kitty.

isn't as heavy as

3 years old

Kitty

is as beautiful as isn't as beautiful as Ping.

is as long as

Ping.

4 Tabby

isn't as long as

Kitty isn't as long as Ping

4

2

3

5

The Grammar Band

1 Complete the story. Use the words in the box.

	most as as more exciting	than
	1 Drums are	_ expensive guitars.
	2 Drums are the	difficult musical instrument.
	I like guitars.	
	3 They're more	than drums.
	4 They aren't	noisy drums!
U:	se of English	
2	Match.	
1	I got up early because $\underline{\alpha}$	a I had a test.
2	I got up early so	b I had a good breakfast.
3	I haven't got any money because	a I bought a computer game yesterday.
4	I haven't got any money so	b I can't buy a T-shirt today.
5	It was cold in the house because	a I closed the windows.
6	It was cold in the house so	b all the windows were open
7	I can't do the homework because	a it's very difficult.
8	I can't do the homework so	b my friend is helping me.

Review of Unit 1 to Unit 3

He walked / didn't walk to the park. Did he walk to the park? Yes, he did. No, he didn't.

	Mall	
1	Complete.	
	walk	
	She <u>walked</u> to the mall.	
1	She to the sports club.	
	buy	
2	She a T-shirt.	
3	She trainers.	
4	she a T-shirt? Yes,	
5	she a watch?,	_ didn't.
Н	e was / wasn't reading a book.	Score /5
	e was / wasn't reading a book. /as he reading a book? Yes, he was. No, he wasn't.	Score /5
W	/as he reading a book? Yes, he was. No, he wasn't.	Score /5
W	/as he reading a book? Yes, he was. No, he wasn't. Complete.	Score /5
W	Complete. They were sitting in the living room.	Score /5
2 1	Complete. They sitting in the living room. They sitting in the kitchen.	Score/5
1 2	Complete. Theywere sitting in the living room. They sitting in the kitchen. He a book.	Score/5
2 1	Complete. Theywere sitting in the living room. They sitting in the kitchen. He a book.	Score/5
1 2	Complete. Theywere sitting in the living room. They sitting in the kitchen. He a book. He television.	Score/5
1 2 3	Complete. Theywere sitting in the living room. They sitting in the kitchen. He a book. He television. she an ice cream? Yes, she	

A is more expensive than B. A is the most expensive.

3	Compare	the	bike,	the	car	and	the	boat.
	· · · · · · · · · · · · · · · · · · ·							

The car is <u>more expensive</u> than the bike.

1	The boat is the	
		expensive

2 The boat is _____ than the car.

3 The car is _____ the bike

4 The boat is _____ the car. beautiful

The blue house is / isn't as big as the red house.

Score ____ /5

4 Compare the dog, the sheep and the horse.

3 years 👸

5 years 👸

5 years kg kg

the dog / old / the horse The dog is as old as the horse.

1 the sheep / old / the horse

2 the dog / big / the sheep

3 the sheep / big / the horse

4 the sheep / heavy / the dog _____

5 the dog / heavy / the horse _____

Score ____ /5

He could / couldn't carry the bag.

į	t was too heavy.	J.			un			
5	Write in the correct order. my friends couldn't I see . l couldn't see my friends. do the homework I couldn't .		were	e expensi	ve to	o The tr	OUSE	rc
1	do the nomework redulant.	4	Were	скрепы	ve to	o me u		3.
	hear could the birds We .		diffi	cult was	The h	omewo	rk to	ο.
2	2104.0	5						
	old too The horse was .							
3	the words in the be					Score		_ /5
P	honics and spelling							
6	Write and say.							
	wool	8						
1	6.1	9	ea	CG _				
2	00	10		. —			U E	

			WOOL	_	
1		3 N _		_ 9	(
2	00		The vote	_ 10	
3				_	
4		(4)		FORTER	
5					
6	u	-		- and	
7					

20-25 26-30 31-35 My score is ______.

Score ____ /10

Your Writing Page

Complete the story about the pictures. Use the words in the box.

	dress expensi	ve Mor	nday beau	itiful	buy
	fff fff		£		(f)
	On Sue wer				_, a skirt and a
	T-shirt. The dress wo	is more	than th	e skirt.	
	She couldn't	_ the dress	because it w	as too _	•
1	Write a story abo	out the pi	ctures. Use t	he wo	rds in the box.
	a football game	young	Wednesday	plo	ıy
	a space game	more exc	iting a car	game	
	RACED WAS 10 TO	On	Jack went	to the	mall
	SOONAAL				
	SPACE 10				

Hello

When the teacher arrived, she said "Hello".

Look at the first line of pictures. Match.

1	When the cat saw the mouse,	а	the cat jumped on the table.
2	When the mouse jumped on the table,	b	the boy walked into the room
3	When the cat jumped on the chair,	C	the milk fell on the floor.
4	When the mouse ran across the table,	d	the mouse jumped on the table.
5	When the cat jumped on the table,	е	the mouse ran across the table
6	When the milk fell on the floor,	f	the cat jumped on the chair.

2 Look at the second line of pictures. Write sentences for the rest of the story.

walk into the room fall on the floor kick the table food / fall on the cat eat some cheese

1	walk / fall When the boy walked into the room, he fell on
	the floor.
2	fall / kick
3	kick / fall
4	fall / eat

There's something in the box.
+ anything ... / everything ...

1 Choose and circle.

Picture 1

- 1 There's something / nothing on the table.
- 2 There's nothing / anything under the table.
- 3 There isn't anything / nothing on the chair.
- 4 Is there anything / everything under the chair? Yes, there is.
- 5 There's something / anything in the bag.

Picture 2

- 6 Everything / Anything is in the bag.
- 7 Is there anything / nothing on the chair? No, there isn't.
- 8 There's nothing / something under the chair.

2 Complete with *something*, *nothing*, *everything* or *anything*.

5 Can you see _____ on the road? Yes, I can see a lot of things.

Complete the story. Use the words in the box.

nothing shouted anything walked something The Grammar Band 1 There's _____ in your hair! 2 When Gary _____ into the room, Gavin _____. 3 There isn't _____ in my hair. 4 Look, there's _____ in my hair. It's very windy in the street! Use of English 2 Complete the sentences. There is a shelf in the living room and there are two <u>shelves</u> in the kitchen. 2 There's a knife on the table. There are more _____ in the kitchen. There is half an apple in my lunchbox. There are two _____ of an apple in my friend's lunchbox. 4 There's a leaf on the floor. There are lots of _____ near the door. 5 A thief took my bicycle. Two _____ took my bag.

6 There's a wolf in this story. There are some _____ in the forest.

While she was reading, he was watching television.

1 Follow the lines and complete the sentences.

- 1 While the horses <u>were running</u> the cows <u>were eating.</u>
- 2 While the girls _____, the boys ______.
- 3 _____, the dog _____, the cat _____.
- Write sentences about the other pictures.

the young man / the young woman

1 _____

2 ______

Grandma / Grandpa

3

the birds / the fish

She wants either a sandwich or a burger.

	Write in the correct order.
	to the park can You either or to the beach go .
1	You can go either to the park or to the beach.
	a computer or either I bicycle want a .
2	
	a T-shirt going to buy trainers She's or either .
3	CntyoD
	apples either pears Most people or like .
4	
	plays football or my brother In the afternoon a book eithe
	reads .
5	
	or a salad we For lunch either a sandwich have .
6	
2	Wyite contends
and the same of th	Write sentences.
1	You can either play football or you can read a book.
2	
	Mall
3	

The Grammar Band

1 Complete the story. Use the words in the box.

were watching either was watching were listening or was listening

1 While Gary ______ television,
Gus and Gavin to music

2 While Gus and Gavin _____ to music.

3 This is ridiculous. We can _____ watch television _____ we can listen to music. We can't do both!

Use of English

2 Complete with in, on or at.

My birthday is _____ January.

My birthday is _____ 12th January.

My birthday party is _____ Saturday.

My birthday party is _____ 3 o'clock.

My birthday party is _____ the afternoon.

My birthday party is _____ the weekend.

My birthday

It will rain on Sunday. It won't be sunny on Sunday.

No.	Write pairs of sentences with will and won't.
	she win / lose
1	She will win 2 She won't lose.
	he arrive on time at school / arrive late at school
3	4
	his teacher be happy / be unhappy
5	6
	it be good / be horrible
7	8
2	Make predictions about the weather tomorrow.
	rain
1	It won't rain.
	be sunny
2	
	snow
3	
	be hot
4	
	be windy
_	

10/10 This is This is This is This is bad. This is This is good. better. the best. worse. the worst. Read. Write the names of the children next to the cakes. b a C Jack's cake is better than Lucy's cake. Sharon's cake is better than Jack's cake. Anita's cake is the best. b a C d Joe's cake is worse than Diana's cake. Ryan's cake is worse than Joe's cake. Kate's cake is the worst. Write about the toys. 1 The train is _____ the robot. 2 The bike is _____ the train. 3 The bike is ______. 4 The car is _____ the robot. 5 The ball is _____ the car. 6 The ball is ______

4/10

3/10

2/10

9/10

The Grammar Band

1 Complete the story. Use the words in the box.

will love best worse	better worst won't be
	1 I don't like this song. It's than our other songs. It's our song.
THE STATE OF THE S	2 We famous.
3 No! Ped	ople this song!
Look!	The Grammar Band's fantastic new song! \$\times 4 \text{ It's} than \\ their other songs. It's their song!
lse of English	
Write about the pictures. Use	the words in the box.
boy girl bird baby	

OCT.	2	They're	e the	babu's	shoes.
	_		VIVO	3	

- 51 F			
21 L. I .			

3		xbd vill
---	--	----------

Review of Unit 4 to Unit 6

When I arrived home, I read a book.

1	Write sentences with When
	Lucy buy a CD go to the shop
	When Lucy went to the shop, she bought a CD.
	I get up have breakfast
1	When I got up.
	the mouse see the cat run
2	
	the girl cross the road fall down

the girl cross the road fall down

Score ____ /5

There's something / nothing / everything in the bag. Is there anything in the bag? There isn't anything in the bag.

2 Complete with *something*, *nothing*, *anything* or *everything*.

There isn't <u>anything</u> in the jug

- 1 _____ is in the box.
- 2 There is ______ in the bag.
- 3 There is _____ under the box.
- 4 Is there _____ in the bag? Yes, there is.
- 5 There isn't ______ next to the box.

Score ____ /5

While I	was	reading,	mu	friend	was	working.
111 0000	11000	, 000000, 00,				

3	Write	sentences	with	While	
---	-------	-----------	------	-------	--

my friend – read I – listen to music

While my friend was reading. I was listening to music.

the horse – run the cow – eat

1 While the horse was running.

the boys – talk the girls – work

2

my mother – watch television my father – work

3

Score /5

He can either sing or draw. It will / won't be hot tomorrow.

4 Complete. Use the words in the box.

be either shorts or will play

You can _____ either football or basketball.

- 1 I want _____ trainers or a T-shirt.
- 2 You can wear either _____ or trousers.
- 3 We can either read _____ talk.
- 4 You _____ get a good score in this test.
- 5 It won't _____ windy tomorrow.

Score ____ /5

Your sandwich is better / worse than mine Your sandwich is the best / worst.

- Head the secress complete the sentences	5	Read	the scores.	Complete	the	sentences.
---	---	------	-------------	----------	-----	------------

Emma 10

Mark 9 Lucy 8

Ting 7

Tom 4

Andy 3 Karen 2

Mark's score is <u>better</u> than Lucy's score.

- 1 Andy's score is _____ than Tom's score.
- 2 Karen's score is ______
- 3 Emma's score is ______
- 4 Lucy's score is _____ Tina's score.
- 5 Tom's score is _____ Tina's score.

Score ____ /5

Phonics and spelling

6 Write and say.

heavy 1 2 3 4

8 10

Score ____ /10

20-25 26-30 31-35

My score is _____.

Your Writing Page

1 Complete the story about the picture. Use the words in the box.

making cakes watching television worst

cake best Yesterday mother and father

_____ Toby was at home. While his _____, he
was _____ with his brother and

sister. His brother's cake was the _____. His

Toby cake was the _____.

Write a story about the picture. Use the words in the box.

picture grandma and grandpa worst
best reading painting

Lucy was at home.

Lucy

Unit 7

How much milk is there? There isn't much milk.

How many biscuits are there? There aren't many biscuits.

There are lots of sandwiches.

There are a lot of sweets.

Is there much juice? No, there isn't.

Are there many biscuits? Yes, there are.

1 Write in the correct order.

	isn't juice There much .	ot are grapes a of There
1	There isn't much juice. 4	Totals make the
	fruit is lots of There .	aren't trees many There .
2	5	
	much There water isn't .	of There lots camels are .
3	6	
2	Complete.	
1	How sweets are there? There	are of sweets.
	How sweets are there? There Is there sand? Yes, there	
2		
2	Is there sand? Yes, there	
2	Is there sand? Yes, there food there of food.	
2	Is there sand? Yes, there food there of food.	e? There ere

1 Make sentences with *He should* ... or *He shouldn't* ... and the words in the box.

	-1.2610000/0/102				
	early brush his hair	clean	rude	healthy food	late
	He goes to bed late.	(E)	He's ru	ide to people.	
	He doesn't brush his hair.		Не	eats a lot of swe	ets.
	His clothes are	dirty.	He ge	ets up late.	
1	He should go to bed early	<u>.</u> 4	R 		8
2		_ 5			
3	resting.	_ 6			
2	Write questions. Write th	e answe	ers.		
1	Should he buy some new	clothes	? _	es, he should.	
	go to bed late				
2	ndifficial in a bond		? _	a to siyair a	
	eat more sweets				
3	The makes excellent the		? _		
	be polite to people				
4			?		

	How much lots many much Should How many
	HAPPY BIRTHDAY GAVIN!
	juice is there? 2 There isn't juice
	3 4 There aren't sandwiches. 5 I get some 6 Yes, you should. You slowed a get of sandwiches.
	more sandwiches?
u	se of English
2	Rewrite the sentences. Use a pronoun.
1	Construction to the U. Construction of the Construction
	Susan is tall. Susan is clever.
	Susan is tall. Susan is clever. Susan is tall She is clever
2	
2	Susan is tall. She is clever.
2	Susan is tall. She is clever. My books are on the table. My books are interesting. My books are on the table.
	Susan is tallShe is clever. My books are on the table. My books are interesting. My books are on the table
	Susan is tall She is clever My books are on the table. My books are interesting. My books are on the table There is a frog in the garden. The frog is jumping on the path. There is a frog in the garden
3	Susan is tall She is clever My books are on the table. My books are interesting. My books are on the table There is a frog in the garden. The frog is jumping on the path. There is a frog in the garden Circle the pronoun in each line. Write the words they replace.
3	Susan is tall She is clever. My books are on the table. My books are interesting. My books are on the table There is a frog in the garden. The frog is jumping on the path. There is a frog in the garden Circle the pronoun in each line. Write the words they replace. Greg, Gary, Gavin and Gus are brothers and they play in a band.

Unit 8

There's somebody in the house.

- + anybody ... / nobody ... / everybody ...
- + anyone ... / someone ... / no one ... / everyone ...

Read and write the times.

- 1 There was somebody in the kitchen. There wasn't anybody in the bathroom. 9 o'clock.
- 2 Everybody was in the living room.
- 3 There was nobody in the bedroom. There was somebody in the bathroom.
- Write using someone, anyone, everyone or no one.
- 1 <u>Someone</u> was in the kitchen at 3 o'clock.
- 2 _____ was in the bedroom at 3 o'clock.
- 3 _____ was in the living room at 6 o'clock.
- 4 Was there _____ in the bathroom at 9 o'clock? No, there wasn't.
- 3 Write using somebody, anybody, everybody or nobody.
- 1 There was <u>somebody</u> in the kitchen at 9 o'clock.
- 2 There was _____ in the bedroom at 6 o'clock.
- 3 There was _____ in the living room at 9 o'clock.
- 4 There wasn't _____ in the bathroom at 9 o'clock.

Can you tell me the way to the school?

Walk along this road. Turn left. Go straight on. The school is on the right.

GREEN STREET

WHITE STREET

1	Follow the instructions	
	Where are you?	

- 1 Walk along this road. It's on the left. <u>The theatre.</u>
- 2 Walk along this road. Turn right at the crossroads. It's on the right. _____
- 3 Walk along Green Street.

 Turn right. It's on the
 left.
- 4 Walk along this road. Go straight on at the crossroads. Turn right at the roundabout. It's on the right. _____

2 Complete the instructions.

1 Excuse me. Can you tell me the way to the park?
Walk _____ this road. Turn ____ at the _____. It's on the _____.
2 Excuse me. Can you tell me the way to the mall? _____ White Street. Turn _____. It's ______

1 Complete the story. Us	se the words in the bo	X.
--------------------------	------------------------	----

Turn anybody along Everybody tell Nobody Could way

The	Grammar	Band

I'm late for our concert!

1 _____ you ____ me the
____ to the theatre?

3 There isn't _____ in the theatre.

4	is here.	is in the theatre
	The concert is	tomorrow.

Use of English

Read 1-3. Write the speech marks and commas in 4-8.

- 1 "Good morning," said the teacher.
- 2 "Sit down, please," the teacher said, "and open your books."
- 3 The teacher asked, "What time is it?"
- 4 It's ten o'clock said Jack
- 5 The teacher asked What day is it
- 6 It's Tuesday said Joe
- 7 It isn't Tuesday said Lucy it's Wednesday
- 8 Yes said the teacher it's Wednesday

unit **q**

If it's nice tomorrow, I will go to the mall.

1 Match.

1	If he doesn't jump,	a	the tiger will attack	c him.
2	If he climbs the tree,	b	he will be near the	snake.
3	If he stands on the rock,	c	no-one will hear hi	m.
4	If he is near the snake,	d	the rope will break	
5	If he shouts for help,	е	it will attack him.	
2	Complete.			
1	If the rope <u>breaks</u> , he	<u> </u>	will fall in t	he lake. (break
	fall)			
2	If he in the lake,	the	e fish	him. (fall, eat)
3	If he his friend or	h hi	is mobile, his friend	
	him. (phone, help)			
4	If his friend at ho	me	e, he	any help.
	(not be, not get)			
5	If it to rain, he		very wet.	(start, get)
6	If the snake to sleep, it		him. (go	o, not attack)

Shall we go to the beach? Let's go to the beach. How about going to the beach?

Write the suggestions in the correct order. Match.

1	I'm very tired. I can't walk		going How to the about beach ?
		а	How about going to the beach?
2	It's cold in this room		lemonade Let's some make .
		b	
3	I'm thirsty		window I Shall the close ?
		c	
4	That building is beautiful		the Let's window open .
		d	
5	I love swimming. $\underline{\alpha}$		take a Shall bus we ?
		е	
6	It's very hot in this room		a photo Shall take I ?
		f	
2	Write suggestions.		
1	The homework is difficult.	Shall	I help you?
2	I'm thirsty.		Azw -
3	I'm hungry.	How	about
4	I'm bored.	Let's	
5	I'm cold.		<u></u>

1 Complete the story. Use the words in the box.

Let's

will

Shall

it's

How about

The Grammar Band

Use of English

- Read the sentences. Underline the adjectives. Find the sentences with a subject, a verb and an object. Write the letters.
- 1 Gus bought a guitar on Saturday. It was <u>expensive</u>. He played his guitar at the concert on Sunday. The band like his guitar.
- 2 Gavin bought a drum yesterday. His drum is very big. He is playing his drum now and it is very noisy! The band are not happy!

Review 3

Review of Unit 7 to Unit 4

How much bread is there? There isn't much bread.

How many apples are there? There aren't many apples.

There are a lot of grapes / lots of grapes.

Is there much ...? Are there many ...?

1	Compl	ΔtΔ	the	questions	and	ancwore
	Compi	ere	tile	questions	una	answers.

				<u>cheese</u> is ther	<u>e</u> ?				
		There is	n't much	n cheese.					
1		et a goo	d .	_ sweets there?					
2		There _	972	cakes.					
3		There _		water.					
4		2001	there _	ice cream?					
5	9	and say	there _	lollipops?	Score /5				

You should / shouldn't ride a bike. Should we go on a bus?

2 Write. Use I should, I shouldn't or Should I ..?

	I should brush my hair.	brush my hair ✓
1 _	4-6/3	go to bed late X
2 _	2 Establis a	be polite to people ✓
3 _	2'm 1'	be rude to people X
4 _		? get up early?
5 _		? eat in the class?

Score ____ /5

Review 3

Someone / No one / Everyone is in the classroom. Is there anyone in the ...? Yes. / No. There isn't anyone in ...

1		is watching television. is on the sofa.					
2	,	_ is listening to music.					
3	ls	reading? Yes.					
4	There isn't	on the chair.	The				
5		is writing.	MITTER I				
Turn left / right. Go straight on. It's on the left / right.							
	urn left / rig	STORES IN COLUMN TO THE REAL PROPERTY OF THE PARTY OF THE	ght.				
	urn left / rig		ght.				
	Write que	ght. Go straight on. It's on the left / ri	ght.				
	Write que	estions and complete the instruction of the left of the complete the instruction of the left of the complete the instruction of the left o	ght.				
	Write que	estions and complete the instruction of the left of th	ons.				
	Write que to the hosp	estions and complete the instruction of the left of th	ons.				
	Write que to the hosp	estions and complete the instruction of the left of th	ons. Blue STREET				

Review -

If it rains, I will / won't go to the mall. Shall we go to the mall? How about going to the mall? Let's go to the mall.

5 Write suggestions and complete the sentences.

go to my house Let's go to my house.

go to the beach 1 Shall _____

play a game

2 How _____

make a cake 3 Let's _____

- 4 If I get a good mark in this test, _____
- 5 If I don't get a good mark in this test, _____

Score

Phonics and spelling

6 Write and say.

new

4

Score ___/10

20-25 26-30 31-35

My score is _____

Review 3

Your Writing Page

many

1 Complete the text about the animal park. Use the words in the box.

more interesting

The nine of the state of the st

more animals

The animal park isn't very nice. There aren't _____ animals. They should get _____. If they get more animals, it will be a ____ animal park.

Write about the classroom. Use the words in the box.

more desks better desks

The classroom isn't very nice.

Unit 10

How much jam is there? There is a little jam. How many cakes are there? There are a few cakes.

1	Complete with <i>How much, How many, a little,</i> or <i>a few</i> .	
1	There is fruit.	
2	There are sweets.)
3	There is chocolate.	<i>></i> =
4	There are books.	
5	CDs are there? There are CDs.	
6	water is there? There is water.	
2	Write questions and answers with <i>got</i> , and <i>a little</i> or <i>a f</i>	ew.
1	How many pencils has he got? He has got a few penc	ils.
2	?	
3	?	
	* 75*	
4	AratisW Szipanovico ?	
5	?	
6	7	

It isn't big enough.

1 Can these people be astronauts? Write about them. Use the words in the box with enough.

light heavy old young tall short

1'm 85 kg.

1 He's too heavy.

1'm 1.70m.

He's too heavy. 2 He isn't light enough.

3 _____

4 _____

I'm 35.

5 _____

6 ____

I'm 18.

7

8

2 Read about these people. Can they be astronauts? Write about them.

1 You aren't tall enough.

I'm 1.50m. I'm 17. I'm 60 kg.

2 _____

I'm 1.97m. I'm 42. I'm 90 kg.

The Grammar Band

1 Complete the story. Use the words in the box.

Use of English

- 2 Read the groups of words. Circle the complete sentence.
- 1 at two o'clock in the afternoon
- 2 we went to the park at two o'clock in the afternoon
- 3 we to the park at two o'clock
- 3 Circle the verbs.

green swims the bought slowly books goes

4 Add the verbs in Activity 3 to make sentences.

My brother a bicycle in March. He to the beach on his bicycle every day. He often at the beach.

Unit T

Write the sentences about Picture 1 in the correct order. Match. Picture 2 Picture 1

1	brushed / They / their hair / have / .					
	They have brushed their hair.					

2 a photo / taken / has / She / .

3 have / their shoes / They / cleaned / .

4 his bag / He / lost / has / .

Find the differences in Picture 2. Write sentences.

pick / some flowers 1 They have picked some flowers.

climb / the tree

break / her camera

3

fall / in the lake

He might go to the beach. He might not go to the beach. Might he go to the mall? Yes, he might.

1	Write sentences	with	might	and	might n	ot.
	Wh : 1 .					

Write questions and answers.

4

play computer games

swim

go to the book shop

1	Might he play computer games?	Yes, he might.
2	in the mot to the	
3		
4	The state of the s	

	,	
The	Grammar	Band

1 Complete the story. Use the words in the box.

	complete the story.		
	might has painted	go hasn't put	not
	1	Gary	the house
	2	He	the paint in the cupboa
	3	I'm tired. I might	to bed.
		Oh no! I might I paint the r	
Us	se of English		
2	Underline the pronour	ns. Write the words t	they replace.
1	My aunt has a car. She go	oes to the shops in <u>it</u>	My aunt, her car
2	My brother talks to his fri	end every day. He talk	ked to him yesterday.
3	The butterflies like flower	rs. They fly near them.	
3	Write sentences with	pronouns. Underline	the pronouns.
	Gus has a red guitar. Gus	plays his red guitar at	concerts.
1	Gus has a red guitar.	<u>e</u> plays <u>it</u> at concert	S.
	The cat likes Tom and me	. The cat is looking at	Tom and me now.
2	The cat likes Tom and me	h	
	Lucy and Ana have bicyc		7
3	Lucy and Ana have bicyc	les	

A tourist is a person who visits places on holiday.

1 Complete the sentences about Amy's family.

My family She loves talking on He works in a the phone. school. He writes good She knows a lot about music. stories. My friends Patti – She Nathan – He takes a Tom - He likes Tamsin - She reads a lot. playing the guitar. cooks very well. lot of photographs.

1	Her <u>father</u> is a person who <u>works</u> in a school.							
			Appendix .		loves talking on the phone.			
3		VII.	_ brother is a	person	writes good			
4	Her		is a	who	a lot about music.			
2	Wr	ite	about these	people.				
(To the second	1	Nathan is	a boy who tak	ces a lot of photographs.			
(2-30	2	Int El	FIGURE IN THE				
ŧ	્રું ⁽ ફું)	3		L hadre				
	- C- O	4						

What do you call a person who looks after people's teeth?

A dentist.

1	Match.		
1	What do you call a person who tells a lot of jokes?	a A frie	endly person.
2	What do you call a person who always gets the right answer?	b Ano	ld person.
3	What do you call a person who is 95 years old?	c An f	unny person.
4	What do you call a person who is 6 years old?	d Acle	ever person.
5	What do you call a person who shouts?	e Ayo	oung person.
6	What do you call a person who likes talking to other people?	f An a	ingry person.
7	What do you call a person who is never rude?	g Asa	d person.
8	What do you call a person who is never happy?	h Apo	olite person.
2	Write about Mark.		
	I tell a lot of jokes.	Mark is	a boy who is funn
*	I am never rude to people. 2		
•	1 am 8. 4		
	I like talking to people.		

The Grammar Band

1 Complete the story. Use the words in the box.

is	What	who	call	the boy
----	------	-----	------	---------

- 1 Gary _____ the boy ____ sings the songs.
- 2 Gus is _____ who plays the drums.

3 _	do you
-	a person
who	makes music?

A musician. We're great musicians!

Use of English

2 Match the sentences with the people.

- 1 Where is the park? ____
- 2 That's fantastic! __
- 3 I'm at home. ____

- · 💆

3 Add the punctuation.

1 What time is it

2

- I'm very happy
- 3 (I'm reading a book

Review of Unit 10 to Unit 12

How much bread is there? There is a little bread.

H	low many biscuits have you got? I've got a few biscuits.	
1	Read. Complete the questions. Answer with complete sentences. Use a few and a little in the answers. I bought two CDs. I ate two apples. I spent £5. I had half a bottle of water. I played two computer games. I ate two sandwiches	
	How many CDs did you buy? I bought a few CDs.	
1	computer games did you play?	
2	apples did you eat?	
3	money did you spend?	
4	water did you drink?	
5	sandwiches did you eat?	
W W	That has he done? He has cleaned his room. That have they done? They have cleaned the kitchen. Answer the question. Use has or have.	5
W W	That has he done? He has cleaned his room. That have they done? They have cleaned the kitchen. Score/S That have they done? They have cleaned the kitchen. Answer the question. Use has or have. What have Sue and Tom done today?	5
W W	That has he done? He has cleaned his room. That have they done? They have cleaned the kitchen. Answer the question. Use has or have. What have Sue and Tom done today? Sue / brush her hair She has brushed her hair.	5
W W	/hat has he done? He has cleaned his room. /hat have they done? They have cleaned the kitchen. Answer the question. Use has or have. What have Sue and Tom done today? Sue / brush her hair Sue and Tom / wash the car 1 Score /!	5
W W	Answer the question. Use has or have. What have Sue and Tom done today? Sue / brush her hair Sue and Tom / wash the car Sue and Tom / cook lunch Score /5 Score	5
W W	/hat has he done? He has cleaned his room. /hat have they done? They have cleaned the kitchen. Answer the question. Use has or have. What have Sue and Tom done today? Sue / brush her hair Sue and Tom / wash the car 1 Score /!	5

She might / might not help you. Might she help you? Yes, she might.

Migl	ht she help you? Yes, she mig	ht.	The second of the	
n	Write in the correct order. night The children not tomorr The children might not go			
-	go this afternoon We mi	ght	to the mall .	
1 _ n 2	not I might have today	lun	nch .	-
	he race That horse win	mi	ght .	_
4 _	o help me have Might	tim	e you ?	_
5 _	your friends some lunch			
He i	sn't old enough.			Score /5
4	Write sentences with the s	am	e meaning.	
N	My sister is too young.	1	She isn't old eno	ugh.
Т	his T-shirt is too small.	2		
N	My ruler is too short.	3		
Y	our bag is too heavy.	4		
T	hese shoes are too big.	5		
G	Grandpa is too old.	6		

Review 4

A artist is a person who paints pictures.
What do you call a person who paints pictures? An artist.

۷۷	What do you call a person who paints pictures! Art artist.				
5	Complete. A teacher <u>is</u> a person who helps children.				
1	A clown is a person works in a circus.				
2	A thief a who takes your things.				
3	An actor is person acts in films.				
4	do you call a person who plays the guitar? A musiciar				
5	What do you a person sings songs? A singer.				
P	honics and spelling				

6 Write and say.

		(Thirth)	elephant	7			
1			00070070	8		S S	
2	ph			9	C		
3		abcd efg		10			_
4		See and the second	getlinusim				
5	ch		00.9				
		0 -					

Score ____ /10

\bigcirc	\odot	\odot
20–25	26–30	31–35
My sco	re is	

1 Complete the story about the picture. Use the words in the box.

restaurant has cooked cooks food cook better food eating good chef

Linda is a chef. A _____ is a person who _____. Today she _____ burgers and chicken.

There are a few people in the _____.

They aren't _____ the food.

It isn't _____ enough. Linda might tomorrow.

Write a story about the picture. Use the words in the box.

paints pictures street artist buying pretty
paint better pictures painted two pictures

Ryan is an _____

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 978-0-230-03207-1

Text © Nick Beare 2009 Design and illustration © Macmillan Publishers Limited 2009

First published 2009

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Designed by Anthony Godber Illustrated by Juliet Breese and Chantal Kees Cover design by Oliver Design

The publishers would like to thank the following for their participation in the development of this course:

In Egypt – Inas Agiz, Salma Ahmed, Hekmat Aly, Suzi Balaban, Mohamed Eid, Bronwen El Kholy, Mostafa El Makhzangy, Hala Fouad, Jonathan French, Nashaat Nageeb Gendy, Hisham Howeedy, Saber Lamey, Heidi Omara, Maha Radwan, Amany Shawkey, Christine Abu Sitta, Ali Abdel Wahab In Russia – Tatiana Antonova, Elena Belonozhkina, Galina Dragunova, Irina Filonenko, Marina Gaisina, Maria Goretaya, Oksana Guzhnovskaya, Irina Kalinina, Olga Kligerman, Galina Kornikova, Lidia Kosterina, Sergey Kozlov, Irina Larionova, Irina Lenchenko, Irina Lyubimova, Karine Makhmuryan, Maria Pankina, Anna Petrenkova, Elena Plisko, Natalia Vashchenko, Angelika Vladyko

Printed and bound in Malaysia

2013 2012 10 9 8 7 6 5 «Схвалено для виксристання у ЗНЗ»

Лист I I Т ЗО МОН України

№ 1.4/18-1-530 BIД 23.12.09

English World is the first-ever integrated ten-level print and digital English course for primary and secondary schools. Written by the authors of the best-selling Way Ahead and Macmillan English, the course aims to give learners confidence in speaking, listening, reading and writing. Thorough grammar and skills work is applied in natural contexts in the real world through dialogues and cross-curricular material. Independent learning is promoted through portfolios, projects and the use of the dictionaries.

The visually stunning printed resources are complemented by electronic materials for use with an Interactive Whiteboard and videos of all dialogues using native-speaker students in context, together with a complete teacher training package with video masterclasses. Other features include a test builder, animated posters, interactive phonics activities and singalong versions of songs.

The adventure continues in Levels 3 and 4 of English World where children encounter more challenging texts and activity types. Level 4 is for children who are confident communicators and are building up their ability to use different skills.

'We believe

that learning should be

enjoyable - hard work,

too, but at the same time

something that children

will find interesting and

motivating.'

Mary Bowen and

HONOU LLU IIII