

Grammar Practice 3

Part 1

There is and There are

(+)

Singular	There's	one pencil.
Plural	There are	two pencils.

(-)

There aren't	any pencils.

(+)

Are there	any pencils?
-----------	--------------

(?)

Yes,	there are. (+)
No,	there aren't. (-)

1 Match the sentence halves.

- | | |
|----------------|----------------|
| 1 There are | a) one book. |
| 2 There isn't | b) there are. |
| 3 Yes, | c) any girls. |
| 4 There aren't | d) any money. |
| 5 There's | e) three boys. |

2 Complete the sentences with *there's* / *there isn't* / *there are* / *there aren't* / *are there*.

- _____ six chairs. (+)
- _____ any pencil cases. (-)
- _____ one ruler. (+)
- _____ any rubbers? (?)
- _____ any milk. (-)

3 Write the questions. Then write the answers. The first one has been done for you.

- | | |
|-------------------|---|
| 1 books? / Yes | <i>Are there any books? Yes, there are.</i> |
| 2 boys? / Yes | _____ |
| 3 apples? / No | _____ |
| 4 desks? / No | _____ |
| 5 teachers? / Yes | _____ |

How many

tables

are there?

There are (+)

three tables.

There aren't (-)

any tables.

1 Complete the sentences with the missing word.

1 How _____ teachers are there?

2 _____ many children are there?

3 There _____ any children.

4 How many bedrooms are _____?

5 There _____ six bedrooms.

2 Put the words in the correct order to make questions.

1 ? how many there chairs are

How _____

2 many biscuits are there how ?

3 dogs many are how ? there

4 many ? how apples are there

3 Look at the pictures and write the answers. The first one has been done for you.

1

How many chairs are there? *There are six chairs.*

2

How many cats are there? _____

3

How many bananas are there? _____

4

How many monkeys are there? _____

Grammar Practice 3

Part 2

The possessive s

Use the possessive s to talk about possessions.

Remember! This is Stephanie's t-shirt **NOT** ~~This is the t-shirt of Stephanie.~~

This is	Jose's	jumper.
It is (It's)	Rebecca's	sock.
They are	Jaime's	shoes.

Possessive adjectives

Subject pronoun	Possessive adjective	Example
he	his	It's his shirt.
she	her	It's her dress.

1 Cross out the wrong form. The first one has been done for you.

1 This is *Maria Jose's bag* / ~~*bag's Maria Jose*~~.

2 It's ~~*shirt's David*~~ / *David's shirt*.

3 They are *Luz's shoes* / ~~*shoes' Luz*~~.

4 This is ~~*dress's Sarah*~~ / *Sarah's dress*.

5 They are *Hugo's shoes* / ~~*shoes' Hugo*~~.

2 Write sentences using the possessive s. The first one has been done for you.

1 jumper / Miguel *It's Miguel's jumper.*

2 shoes / Barney _____

3 tracksuit / Pablo _____

4 T-shirt / Henry _____

5 dress / Lola _____

3 Complete the sentences with a possessive adjective (*his* or *her*.)

1 He is English but _____ mum is French.

2 She is in class 2. _____ teacher is called Sally.

3 _____ name is Dolores. She is from Valencia.

4 _____ shoes are blue. He loves blue!

5 She is happy. _____ friend is happy too.

Prepositions of place

on

in

under

Where	is	Nacho's	jacket?	singular noun
	are		trousers?	plural noun

Remember! Use **is** with singular nouns and **are** with plural nouns.

Where	is	his / her	jacket?	singular noun
	are	his / her	trousers?	plural noun

1 Where is the dress? Look at the picture and circle the correct answer.

- 1 The dress is **on / under / in** the wardrobe.
- 2 The jumper is **on / under / in** the bed.
- 3 The tracksuit is **on / under / in** the wardrobe.
- 4 The trousers are **on / under / in** the table.
- 5 The shoes are **on / under / in** the floor.

2 Complete the questions with *is* or *are*.

- 1 Where _____ Angel's jeans?
- 2 Where _____ Guille's jumper?
- 3 Where _____ Raquel's shoes?
- 4 Where _____ Carolina's tracksuit?
- 5 Where _____ Roberto's trousers?

3 Complete the sentences with *his* or *her*. The first one has been done for you.

- 1 Where are **his / her** socks? (Carmen)
- 2 Where is **his / her** t-shirt? (Jaime)
- 3 Where is **his / her** dress? (Alica)
- 4 Where is **his / her** skirt? (Cristina)
- 5 Where are **his / her** jeans? (Luis)

Grammar Practice 3

Part 3

Talking about the weather

What's the weather like today?	It's sunny.
Is it cloudy?	Yes, it is. (+)
	No, it isn't. (-)
What's the temperature today?	It's 22 degrees.
What season is it?	It's summer.

1 Match the questions with the answers.

- | | |
|----------------------------------|---------------------|
| 1 What's the temperature today? | a) Yes, it is. |
| 2 What season is it? | b) It's 16 degrees. |
| 3 What's the weather like today? | c) It's winter. |
| 4 Is it raining? | d) It's foggy. |

2 Put the words in the correct order to make questions.

1 is windy it ?

2 ? like weather what's today the

3 is season ? it what

4 the ? temperature today what's

5 stormy it ? is

3 Answer the questions about today.

1 What's the weather like today?

2 What's the temperature today?

3 Is it windy?

4 Is it hot?

5 What season is it?

Grammar Practice 3

Part 4

Talking about transport

How do you go to school?

I go by bus/train/underground/car.

I walk to school.

Do you go to school by bus/train/underground/car?

Yes, I do. (+)

No, I don't. (-)

1 Which question is correct? Put a tick (✓) next to the correct answer.

1 You go to school how?

2 Go you to school how?

3 How do you go to school?

4 How do you go to the school?

5 How go you to school?

2 Look at the pictures and say how the children go to school.

The first one has been done for you.

1 I go by train.

2 | _____

3 | _____

4 | _____

5 | _____

3 Look at the pictures in question 2 and answer the questions. The first one has been done for you.

1 Do you go to school by train?

Yes, I do.

2 Do you go to school by bus?

3 Do you go to school by car?

4 Do you walk to school?

5 Do you go to school by underground?

How much

is a ticket?

It's 4€.

1 Which question is correct? Put a tick (✓) next to the correct answer.

1 How much is a ticket?

2 How is a ticket?

3 A ticket how much?

4 Is a ticket much how?

5 How much is a ticket?

2 Put the words in the correct order to make the question.

1 ticket a much ? how is

3 Look at the pictures and answer the questions. The first one has been done for you.

1 How much is a ticket?

It's 3 euros.

2 How much is a pen?

3 How much is a ball?

4 How much is a book?

Grammar Practice 3

Part 5

Present simple

Remember! Add s, es or ies to the verb for he / she / it.

(+)

I	play.
You	play.
He / She / It	plays.
We	play.
They	play.

(-)

I	don't play.
You	don't play.
He / She / It	doesn't play.
We	don't play.
They	don't play.

(?)

Do	I	play?
Do	you	play?
Does	he / she / it	play?
Do	we	play?
Do	they	play?

(+)

Yes, I do.
Yes, you do.
Yes, he / she / it does.
Yes, we do.
Yes, they do.

(-)

No, I don't.
No, you don't.
No, he / she / it doesn't.
No, we don't.
No, they don't.

1 Change the sentences. The first one has been done for you.

- | | |
|------------------------------------|---|
| 1 I play music in the music room. | <i>She plays music in the music room.</i> |
| 2 She swims in the swimming pool. | They _____ |
| 3 We run in the gym. | I _____ |
| 4 They do homework in the library. | He _____ |
| 5 You eat in the cafeteria. | She _____ |

2 Complete the sentences with a (+) or (-) verb. The first one has been done for you.

brush do eat play swim

- 1 I brush my teeth. (+)
- 2 He _____ lunch at 13.00. (-)
- 3 We _____ our homework after school. (+)
- 4 My sister _____ computer games. (+)
- 5 You _____ in the swimming pool. (-)

3 Write the questions. The first one has been done for you.

1 you / swim / Mondays

Do you swim on Mondays?

2 he / play football / Tuesdays

3 they / do homework / Sundays

4 she / play tennis / Saturdays

5 we / have science / Fridays

Telling the time

What time is it?

It's

three

o'clock.

half past

three.

quarter to

three.

quarter past

three.

1 Which question is correct? Put a tick (✓) next to the correct answer.

- 1 What time it is?
- 2 Time what is it?
- 3 How is the time?
- 4 What time is it?
- 5 What hour is?

2 Match the times with the clocks.

1 It's half past two.

2 It's quarter past six.

3 It's quarter to ten.

4 It's two o'clock.

5 It's quarter to six.

3 Look at the clocks and write what time it is. The first one has been done for you.

1 It's quarter past four.

2 _____

3 _____

4 _____

5 _____

Grammar Practice 3

Part 6

Present continuous (*be + verb + ing*)

(+)

I	'm	watching	TV.
You	're		
He/She/It	's		
We	're		
They	're		

(-)

I	'm not	playing	basketball.
You	're not		
He/She/It	's not		
We	're not		
They	're not		

(+)

Am	I	taking	pictures?
Are	you		
Is	he/she/it		
Are	we		
Are	they		

(-)

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

1 Look at the pictures and write what the people are doing.

1 He _____

2 I _____

3 She _____

4 They _____

5 You _____

2 Look at the pictures in activity 1 and write the questions.
The first one has been done for you.

1 *Is he listening to music?*

2 _____

3 _____

4 _____

5 _____

3 Look at the pictures and answer the questions. The first one has been done for you.

1 Is she painting? *Yes, she is.*

2 Is he listening to music? _____

3 Are they watching TV? _____

4 Am I listening to music? _____

5 Are you playing tennis? _____

Grammar Practice 3

Marking key

Part 1

Page 1

- 1 e)
2 d)
3 b)
4 c)
5 a)
- 2 1 There are
2 There aren't
3 There is
4 Are there
5 There isn't
- 3 2 Are there any boys? Yes, there are.
3 Are there any apples? No, there aren't.
4 Are there any desks? No, there aren't.
5 Are there any teachers? Yes, there are.

Page 2

- 1 1 many
2 How
3 aren't
4 there
5 are
- 2 1 How many chairs are there?
2 How many biscuits are there?
3 How many dogs are there?
4 How many apples are there?
- 3 2 There aren't any cats.
3 There are three bananas.
4 There are five monkeys.

Part 2

Page 1

- 1
 - 2 shirt's David
 - 3 shoes' Luz
 - 4 dress's Sarah
 - 5 shoes' Hugo

- 2
 - 2 They are Barney's shoes.
 - 3 It is Pablo's tracksuit.
 - 4 It is Henry's T-shirt.
 - 5 It is Lola's dress.

- 3
 - 1 his
 - 2 Her
 - 3 Her
 - 4 His
 - 5 Her

Page 2

- 1
 - 1 in
 - 2 on
 - 3 in
 - 4 under
 - 5 on

- 2
 - 1 are
 - 2 is
 - 3 are
 - 4 is
 - 5 are

- 3
 - 2 his
 - 3 her
 - 4 her
 - 5 his

Part 3

Page 1

1 1 b)

2 c)

3 d)

4 a)

2 1 Is it windy?

2 What's the weather like today?

3 What season is it?

4 What's the temperature today?

5 Is it stormy?

Page 2

3 Check answers for accuracy.

Part 4

Page 1

1 3

2 2 I go by bicycle.

3 I go by car.

4 I walk (to school).

5 I go by bus.

3 2 No, I don't.

3 Yes, I do.

4 Yes, I do.

5 No, I don't.

Page 2

1 5

2 How much is a ticket?

3 2 It's 2 euros.

3 It's 5 euros.

4 It's 8 euros.

Part 5

Page 1

- 1 2 They swim in the swimming pool.
3 I run in the gym.
4 He does homework in the library.
5 She eats in the cafeteria.
- 2 2 doesn't eat
3 do
4 plays
5 don't swim

Page 2

- 3 2 Does he play football on Tuesdays?
3 Do they do homework on Sundays?
4 Does she play tennis on Saturdays?
5 Do we have science on Fridays?

Page 3

- 1 4
- 2 1 e)
2 a)
3 d)
4 b)
5 c)

Page 4

- 3 2 It's five o'clock.
3 It's quarter past five.
4 It's half past five.
5 It's quarter to six.

Part 6

Page 1

- 1 He's listening to music.
- 2 I'm walking the dog.
- 3 She's dancing.
- 4 They're playing football.
- 5 You're cooking.

Page 2

- 2 Am I walking the dog?
 - 3 Is she dancing?
 - 4 Are they playing football?
 - 5 Are you cooking?
-
- 2 No, he isn't.
 - 3 Yes, they are.
 - 4 Yes, you are.
 - 5 No, I'm not.