

Grammar EXTRA! Answers

Unit 1 Worksheet 1

Exercise 1

- live
- want
- doesn't have
- am reading
- is wearing
- are / doing
- do / go
- aren't studying

Exercise 2

- I'm always hungry when I get home after school.
- I often go dancing on Friday evenings.
- My brother watches TV every day.
- We go on holiday twice a year.
- How often do you buy new clothes?
- They play basketball once a week.

Exercise 3

- My Dad **likes** watching football on TV.
- How **are** you feeling today? / How do you **feel** today?
- Once** a month I work as a volunteer in the local hospital.
- She **isn't looking** for a boyfriend at the moment.
- We **go** to school every day at 7.30am.
- What **is** she wearing to school today?
- Do you **often read** science fiction stories?
- I **am spending** next week in Italy on holiday.

Unit 1 Worksheet 2

Exercise 1

- was surfing / attacked
- was dancing / met
- was having / saw
- saw / were swimming
- arrived / was having
- was playing / broke
- was waiting / arrived
- got back / was cooking

Exercise 2

- did you do
- went
- Did
- enjoyed
- met
- was talking
- asked
- lives
- does he know
- go to
- are
- are going

Exercise 3

- She **saw** the shark while she was surfing.
- What **were** you doing last night at 8.00pm?

- I was reading a book when my brother **got** back.
- He didn't **like** the film very much.
- What did he see while he **was swimming**?
- You can turn off the TV, I **'m not** watching it.
- I was talking to Stephen **when** the phone rang.
- I went to the cinema last night but I **didn't like** the film.

Unit 2 Worksheet 1

Exercise 1

Dance for life.

A young girl loves dancing and she dreams of becoming a famous dancer. She keeps entering competitions but she never wins. Even though she hates losing she carries on dancing until she finally wins one. The story shows her determination and also how her mother never stops believing in her. Avoid watching this film if you don't like crying.

Ski fun!

If you feel like laughing this comedy with Chuck Harris and Nora Lewis is perfect for you. The film follows two teenagers as they try skiing for the first time and risk breaking more than just their legs. Both actors are good at making you laugh even if you don't usually like this kind of film.

Exercise 2

- waiting
- going
- staying
- being
- watching
- playing
- trying

Exercise 3

- getting up
- playing
- worrying
- making
- trying
- staying, watching

Unit 2 Worksheet 2

Exercise 1

- are
- is
- is
- are
- is
- are

Exercise 2

- written
- drawn
- used
- sold
- bought
- designed
- printed

Exercise 3

Note: Don't worry too much about the end of the sentences; the most important part is the passive construction. Words in brackets can be left out.

- The new computer games are advertised on / with colourful leaflets
- The content (of the newspaper) is decided by the editor.
- TV programmes are included in (the) newspapers.
- Special announcements are printed at the back of the newspaper.
- A short outline (of the book) is written by the author.
- New books are put on a display shelf by libraries.

Unit 3 Worksheet 1

Exercise 1

- 1 must
 - 2 might / could OR could / might
 - 3 can't
- b a 2 b 3 c 1

Exercise 2

- 1 I 2 P 3 C 4 C 5 I 6 P

Exercise 3

- 1 could
- 2 can't
- 3 could
- 4 must
- 5 can't
- 6 can't
- 7 could
- 8 must

Unit 3 Worksheet 2

Exercise 1

- 1 should
- 2 shouldn't
- 3 shouldn't
- 4 ought to
- 5 should
- 6 had better

Exercise 2

- a 5 b 6 c 4 d 1 e 3 f 2

Exercise 3

- 1 should
- 2 ought to
- 3 shouldn't
- 4 should
- 5 had better
- 6 shouldn't
- 7 shouldn't
- 8 had better

Unit 4 Worksheet 1

Exercise 1

- 1 talking
- 2 looking
- 3 singing
- 4 shaking
- 5 walking
- 6 holding

Exercise 2

- 1 burning
- 2 talking
- 3 touching
- 4 arguing
- 5 sneezing
- 6 holding

Exercise 3

- 1 watching
- 2 following
- 3 breathing
- 4 moving
- 5 running

Unit 4 Worksheet 2

Exercise 1

1 will 2 won't 3 will 4 won't 5 will
6 will 7 I'm going to 8 I'll 9 won't

Exercise 2

1 will 2 Shall 3 won't 4 going to
5 will 6 going to

Exercise 3

- I'll try not to be.
- I'm going to visit my friends.
- No, because he won't find out.
- No, it's okay, I'll manage.
- We will phone you when we get there.
- Yes, but I'm going to wait until he phones me.

Exercise 4

1 e 2 d 3 a 4 b 5 f 6 c

Unit 4 Worksheet 3

Exercise 1

- study, will pass
- will have, aren't
- miss, will be
- will be, are
- go, will feel
- invite, will help

Exercise 2

- If I miss the bus, I'll lose my job.
- If I lose my job, I'll have no money OR I won't have any money.
- If I have no money OR If I don't have any money, I'll stay at home.
- If I stay at home, I'll sleep a lot.
- If I sleep a lot, I'll wake up early.
- If I wake up early, I'll get a new job.
- If I get a new job, I'll be tired.
- If I'm tired, I'll wake up late.

Exercise 3

- Incorrect – If we hurry, we **will** be on time.
- Correct
- Correct
- Incorrect – I'll help you, **if** you ask me.
- Incorrect – If you look carefully, you will **find** it.

Unit 5 Worksheet 1

Exercise 1

1 ever 2 yet 3 already 4 yet 5 just
6 ever 7 never

Exercise 2

- just (already is possible, but would usually be used in response to a question)
- yet
- yet
- already
- never
- ever
- never
- already (just is possible, but only if the decision was made at the time of speaking)

Exercise 3

- Have you ever been skiing?
- Have you finished your homework yet?
- She's (has) just visited her friends.
- I've already met a famous person.
- Have you ever written a poem?
- I've never been bungee-jumping.
- I haven't been on TV yet.
- Have you ever won a competition?

Unit 5 Worksheet 2

Exercise 1

- 1 since 2 since 3 for 4 since
5 for 6 for 7 since
- a since b for

Exercise 2

1 for 2 did 3 entered 4 Did 5 won
6 since 7 swum 8 was

Exercise 3

- She **won** her first race five years ago.
- She has been running **since** she was twelve.
- When **did** you start your new job?
- She has **broken** lots of records.
- I've dreamt of winning a medal **for** a long time.
- I **went** skiing last year.
- I started learning English **for** a long time ago.

Unit 6 Worksheet 1

Exercise 1

- became, had taken
- invented, had been
- had played, gave
- didn't know, had missed
- arrived, had already left
- missed, hadn't gone off
- knew, had met

Exercise 2

- had forgotten
- had written

- had read
- had finished
- had lost
- had visited
- hadn't eaten

Exercise 3

- He **had** won lots of awards by the time he was 16.
- I'm sorry, I tried to phone but you **had** already left.
- By the time he was 14 he had already **written** his first book.
- He **had** knew where to go because he had been there before.
OR
He had **known** where to go because he had been there before.
- She became famous **after** she had made her first invention.

Unit 6 Worksheet 2

Exercise 1

1 use to 2 didn't use to 3 used to

Exercise 2

1 used to 2 didn't use to 3 used to
4 didn't use to 5 didn't use to 6 used to

Exercise 3

1 b 2 c 3 b 4 a 5 c 6 b

Exercise 4

1 didn't use to 2 used to 3 used to
4 didn't use to 5 didn't use to 6 used to
7 didn't use to

Unit 6 Worksheet 3

Exercise 1

1 invented 2 discovered 3 built
4 made 5 launched 6 sold

Exercise 2

1 was invented 2 invented
3 discovered 4 were produced
5 was developed 6 made
7 was printed 8 were made

Exercise 3

- Radium was discovered by Marie Curie in 1898.
- The pyramids were built by the Egyptians.
- The radio was made popular by Marconi.
- The Rubik cube was invented in 1977 by Erno Rubik.
- Romeo and Juliet* and *Hamlet* were written by Shakespeare.
- The Mona Lisa was painted by Leonardo da Vinci.

Unit 7 Worksheet 1

Exercise 1

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

Exercise 2

- 1 b 2 a 3 b 4 a 5 a 6 b

Exercise 3

- Jane told Paul to shut up.
- The teacher asked Julie to tell him / her the answer.
- Petra told Jack she loved him.
- Jill told Andrew not to be silly.
- Phil asked John how they could get there.
- David asked Susan whether / if she could help him.

Unit 7 Worksheet 2

Exercise 1

- 1 b 2 b 3 a 4 a 5 b 6 a

Exercise 2

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

Exercise 3

- She **told** me a secret.
- He told me he **would** be late.
- He told **me** that spam was a problem. / He **said** that spam was a problem.
- He said that he had done it **the previous day / the day before**.
- She said that she **had** already finished.
- She said she **couldn't** remember the address.

Unit 7 Worksheet 3

Exercise 1

- 1 what 2 if / whether 3 if / whether
4 if / whether 5 how 6 when

Exercise 2

- 1 b 2 a 3 b 4 a 5 b 6 b

Exercise 3

- me how I was feeling.
- her if / whether she was okay.
- them where they had been.
- me what time I left.
- if / whether he loved her.
- him if / whether Mary knew he was going with her.

Unit 8 Worksheet 1

Exercise 1

- should have
- oughtn't to have
- shouldn't have
- should have
- shouldn't have
- ought to have

Exercise 2

- should have watched
- shouldn't have forgotten
- should have brought
- should have bought
- shouldn't have eaten
- should have done

Exercise 3

- I should have turned the music down.
- I should have tidied up after the party.
- I shouldn't have invited so many people.
- I ought to have asked my parents if it was okay to have the party.
- I oughtn't to have stayed up so late.

Unit 8 Worksheet 2

Exercise 1

- 1 won 2 stay 3 saw 4 forgot
5 passed 6 think

Exercise 2

- If I went on holiday, I would meet a beautiful woman / handsome man.
- If I met a beautiful woman / handsome man, I would get married.
- If I got married, I would buy a house.
- If I bought a house, I would need more money.
- If I needed more money, I would get a job.
- If I got a job, I would buy a lottery ticket.
- If I bought a lottery ticket, I would win £1 million.

Exercise 3

- correct
- incorrect – If you didn't have any money, what **would** you do?
- incorrect – If I **met** a famous person I would ask them for their autograph.
- correct
- incorrect – What would you do if you **were** bitten by a snake?
- incorrect – If I **broke** my leg, I'd go to hospital.

Unit 8 Worksheet 3

Exercise 1

- 1 a 2 c 3 b 4 a 5 b 6 b

Exercise 2

- 1 don't you 2 isn't it 3 do you
4 hasn't it 5 will you 6 didn't they
7 could it

Exercise 3

- correct
- incorrect – does she?
- incorrect – hadn't they?
- correct
- incorrect – shouldn't you
- incorrect – didn't she