Grammar unit 5

Abilit[image: image6.png]dalelfelejel V=184 © OXFORD UNIVERSITY PRESS @@ mliEaB

y: can and could

1
Complete the dialogue with the correct form of can and could.

Sue
Jim, (1) _______________ you swim?

Jim
Yes, I can.

Sue
(2) _______________ you swim when you were seven?

Jim
Yes, I (3) _______________.

Sue
(4) _______________ you swim when you were five?

Jim
No, I (5) _______________.

Sue
(6) _______________ you play the guitar when you were seven?

Jim
No, and I (7) _______________ play it when I was five but I (8) _______________ play it now. I’m very good.

Questions with how

2
Complete the questions with the words in the box. Then match questions 1–6 with answers
a–f.

1
_______________ water have we got?

2
_______________ students are in your class?
 SHAPE * MERGEFORMAT

3
_______________ can a cheetah run?
 SHAPE * MERGEFORMAT

4
_______________ is it from London to
Edinburgh?
 SHAPE * MERGEFORMAT

5
_______________ is the River Nile?
 SHAPE * MERGEFORMAT

6
_______________ is the Eiffel Tower?
 SHAPE * MERGEFORMAT

a
About 1,500 kilometres.

b
About 550 kilometres.

c
About 300 metres.

d
About two litres.

e
Seventy-five kilometres per hour.

f
There are about twenty-five, I think.

Comparative and superlative adjectives

3
Write the comparative form of the adjectives in the correct place in the table.

	-er
	double consonant
+ -er
	y + -ier

	more
	irregular

4
Complete the sentences with the comparative and superlative form of the adjectives.

Science is more difficult than geography but maths is the most difficult. (difficult)

1
Mount Blanc is _______________________
the Matterhorn but Mount Everest is _______________________ mountain. (high)

2
Meg is _______________________ Kate but Jim is _______________________. (short)

3
Scotland is _______________________ Wales but England is _______________________ country in the UK. (big)

4
Jan is _______________________ David but Simon is _______________________. (funny)

5
Sam is _______________________ Rosie but Jill is _______________________. (intelligent)

6
Manchester United is ______________________ Chelsea but Barcelona is _____________________ football team. (good)

Summary

Skills and people

1
Match 1–9 with a–i to make skills.

1
co
a
int

2
pro
b
nce

3
da
c
gramme

4
pl
d
ng

5
wr
e
ay

6
w
f
pose

7
com
g
in

8
si
h
ite

9
pa
i
ok

2
Read the definitions and write the person.

1
This person works in a studio. Colour is usually important in their work. _______________
2
This person works with food in a kitchen. _______________
3
This person works with computers. _______________
4
This person moves their body and feet to music. _______________
5
The voice is very important for this person. _______________
6
This person works with words. _______________
7
This person writes music. _______________
8
The person who comes first in a race or a competition. _______________
9
This person participates in team games. _______________

Adjectives

3
Write the opposite of the adjectives.

1
aggressive

2
stupid

3
common

4
heavy

5
wild

6
fast

4
Complete the sentences. Use words from the summary.

1
Many people think that donkeys are stupid but in fact they are quite _______________.

2
Ann is great at drawing. She’s very _______________.

3
In Spain there are _______________ pigs that live in the forests and mountains.

4
My bag is really _______________. I can’t lift it.

5
The white tiger is a very _______________ animal. There are only a few hundred in the world.

5
Choose the correct words.

Gillian is an artist and she likes to paint (1) wild / domesticated animals in Africa. Last year she went into the mountain forests to paint the gorillas. These gorillas are very (2) common / rare and difficult to find. Finally, she found a group of gorillas. Gorillas are usually very quiet and (3) aggressive / peaceful animals but they can sometimes be very (4) peaceful / aggressive if they are not sure of a situation. Suddenly, one of the males ran towards her. A gorilla is very (5) light / heavy but it is also very (6) slow / fast. Gillian climbed a tree and waited for the gorillas to move away.

How far How fast How high�How long How many How much�
�

Skills and people

compose, composer cook, cook dance, dancer paint, painter play, player �programme, programmer sing, singer win, winner write, writer

Adjectives

aggressive artistic common domesticated fast heavy intelligent light peaceful practical�rare slow stupid wild�
�

aggressive bad big expensive fast�fat good heavy lovely slow�
�

PAGE
1

