

Grammar unit 2

Present continuous: affirmative and negative

1 Complete the text with the present continuous form of the verbs.

The friends *are having* (have) a good time on holiday. Juan and Eva (1) _____ (sing). Jorge (2) _____ (play) the guitar. Julio (3) _____ (make) some pizza and Rocio (4) _____ (chat) on the internet. Manuel and Alfonso (5) _____ (carry) some food into the living room. Brais (6) _____ (talk) to his mum on his mobile. Miguel and Suso (7) _____ (watch) a DVD. David and Julia (8) _____ (cycle) in the garden. Carmen (9) _____ (sit) on the sofa. She (10) _____ (read) a book.

2 Write negative present continuous sentences.

- 1 Yolanda / not watch TV

- 2 we / not run to school

- 3 they / not sit in the garden

- 4 Jim / not play volleyball

- 5 I / not do my homework

Present continuous: questions

3 Write present continuous questions.

Judy and Montse are watching TV.

What *are they watching*?

- 1 Look! Tom is running past the class.
Why _____?
- 2 Simon is talking on the phone.
Who _____ to?

- 3 I'm writing an email.
Who _____ to?
- 4 Mum is cooking dinner in the kitchen.
What _____?
- 5 Carlota and Jack are singing.
What song _____?

Present simple and present continuous

4 Correct the mistakes.

- 1 They have breakfast now. ✗

- 2 He is studying every evening. ✗

- 3 Look! Mum carries a lot of bags. ✗

- 4 We are often having picnics in August. ✗

- 5 I am usually singing in the shower. ✗

- 6 She make dinner at the moment. ✗

5 Complete the dialogue with the phrases in the box.

always put 'm putting usually meet her
'm watching 's probably waiting
go 'm calling you doing

- Mum** Maria! What are (1) _____?
- Maria** I (2) _____ TV.
- Mum** But it's Friday. On Friday you (3) _____ to dance class.
- Maria** Oh no! Where are my dance shoes?
- Mum** You (4) _____ them under your bed.
- Maria** Mum, I (5) _____ on my shoes. Can you call Paula?
- Mum** Why?
- Maria** I (6) _____ before the class. She (7) _____ for me now.
- Mum** OK. I (8) _____ her now.

Vocabulary unit 2 ★★

Summary

At home

bath bed bookcase chair chest of drawers cupboard desk lamp microwave mirror
picture shower sofa table wardrobe washing machine

Routines

clean the floor do the washing-up do your homework go to bed go to school go to work
have / make breakfast / lunch / dinner have a bath have a shower make your bed tidy your room

At home

1 Complete the words for the rooms 1–5 and the furniture 6–14.

- 1 k _ t _ _ en
- 2 din _ n _ r _ _ m
- 3 _ iv _ n _ r _ _ _ _
- 4 _ _ _ d r _ _ _ _
- 5 _ a _ h _ _ _ _ m
- 6 cu _ _ _ oa _ _ d
- 7 _ _ abl _ _
- 8 _ _ _ fa
- 9 _ _ oo _ _ _ ase
- 10 _ _ _ sk
- 11 war _ _ _ ob _ _
- 12 _ _ ed
- 13 s _ _ _ wer
- 14 b _ _ _ h

2 Look at the picture. Then read the sentences and write the furniture word.

- 1 It's between two pictures. _____
- 2 It's in the bath. _____
- 3 It's under the bath. _____
- 4 It's behind the chest of drawers. _____
- 5 It's in front of the bookcase. _____

Routines

3 Read the definitions and write the routine. Use phrases from the summary.

- 1 You do this when you study at home after school.

- 2 You do this when you stand under hot water.

- 3 It's where your parents go in the morning.

- 4 You do this when you clean the plates after dinner. _____
- 5 Two things you can do when you tidy your room.
_____ and _____
- 6 You do this at the end of the day when you are tired. _____
- 7 Most people do this every morning.

- 8 You do this when you cook food at home in the evening. _____

4 Complete the text with the *-ing* form of verbs.

It's 7.00 Monday morning and the Jones family are starting the day. Mrs Jones is *having* a shower. Mr Jones is in the kitchen. He's (1) _____ breakfast. Jenny Jones is (2) _____ her bedroom. She's (3) _____ her bed. It's 7.30. The family are (4) _____ breakfast.

It's eight o'clock in the evening. Jenny is (5) _____ her homework. Mrs Jones is (6) _____ dinner.