

and a	-	6
200		
	C.C. C. C. C.	and its

Grammar Review 1: Connectives: so/because					
Grammo	Grammar Review 2: Determiners: a lot of/a few/ a little				
Unit 1	 First conditional Question words: What/Where/When/ Why/Who/Whose 	4			
Unit 2	 Connectives: so/so that Verbs + to-infinitives 	8			
Revision	1 (Units 1-2)	12			
Unit 3	 Quantifiers: very few / very little / enough Too / very / very much 	14			
Unit 4	Either orNeither nor	18			
Revision	2 (Units 3-4)	22			
Unit 5	 Phrasal verbs Adjectives: -ed/-ing endings 	24			
Unit 6	Relative pronouns: who/whichSecond conditional	28			
Unit 7	Passive voiceTenses	32			
Revision 3 (Units 5-7)					
Booster Practice (Phrasal verbs, tenses and voices)					
Useful T	ables	39			
Glossary	/	40			

A. Fill in the blanks with so or because.

- 1. I cried _____ I fell over and hurt my leg.
- 2. I hurt my leg _____ now I can't walk well.
- 3. The giraffe was hungry ______ it ate some leaves from the tree.
- 4. The giraffe can eat the leaves high up on the tree ______ it has a long neck.
- 5. Fiona likes Maths ______ she does her Maths homework happily every day.
- 6. Fiona likes her Maths teacher _____ he is very patient.
- 7. Miss Chow bought a red car ______ she likes the colour red.
- 8. Miss Chow is not a good driver ______ she drives her new red car slowly.
- 9. My sister took swimming lessons ______ she learned all the swimming styles.
- 10. My sister needs to bring her swimsuit ______ she has a swimming lesson.

Unit 1First conditional: Question words: What/Where/When/Why/ sample Who/Whose

Keep in mind

We can put the 'if-clause' at the end of the sentence. In that case, we do not use a comma.

Tricks to remember!					
If	Subject	Present tense	Subject	Future tense	
If	Ι	study hard,	Ι	will pass my exams.	
If	she	eats too much,	she	will get fat.	

A. Which are the if-clauses? Write the correct letters in the boxes.

	Α	В	
e.g.	If I don't study hard,	I will fail my school exams.	
1.	If it rains tomorrow,	we will bring the umbrellas.	
2.	Little children will get hurt	if they play with knives.	
3.	If I become an actress,	I will act in many films.	
4.	People will get sick	if they drink dirty water.	
5.	If I catch the MTR at 8 o'clock,	it will be very crowded.	

B. Which are the correct halves of these first conditional sentences? Write the correct letters in the brackets.

1.	If it is sunny,	()	Α.	if she doesn't wear a coat.
2.	I'll be so angry with him	()	Β.	I'll fly to many places.
3.	If I become a policeman,	()	C.	he'll have to cancel his holiday.
4.	If we eat the whole cake,	()	D.	if my sister buys me a gift.
5.	I'll be very happy	()	E.	we'll go to the park to play.
6.	If I become a pilot,	()	F.	I'll catch bad people.
7.	Sue will catch a cold	()	G.	Mum will scold us.
8.	If Ben misses the plane,	()	H.	if he is late again.

sample

C. Fill in the blanks with the correct tenses.

- 1. If we _____ (go) to Thailand, we _____ (swim) at the beach every day.
- 2. You _____ (get) fat if you _____ (eat) fast food every day.
- 3. I _____ (not buy) the computer if the price _____ (be) too high.
 - We use different tenses for the if-clauses and the main clauses.
- 4. If I _____ (become) a model, the main clauses. I _____ (wear) stylish and beautiful clothes.
- 5. My teacher _____ (be) happy if our class _____ (be not) naughty.
- D. Fill in the blanks with the correct question words.

_							2
	what	when	where	who	whose	why	

- Jenny: ______ do you want to be a social worker?
 Brian: Because I want to help more people.
- 2. Kate: ______ shoes are these on the floor? Connie: Oh, they're mine. Sorry!
- Larry: _____ do you want to eat for dinner? Mandy: Spaghetti, please. It's my favourite.
- Sarah: ______ is that girl with the glasses?
 Billy: That's the reporter from Hong Kong Daily.
- 5. Alex: _____ will Dad arrive home? Patsy: He should arrive at around 6 o'clock.
- 6. Tracy: _____ is the party tomorrow? James: It's at Andy's house in Tuen Mun.

Tricks to remember! Question Answer word What thing / idea Why reason When time Who person Where place possession Whose

sample

E. Complete the story using the correct tenses and the correct question words.

Yesterday Sue to	alked to her grandfather.				
`①	do you want to be when y	ou grow up, Sue?'			
Grandad asked.					
`I want to be an	astronaut,' she said.				
` 2	?' asked Grandad.				
'Because I want	to travel into space in a rocket,' sl	ne said excitedly.			
`If you 3	(become) an astrono	aut, I			
4	_ (not be) able to see you,' he said	d sadly.			
Sue did not like t	hat idea because she loved her g	randfather very much.			
`If I 😏	`If I 😏 (be) a doctor, I 🚯 (stay) in				
Hong Kong,' she said					
`That's a really g	ood idea,' Grandad agreed. `If yo	u			
0	7 (be) a doctor, you 🚯 (look) after me				
when I get old too!'					
Sue thought this	was a wonderful idea. 'If I 🥑	(want)			
to be a doctor, I 🕕 _	(need) to				
study hard at school,'	she said.				
Grandad replied	, 'Yes, that's right. You	For The			
	_ (pass) all your exams if you	THE REAL PROPERTY OF THE PARTY			
•	_ (study) hard.'				

Revision 1

sample

A. Complete the conversation using the correct question words.

Policeman:		did you see the robber?
Sally:	It was about a	quarter past ten.
Policeman:		was he wearing?
Sally:	He had a mask	over his face. He was in blue jeans and a black sweater.
Policeman:		were you?
Sally:	I was in the Go	arden Park.
Policeman:		were you there?
Sally:	Because I was	walking home.
Policeman:		also saw the robber?
Sally:	My husband al	so saw him.
Policeman:		handbag is this? Is it yours?
Sally:	No, it's not min	e. Mine is white.

B. Make sentences using the first conditional by adding if and matching the correct clauses.

1 he feels sick tomorrow	there is a fire			
2 people will not hear you	he wins the game			
3 you don't wear a coat	we won't get a table at the restaurant			
4 we arrive too late	you'll feel very cold			
5 I'll be very surprised	you speak too softly			
6 people will turn on the fire alarm	he will rest at home			
1 he feels sick tomorrow,				
2. People will not hear you				
3.				

J		
4.		
5.		
6.		

C. Make sentences using so, so that or because with the clauses below.

1

	I didn't go swimming it would taste better	I don't like eating it we don't get wet	it was a hot afternoon we went to watch it		
e.g	.Curry is spicy <u>so I don't lil</u>	ke eating it			
1.	She opened the window _				
2.	2. He put salt on his meal				
3.	There was a new film at t	he cinema			
4.	4. The sea was too cold				
5.	We should take an umbre	lla			

D. Complete the email using to-infinitives and the correct form of the verbs in the brackets.

To:	angelachung@pigmail.com	Date:	13 Oct 20XX 17:35	
From:	christineau@cowmail.com			
Dear Ang	ela,			
I 😳	need to go (need/go) to the	library tomo	rrow to find a book for r	ny
General S	itudies project. Do you 🕦		_ (want/come) with me?	
I've 💫 🧕	decide/do) my project	on elephants and giraff	es,
so now I	3 (have/fine	d) out as mu	ich information as I can.	
What are	you doing your project on? Our teache	er Miss Char	said we should	
4	(learn/help) each c	ther, so may	/be we can do the same	
topic.				
I'll 👌	(try/arrive) at th	e library at t	en o'clock tomorrow. If	
you'd 🙆 _	(like/come), 1	'll see you tl	nere.	
0	(remember/bring)	a pen and s	ome paper with you.	
Regards,				
Christine				

Phrasal verbs, tenses and voices

sample

A. Fill in the blanks with the correct phrasal verbs.

- 1. Jimmy is a naughty boy. He often gets ______ trouble.
- 2. My brother has little patience. He gives ______ easily.
- 3. The Internet is a good way to find ______ information about many things.
- 4. Where did you put the keys? I have looked ______ them everywhere!
- 5. John always makes ______ stories. Don't believe what he says.

B. Complete the following story with the correct prepositions.

... Cinderella was very excited 1 _____ the ball 2 _____ the

palace. She said thank you 3 ______ the fairy godmother and set

4 ______ for the ball. She put 5 ______ her glass slippers and sat

6 _____ the golden carriage.

'Remember to come home by midnight because the magic will end and the

carriage will turn 🧭 ______ a pumpkin,' said the fairy godmother ...

C. Complete the sentences in the correct tenses and voices.

- 1. Decorations ______ (put) on Christmas trees in December.
- 2. If I become a famous sports star, you ______ (see) me in the newspaper.
- 3. We can either _____ (watch) TV or _____ (go) to the cinema tonight. Which do you prefer?
- 4. Dad _____ (cook) spaghetti for dinner already.
- 5. If I were Cinderella, I _____ (marry) the prince and live happily ever after.
- 6. Red packets ______ (give) to children at Chinese New Year.
- 7. Simon is the boy who ______ (play) tennis outside at the moment.
- 8. We _____ (set) off for our summer holiday to Hawaii yesterday.

Useful Tables

Irregular Verbs

Present	Present Perfect		Present	Present Perfect
become	become		see	seen
bite	bitten		sell	sold
break	broken		set	set
bring	brought		sing	sung
buy	bought		sleep	slept
catch	caught		speak	spoken
choose	chosen		stand	stood
come	come		steal	stolen
cut	cut		sweat	sweated
dig	dug		swim	swum
do	done		take	taken
draw	drawn		teach	taught
drive	driven		tell	told
drink	drunk		think	thought
eat	eaten		wake	woken
fall	fallen		wear	worn
feel	felt		win	won
fight	fought		write	written
find	found			
fly	flown		Phrasal Verbs	
freeze	frozen		Fillusur verbs	
get	got		find out	to get some information
give	given			
go	gone		get away	to escape
hear	heard		get into (trouble)	to reach a difficult or
hide	hidden			dangerous situation
hold	held		give away	to give something to others for free
hurt	hurt			
keep	kept		give up	to stop trying
know	known		look for	to search for
lay	laid		make up	to create an excuse
lie	lain			or a story
make	made		put on	to wear
pay	paid		set off	to start a journey
put	put		take care of	to look after
read	read			to change something
run	run		turn into	or someone into
say	said			something different

sample

sample

Glossary

A

\sim			
actress	(n.)	女演員	U1
astronaut	(n.)	太空人	U1
amuse	(v.)	逗笑	U5

C

caterpillar	(n.)	毛蟲	U5
celebrate	(v.)	慶祝	U7
cereal	(n.)	穀類食品	U4
cheque	(n.)	支票	U4
congee	(n.)	粥	U4
crash	(v.)	撞	U4
collect	(v.)	收集	R2
comedy	(n.)	喜劇	U5
confirm	(v.)	確認	U4
credit card	(n.)	信用卡	U4
crowded	(adj.)	擁擠的	U1

D

decoration	(n.)	裝飾	U7
delicious	(adj.)	美味的	U5
depart	(v.)	啟程	U4
donate	(v.)	捐贈	U4

E

exciting	(adj.)	刺激的	U5
excuse	(n.)	藉口	U5
experience	(n.)	經歷	U5
000			

找出

害怕的

(phr v.)

(adj.)

U5

U5

F	
find out	

frightened

	G	
_		

guess	(v.)	估計	U6
get away	(phr v.)	逃脱	U5
get into	(phr v.)	陷入	U5
give up	(phr v.)	放棄	U5

L

lantern	(n.)	燈籠	R3
laptop computer	(n.)	手提電腦	U7
look for	(phr v.)	尋找	U5

M				
make up	(phr v.)	編造	U5	
memorable	(adj.)	難忘的	U2	
moon cake	(n.)	月餅	R3	
P				
patient	(adj.)	有耐性的	GR1	
policeman	(n.)	男警員	U1	
pomelo	(n.)	柚子	R3	
pilot	(n.)	飛行員	U1	
R				
receptionist	(n.)	接待員	U6	
red packet	(n.)	紅封包	U7	
reporter	(n.)	記者	U1	
riddle	(n.)	謎語	R3	
rocket	(n.)	火箭	U1	
robber	(n.)	盗賊	R1	
5				
scold	(v.)	責罵	U1	
scratch	(v.)	抓	U5	
set off	(phr v.)	出發	U5	
shop assistant	(n.)	店員	U3	
social worker	(adj.)	社會福利工作 者 / 社工	U1	
stomachache	(n.)	月痛	R3	
stylish	(adj.)	時髦的	U1	
suitable	(adj.)	適宜的	U4	
surprised	(adj.)	驚訝的	U5	
sweat	(v.)	出汗	R2	
sword	(n.)	劍	U5	
terrifying	(adj.)	可怕的	U5	
turn into	(phr v.)	變成	U5	
vacation	(n.)	假期	U6	
W				

(adj.)

worldwide

遍及全世界的 U6