

Contents

4A

	Unit	Page	Enrichment
1	Adverbs of Frequency	2	38
2	Gerunds	4	39
3	Comparatives (1): <i>-er</i>	6	*
4	Superlatives (1): <i>-est</i>	8	40
5	Comparatives (2): <i>more</i>	10	*
6	Superlatives (2): <i>most</i>	12	41
7	Adjectives (1): the same, different	14	42
8	Adjectives (2): <i>-ful</i> , <i>-ous</i>	16	*
Cloze & Proofreading 1		18	*
9	Phrases of Quantity: a ... of	20	43
10	Questions: How much	22	44
11	Modal Verb: <i>would</i>	24	*
12	Simple Past Tense (1)	26	*
13	Simple Past Tense (2)	28	45–46
14	Reflexive Pronouns: <i>-self</i> , <i>-selves</i>	30	47
15	Possessive Pronouns	32	*
16	Indefinite Pronouns: <i>-body</i>	34	48
Cloze & Proofreading 2		36	*

Adverbs of Frequency

Quick Check

Choose (✓) the correct sentence:

- a) ☐ I always sleep at night.
b) ☐ I never sleep at night.

Quick Grasp

We use adverbs of frequency to describe how often things happen:

100%

0%

always

usually

often

sometimes

seldom

never

e.g. 1: I **often** go to the fast food shop with my friends.

e.g. 2: She is honest. She **never** tells lies.

Warm Up

A. Circle the correct adverbs of frequency.

e.g. Susan is healthy. She is **always** / **seldom** absent from school.

- Paul **often** / **seldom** uses the phone. He likes calling his friends.
- You **usually** / **seldom** tidy your room. Don't be so lazy!
- You may visit their house anytime. There is **always** / **never** someone there.
- My mother **often** / **seldom** eats instant noodles. She prefers healthy food.
- I **often** / **sometimes** eat pizza with my family. We go to Italian restaurants once in a while.
- Ada cannot eat raw food. She **often** / **never** eats sushi.
- Kenneth **always** / **usually** brings a lunchbox to school, but he eats out with his classmates today.

Date: _____

Train Up

B. Fill in the blanks with **always , **sometimes** or **never** .**

- Kenny doesn't know how to swim. He _____ goes swimming.
- The sun _____ rises in the east.
- I sleep at nine o'clock every night. I _____ go to bed late.
- Mandy gets up at six o'clock every morning. She _____ wakes up early. She _____ wakes up even earlier.

C. Look at the table and write the sentences using the correct phrases and adverbs of frequency.

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
1 		✓	✓	✓	✓	✓	
2 							✓
3 	✓		✓			✓	
4 	✓	✓	✓	✓	✓	✓	✓
5 							

go cycling

play table tennis

read the newspaper

sing songs

watch television

1. I often read _____.

2. I _____.

3. _____.

4. _____.

5. _____.

Cloze & Proofreading 1

Cloze Task

A. Fill in the blanks with the correct words.

always sometimes never

same different

Jane and Celia are sisters. They study in the ① _____ school and
 ② _____ go to school together. They love each other so they
 ③ _____ fight with each other.

They have ④ _____ hobbies. Jane enjoys skipping. She often skips
 at home, but she ⑤ _____ skips in the park too. On the other hand, Celia
 loves reading at home.

B. Fill in the blanks with the correct form of the adjectives.

good

hard-working

high

smart

Annie is a smart and hard-working girl. She does her revision twice a week.
 She has good results in exams. Ivan is a very smart boy. He is
 ① _____ than Annie. He is ② _____
 than Annie too. He revises four times a week. His exam results are
 ③ _____ than Annie's.

Ben is the ④ _____ student in our class. He studies every
 day. He is also the ⑤ _____ student in our class. He always
 gets the ⑥ _____ mark in our class. His mark is
 ⑦ _____ than everyone else's in the class.

Date: _____

Proofreading Task

C. There is **ONE** mistake in each sentence. Circle the mistakes and write the correct words in the blanks.

e.g. Snakes are dangerous. We should be careless.

careful

1. I broke my arm. It is pain.

2. Penny always tells jokes. She is a funnier person.

3.

Ben and Kate are the different height.

4. This artist is dangerous. Everybody knows him.

5.

Gordon likes do drama.

6. Vivian is the interestingest girl in the class.

7. John likes goes swimming on Saturdays.

8. Mr Lee is busy than Miss Chan.

9. Paul is as old as Mary. They are the same ages.

10. She is a very cheer girl. She always looks happy.

Superlatives (1): -est

Date: _____

A. Fill in the blanks with the correct superlatives.

Alex is good at many things. He is a good basketball player. He is

① _____ (tall) boy in my school and he plays basketball very well.

He is good at running too. He is ② _____ (fast) runner in our school.

Alex is ③ _____ (clever) student in my class. He always gets

④ _____ (high) mark in exams. He is also ⑤ _____ (kind)

person in my class. He always helps teachers and others.

B. Fill in the blanks using comparatives or superlatives.

I watched an interesting cartoon. The animals are having competitions. The panda is ① _____ (slow) among the competitors. It is slightly ② _____ (slow) than the pig.

The mouse is ③ _____ (small) than the cat but it is ④ _____ (fast) than the cat.

The elephant is ⑤ _____ (big) animal of all. It is also ⑥ _____ (strong) animal. It can lift the heavy wood easily. The hippo is big too, but it is ⑦ _____ (weak) than the elephant.

It was ⑧ _____ (funny) cartoon I have seen recently!

