

Contents

6A

	Unit	Page	Enrichment
1	Conditional Sentences (1): If ... will ...	2	38
2	Noun Suffixes	4	*
3	Infinitives (1): to-infinitive	6	*
4	Conjunctions(1): so that, because	8	*
5	Relative Pronouns	10	39–40
6	Phrasal Verbs	12	*
7	Conditional Sentences (2): If ... would ...	14	41
8	Conjunctions (2): before, after, until	16	42
	Cloze & Proofreading 1	18	*
9	Determiners	20	43
10	Antonyms and Synonyms	22	*
11	Conjunctions (3): since, so, although, but	24	*
12	Adverbs (1): either ... or, neither ... nor	26	44
13	Adverbs (2): too, either + Both ... and	28	*
14	Infinitives (2): bare infinitives	30	45
15	Passive Voice	32	46
16	Reported Speech	34	47–48
	Cloze & Proofreading 2	36	*

Conditional Sentences (1): If ... will ...

Quick Check

Choose (✓) the correct sentence:

- a) ☐ If it barks, I will run away.
b) ☐ If it will bark, I will run away.

Quick Grasp

A: condition (if + simple present tense)

B: result (will)

If you give her the letter,

she will send it tomorrow.

to show what will possibly happen

to show what will happen
when **A** actually happens

e.g. 1: If I **become** a pilot, I'll **fly** planes.

e.g. 2: If it **rains**, my father **won't drive** his car.

Warm Up

A. Match the clauses and write the correct letters.

- e.g. If I feel cold, (b)
1. If I find your pen, ()
2. If I have enough money, ()
3. If it rains, ()
4. If I see a thief, ()

- a. I'll stay at home.
b. I'll wear more clothes.
c. I'll give it back to you.
d. I'll call the police.
e. I'll go to London.

B. Fill in the blanks using the correct tenses.

e.g. If I have (have) enough money, I will buy (buy) a new dictionary.

- If you get (get) up late, you be (be) late for school.
- If he practise (practise) singing more, he sing (sing) better.
- If the weather be (be) good, I go (go) hiking with my parents.
- If we be (be) lazy, we not have (not have) good results.
- I take (take) a rest if I be (be) tired.
- They pass (pass) the test if they study (study) hard.

Date: _____

Train Up**C. Complete the sentences using **will** or **won't**, and the words provided.**

e.g. If I feel cold, I _____ will turn off _____ (turn off) the fan.

1. If I feel thirsty, I _____ (drink) some water.
2. If I become a doctor, I _____ (help) patients.
3. If my sister loses her toy, she _____ (cry).
4. If there is a typhoon, we _____ (go) to school.
5. I _____ (see) a doctor if I don't feel well.
6. If she is busy, she _____ (go) shopping with her mum.
7. We _____ (trust) you if you always tell lies.

D. Rewrite the sentences using **if and the correct tenses.**

e.g. She has a cat. She takes good care of it.

If she has a cat, she will take good care of it.

1. He is ill. He leaves earlier.

If he is _____, he will _____.

2. They walk faster. They are not late.

If they _____.

3. My shirt is worn. I buy a new one.

If _____.

4. She has time to practise singing. She joins the singing competition.

If _____.

5. Tim is surprised. We give him a present.

_____ if _____.

6. My dog barks loudly. My dog is angry.

Cloze & Proofreading 1

sample

Cloze Task

A. Fill in the blanks with the correct words.

Sam: I want to win the writing competition.

Lucy: Why?

Sam: If I ① _____ the competition, I ② _____ get a \$500 book coupon.

Lucy: What will you do with the book coupon?

Sam: ③ _____ I get the book coupon, I will buy a novel.

Lucy: Do you mean the novel ④ _____ you told me about yesterday? Isn't it about lawyers?

Sam: Yes. I want to ⑤ _____ a lawyer in the future.

Lucy: What will you ⑥ _____ if you become a lawyer?

Sam: If I become a lawyer, I will ⑦ _____ many people.

Lucy: Great! If I ⑧ _____ you, I ⑨ _____ do the same.

Gary: It's very cold here.

Janet: Yes, the heater in this room broke ⑩ _____ last week.

Gary: You should put ⑪ _____ some more clothes.

Janet: Thanks, Gary. Actually, I'm looking ⑫ _____ my coat. I think I put it over there.

Gary: I don't think you should keep ⑬ _____ searching for it. Perhaps you should just borrow one from Susan.

Janet: You're right. I should give ⑭ _____ now. Let me ask Susan for one.

Date: _____

Proofreading Task

B. Read the passage. Circle the mistakes and write the correct words.

Our class teacher, Miss Ng, wants us to stay healthy. She said we should do something who is good for our health.

e.g. _____ which _____

We do different things to stay healthy. I eat many vegetables so they are good for my health. David does not eat snacks now. He eats enough rice and fish because he want to be energetic. John has joined the football team so that he may do exercise regularly. Daisy goes jogging three times a week because that she can stay fit. Sam stops drinking soft drinks what have a lot of sugar.

1. _____

2. _____

3. _____

4. _____

5. _____

We became more aware of hygiene. I wash my hands until eating. I wash them after my hands are clean. John has a shower while he plays football. Sam always remembers to brush his teeth after he goes to bed.

6. _____

7. _____

8. _____

9. _____

me

David

John

Daisy

Sam

Relative Pronouns (a)

Date: _____

A. Rewrite the sentences using **which or **who** .**

1. The lady is graceful. She is dancing.

2. I have bought a book. The book is about dinosaurs.

3. My grandma waters the plant. The plant has some yellow flowers.

4. The coat is fashionable. It is designed by my aunt.

5. The boy is impolite. He speaks loudly.

B. Fill in the blanks with **who , **which** , **where** or **when** .**

Jason is a poor child ❶ _____ has no parents. He lives with his relatives. Today, he finds something strange. There is a box ❷ _____ is wrapped in paper. The box is in his bedroom ❸ _____ no other people entered today. Jason is curious and he walks near it.

Jason walks near the box. He wants to remove the paper wrap, so he uses his pair of scissors ❹ _____ is on the table. There is a beautiful toy car inside. Suddenly, Jason's uncle and aunt come in. 'Do you like your Christmas present?' asks Jason's uncle. 'Christmas is the time ❺ _____ people show love for others,' says his aunt. Jason is glad that he has relatives ❻ _____ care about him so much. He plans to give a small gift to them at Chinese New Year!