

Contents

^{Unit} 1	Countable/Uncountable Nouns	6
^{Unit} 2	<i>How Many/Much</i> and Quantifiers	10
^{Unit} 3	Sentence Structures	14
^{Unit} 4	Coordinating Conjunctions— <i>And, But, and Or</i>	18
Review 1		22
^{Unit} 5	Advice Modals	24
^{Unit} 6	Necessity Modals	28
^{Unit} 7	Habitual Past— <i>Used to</i>	32
^{Unit} 8	Simple Future	36
Review 2		40

Unit 9	Wh- Questions 1	42
Unit 10	Wh- Questions 2	46
Unit 11	Prepositions of Place and Direction	50
Unit 12	Prepositions of Time	54
Review 3	58
Unit 13	Comparatives	60
Unit 14	Superlatives	64
Unit 15	Adverbs of Sequence	68
Unit 16	Adverbs of Frequency	72
Review 4	76
Final Test	78

Grammar Rules

Countable and Uncountable Nouns

- **Countable nouns** are nouns that we can count. **Uncountable nouns** are nouns that we cannot count.
- **Countable nouns** have singular and plural forms. **Uncountable nouns** do not have plural forms.
- **Countable nouns** can take *a/an/the, some,* or numbers before them. **Uncountable nouns** can take *the* or *some* before them. Do NOT use *a/an* or numbers before them.

Example → the table, some telephones, a teacher, five forks
the cheese, some sugar, a coffee (X), two meat (X)

- Uncountable nouns always use a third person singular verb.

Example → There **is** water in my cup. (✓) There **are** water in my cup. (X)

- To make uncountable nouns countable, use **partitives** before them.

Example → a loaf of bread two bottles of milk

Countable Nouns

a banana
a carrot
a grape
a strawberry
a tomato
an apple

Uncountable Nouns

bread
cereal
juice
milk
rice
water
butter

Some and Any

- Use *some* in affirmative sentences with countable and uncountable nouns.
- Use *any* in questions and negative sentences with countable and uncountable nouns.

Example → There is **some** milk in the bottle.

Example → Is there **any** milk in the bottle? Are there **any** eggs in the refrigerator?

There **is some** juice in the bottle.

There **aren't any** eggs in the refrigerator.

Practice

A Look at the table. Then, circle the correct words.

Countable and Uncountable Nouns				
	Countable Nouns		Uncountable Nouns	
Singular Forms	✓ (verb = singular)	a book	✓ (verb = singular)	meat
Plural Forms	✓ (verb = plural)	pencils	✗	paper
			✓ with partitives*	a bottle of water
A/An	✓	an eraser	✗	
The	✓	the eraser	✓	the paper
Some	✓	some erasers	✓	some paper
Numbers	✓	two erasers	✗	

* a cup of coffee some boxes of cereal two glasses of water three bowls of rice

- Have (**some / a**) chocolate cookies.
- Buy (**two / a**) bag of sugar.
- Here are two glasses of (**juice / juices**).
- I eat (**five / an**) oranges.
- I need some (**meat / meats**).
- Drink (**a / some**) water.

B Look at the table. Then, complete the sentences with *some* and *any*.

Some and Any		
	When to Use	Examples
<i>Some</i>	In affirmative sentences	She drank some water. There are some notebooks.
<i>Any</i>	In questions and negative sentences	Is there any water? Are there any cookies? I didn't buy any bread.

-

Q _____ juice in the glass?
A _____ juice in the glass.
-

Q _____ cookies in the bowl?
A _____ cookies in the bowl.
-

Q _____ coffee in the cup?
A _____ coffee in the cup.

More Practice

A Complete the sentences with *some* or *any*.

1. I buy _____ juice at the store.
2. He doesn't have _____ children.
3. I want _____ strawberries for lunch.
4. Is there _____ butter in the basket?
5. There aren't _____ flowers in the garden.

B Complete the phrases with the correct words from the box.

water bowl loaf tea soup bread cup bottle

1.

a _____ of _____

2.

a _____ of _____

3.

a _____ of _____

4.

a _____ of _____

C Unscramble the words.

1. on / There / the table. / a peach / is

2. the plate. / any / isn't / on / cake / There

3. flour / is / the box. / There / in / some

4. the freezer? / Is / ice cream / there / any / in

5. for / He / a banana / ate / a snack.

Challenge

Circle the errors and rewrite the sentences correctly.

Example: There isn't any milks in the freezer.
 There isn't any milk in the freezer.

- I had some coffees last night.

- My brother drinks two glass of milk every day.

- You need a piece of paper and any pencils for the test.

- There aren't any bread in the bakery.

- Is there some tea in the pot?

Pair Work

Work with a partner. Practice using countable and uncountable nouns.

Writing

Make sentences using the given words.

- Kate – have – three – banana Kate has three bananas.
- Henry – eat – bread _____
- I – drink – two – milk _____
- She – want – coffee _____
- He – have – notebook _____

Speaking

Take turns asking and answering questions using the given words.

Example: paper (Yes) Example: telephone (No)
 Student A: Is there any paper? Student A: Are there any telephones?
 Student B: Yes, there is some paper. Student B: No, there aren't any telephones.

- butter (Yes)
- soup (No)
- monkey (No)
- eraser (Yes)
- cheese (Yes)
- balloon (No)