

ELEMENTARY UNIT 6

6.1 was/were

1 Complete the text with was/wasn't or were/weren't.

Jenny goes to the National University of Bogota in Colombia. She is an environmental scientist. She ¹ _____ (not) born in Colombia, she was born in Calgary, in Canada. Her favourite subject at school ² _____ art but she became interested in biology when she was on a painting trip to Colombia – there ³ _____ so many different animals that ⁴ _____ (not) in Canada. Her favourite animal was the spectacled bear. When Jenny learned that they ⁵ _____ in danger, she ⁶ _____ (not) so interested in painting them – she was more interested in saving them.

2 Write questions about the text in Exercise 1.

1 where / born?

2 where / painting trip?

3 what / favourite animal?

4 they / in danger?

5 she / interested in painting or saving them?

6.2 past simple

1 Complete the text with the past simple form of the verbs in brackets.

My friend Maria ¹ _____ (move) away twenty years ago. She ² _____ (travel) from Poland to Ireland and ³ _____ (work) in a factory. She ⁴ _____ (marry) someone there and ⁵ _____ (start) a family. We ⁶ _____ (try) to keep in touch and ⁷ _____ (call) each other sometimes. But the days ⁸ _____ (pass) by and the letters ⁹ _____ (not arrive) and the calls ¹⁰ _____ (stop). When her parents ¹¹ _____ (die), she ¹² _____ (not visit) her hometown any more. Then last week I ¹³ _____ (receive) a text from her. She ¹⁴ _____ (invite) me to her wedding with her second husband.

7 mm

2 Read the text in Exercise 1 again and write questions for the answers.

- 1 Where _____?
Maria lived in Poland.
- 2 Where _____?
She worked in a factory in Ireland.
- 3 When _____?
She moved away twenty years ago.
- 4 Did _____?
Yes, they called each other.
- 5 Did _____?
No, they didn't visit each other.

3 Read the conversation. Find and correct ten mistakes with the past simple.

A: There aren't many people here for the football match today. Where are Janos and Andras?

went

B: They go to a restaurant last night and eaten something bad.

A: And what about Jack? He doesn't look very healthy today.

B: Yes, he decided to get fit so he didn't catched the

bus today. He ranned here and hurted his leg.

A: And where's Ahmed?

B: Oh, he crashed his car this morning. He didn't saw a car in front of him and drived straight into it.

A: And what happened to you? I thought you were at the cinema last night.

B: I'm just tired. I didn't sleeped well last night and wake up very early this morning.

6.3 asking follow-up questions

1 Put the words in the correct order to make questions.

- 1 your / how / weekend / was?

- 2 did / what / you / night / do / last?

- 3 did / where / go / you?

- 4 did / what / do / there / you?

- 5 with / did / who / you / go?

2 Match questions 1–3 with answers a)–c).

- 1 How was the football match? (✓✓✓)
- 2 Was the party good? (✓)
- 3 Was the meal good? (XXX)

- a) It was terrible.
- b) It was great.
- c) It was OK.

3 Complete the conversations with the sentences in the box.

No, it wasn't. That's a shame.
That sounds great.
We went to see a play at the theatre.
What did you do?

1 A: How was your weekend?

B: It was great.

A: ¹ _____

B: We went ice-skating.

A: Really? ² _____

2 A: What did you do last night?

B: ³ _____

A: That sounds interesting. Was it good?

B: ⁴ _____ The actors were terrible.

A: ⁵ _____

Consolidation

1 Complete gaps a)–d) in the conversation with questions 1–4.

- 1 Who did you go with?
- 2 What did you do on Saturday?
- 3 What did you do on Sunday?
- 4 How was your weekend, Sara?

A: ^a _____

B: Saturday was OK but Sunday ¹ _____ really good.

A: What did you do? Did you ² _____ anything interesting?

B: Saturday was quiet. I did the housework.

I ³ _____ the clothes and ⁴ _____ the house – you know.

A: Yes, I know. I ⁵ _____ the housework on Sunday.

B: ^b _____

A: Nothing special. I ⁶ _____ in the park with the dog and ⁷ _____ TV in the evening.

c _____

B: Sunday was great. I ⁸ _____ tennis with Sue and then I ⁹ _____ to the theatre in the evening.

A: That's interesting. What did you ¹⁰ _____?

B: Romeo and Juliet.

A: That sounds nice. ^d _____

B: Pete ¹¹ _____ me. He ¹² _____ me and ¹³ _____ the tickets.

A: That's nice.

B: And we ¹⁴ _____ for a meal before the play too.

A: Very romantic! Are you seeing him again soon?

2 Complete gaps 1–14 in the conversation in Exercise 1 with the correct form of the verbs in the box.

be buy clean do (x2) go (x2) invite play
see take wash walk watch

