[image: image2.png]1) Extension J

[image: image2.png]

UNIT 4 EXTENSION

1
Write questions with the words below. Use the Present Simple or the
Present Continuous.

1.
Harry’s mother / buy / food / now

2.
Harry / clean / the kitchen / every day

3.
Pete and Tony / help / right now

4.
Sue / usually / do / homework / with friends

5.
the girls / do / homework / at the moment

6.
the baby / eat / chocolate / now

2
Read the text. Then answer the questions in Exercise 1.
	At Harry’s House

It’s Wednesday afternoon. Harry’s mother isn’t at home right now because she’s buying food for dinner. But Harry and his brothers and sisters are all in the house.

Harry is in the kitchen. On Mondays and Wednesdays, he cleans the kitchen
after school. Right now, he’s washing the dishes. Harry’s brothers are in the kitchen too, but they aren’t helping. Pete is eating a sandwich and Tony is talking on the telephone. Harry’s big sister, Sue, and some of her friends are in the living room. The girls usually do homework together, but today they’re listening to
music. Sue’s baby sister, Alice, is also in the living room. She’s sitting on the
white carpet and eating chocolate. The chocolate is in her mouth and on her hands. It’s on the carpet, too!

1.
………………………………

2.
………………………………

3.
………………………………

4.
………………………………

5.
………………………………

6.
………………………………
3
Complete the sentences with the verbs in brackets. Use the correct form of the Present Continuous. Then tick ([image: image1.jpg]

) the correct column according to the text above.

	
	Harry
	Alice
	Tony
	Pete
	Sue

	1. He ……………………………… (talk) on the telephone.
	
	
	
	
	

	2. He and Tony ………………………………
(not wash) the dishes.
	
	
	
	
	

	3. She and her friends ………………………………
(listen) to music.
	
	
	
	
	

	4. She ……………………………… (put) chocolate
on the carpet.
	
	
	
	
	

	5. He ……………………………… (not have) fun.
	
	
	
	
	

4
Imagine it’s 10 o’clock on Saturday morning. What are the people in your family doing? Complete the chart.

	Person
	Activity

	
	

	
	

	
	

5
It’s 10 o’clock on Saturday morning. Write a paragraph about your family’s activities. Use the information in your chart in Exercise 4.

1
BUILD UP 1 Photocopiable © B Burlington Books

1
2
BUILD UP 1 Photocopiable © B Burlington Books

