

NAME: _____

DATE: _____

Extra Grammar Exercises
(Unit 6, page 65)

LESSON 1 Use to / used to**1 Rewrite each statement using used to or use to.**

1. I lived in Chicago, but now I live in New York.

I used to live in Chicago, but now I live in New York.

2. I didn't like Chinese food, but now I do.

3. Jade went to school at the Institute of Art.

4. My brother and his wife lived in the apartment upstairs.

5. Jake worked at the post office, but now he's a teacher.

6. My friend Alison and I ate dinner together every Saturday.

7. They played tennis every Sunday with their friends.

8. I didn't speak Spanish when I was younger, but now I do.

NAME: _____

DATE: _____

2 Write statements with used to or use to.

1. The Empire State Building / be / the tallest building in the world

The Empire State Building used to be the tallest building in the world.

2. China / not have / one of the world's strongest economies.

3. People / not use / smart phones or tablets to visit the Internet.

4. People / write / letters to their friends and family.

5. Brasilia / not be / the capital of Brazil.

3 Now write each statement from Exercise 2 as a yes / no question.

1. *Did the Empire State Building use to be the tallest building in the world?*

2. _____

3. _____

4. _____

5. _____

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 6, page 67)****LESSON 2 Negative yes / no questions****1 Choose the correct way to complete each negative yes / no question.**

1. (Isn't / Aren't / Doesn't) you George's brother?
2. (Doesn't / Wasn't / Hasn't) Greta speak Italian?
3. (Doesn't / Doesn't / Isn't) this chicken wonderful?
4. (Wasn't / Didn't / Hasn't) that movie awful last night?
5. (Didn't / Aren't / Haven't) you tried ceviche before?
6. (Hasn't / Don't / Didn't) Janet called her mother yet?
7. (Aren't / Don't / Haven't) you like fish?
8. (Isn't / Aren't / Haven't) you a big meat eater?

2 Compete each conversation with a negative question.

1. A: I'll pass on the chocolate cake.
B: (you / like / chocolate cake) Don't you like chocolate cake ?
A: Actually, I'm on a diet.
2. A: That movie was great last night!
B: (you / love / the two main actors) _____ ?
A: They were awesome!
3. A: I've been so busy! I haven't done any sightseeing yet.
B: Really? (you / be / to the history museum) _____ ?
It's really interesting.
A: No, I haven't.
4. A: Is there really a Bruno Mars concert this Saturday?
B: Yes, there is. (he / be / great) _____ ?
A: Are you kidding? I'm a huge fan.
5. A: Do you think Sara will meet us for dinner tonight?
B: Hey! (you / call her yet) _____ ?
A: Oops. I forgot.
6. A: Call me after 10:00 am tomorrow.
B: (you / go running / early every morning) _____ ?
A: I usually do. But I'll be up late tonight.