

Learn Adjectives with **-ed** and **-ing**

Adjectives that end in -ed

I'm so **tired**.
I wasn't **excited** to see it.
Were you **bored** at the game?

Adjectives that end in -ing

That race was **tiring**.
It wasn't a very **exciting** game.
Was the game **boring**?

Learn Gerunds

The kids like **skipping**.
Winning isn't easy.
Is **cooking** difficult?

He enjoys **swimming**.
I don't enjoy **jogging**.
Do you like **dancing**?

Learn Can and Could

Then

We **could** go swimming.
When I was four, I **couldn't** swim.
Could you ride a bicycle when you were five years old?

Now

I **can't** swim.
Now I'm eight, and I **can** swim!
Can you go ice skating in Mumbai?

Learn Present Real Conditional

If I'm hungry, I have a snack.

When I'm not hungry, I don't have a snack.

What do you do **if** you're hungry?

Learn Past Continuous

I **was sitting** in the grass.

The sun **wasn't shining**.

They **were eating** lunch together.

Was she **walking**?

Learn Past Continuous and Simple Past

Mike **was reading** a book when he **fell** asleep.

Were you **doing** your homework when I **called** you?

Yes, I **was**. No, I **wasn't**.

What **were** they **doing** when the bell **rang**?

They **were reading** their books.

Learn Future Facts with *Will*

In two hours, it **will be** 4:00.

She'**ll go** to bed tonight at 10:00.

Will you **have** a birthday party?

Yes, I **will**.

No, I **won't**.

Where **will** you **be** at 4:00 this afternoon?

I'**ll be** at school.

Contractions with **will**

I will = **I'll**

she will = **she'll**

he will = **he'll**

you will = **you'll**

they will = **they'll**

we will = **we'll**

Learn Future Plans with *Going to*

My mom **is going to give** me a skateboard.

She **isn't going to see** her friends today because she's sick.

Are you **going to study** for the science test tonight?

Yes, I **am**.

No, I'**m not**.

Where **are** they **going to eat** dinner tonight?

Learn *May and Might*

It **may be** sunny tomorrow.

This ball **might be** less expensive than that one.

We **might have** time to play.

We **may not have** enough juice.

Learn Quantifiers

I only have **a little** wood and **a few** nails.

I don't have **a lot of** nails.

How much energy does a city need?

It needs **lots of** energy.

How many people are in your carpool?

There are just **a few** people in our carpool.

Learn Comparative and Superlative Adjectives

Comparative

The guys in this magazine are **funnier than** I am.

A trumpeting elephant is **more deafening than** that.

Which is **sunnier**, Spain or England?

Superlative

He's **the tallest** boy in the class.

That elephant is **the most deafening** of all the elephants in the zoo.

Which plays **the most elegant** music, a bassoon, a cello, or the timpani?

Learn Comparative Adjectives with As

The ney is **as old as** the pyramids in Egypt.

It's **not as pretty as** a flute.

Is a violin **as big as** a cello?

Learn *Too or So and Either or Neither*

Affirmative Statements	Negative Statements
Hammers and scissors are levers. Seesaws are levers, too . So are seesaws.	The wedge <u>isn't</u> a new invention. The ramp <u>isn't</u> a new invention, either . Neither is the ramp.
I speak English. I do, too . So do I.	He <u>didn't</u> call me. She didn't, either . Neither did she.

Learn *Comparative and Superlative Adverbs*

Comparative Adverbs	Superlative Adverbs
I came earlier than you.	Harry came the earliest .
Max answered more carefully than Ken.	Of the three students, Max answered the most carefully .
Who ran faster , Gina or Carol?	Who ran the fastest , Gina, Carol, or Miho?

Learn Measure Words

I bought a **box** of raisins and a **kilogram** of apples.
We don't need a full **bag** of soil for this plant.
How many **bottles** of water do we need?
We need two **bottles** of water.

Learn Adjectives with Prepositions

I'm very **happy with** your essay.
I'm not **surprised at** (by) the disappearing forests.
He's **good at** math.

Is she **excited about** her new garden?
What are you **interested in**?
She **agrees with** your idea.

Learn Prepositions of Movement

Words for giving directions:
from, to, down, up, out of, into, through, around

Go **up** to the deck.

More prepositions:
over, under, along, across, back to, away from

Go **under** the bridge.

Walk **away from** the park.

Walk **along** the pond.

Go **back to** the school.

Learn *Want to, Need to, Have to*

<i>Need to / Have to</i>	<i>Want to</i>
We need to drink water to stay alive.	I don't want to explore the cave.
They had to be on time.	He wanted to explore the world.
Do I have to wear a helmet? Yes, you do . No, you don't .	Did she want to go to school? Yes, she did . No, she didn't .
What do I need to wear? You need to wear boots.	What did they want to eat? They wanted to eat ice cream.