[image: image1.jpg]D Grammar Reference

Unit 1 like + ing

Remember! When a short verb ends with a
consonant, a vowel and a consonant, we double |

the final consonant.

Grammar presentation

Affirmative and negative sentences

I swimming.

You like collecting stamps.
playing the drums.
They | talking to friends.

likes | going to concerts.

|
| We don’t like
|
! doesn’t like | making things.

Questions
'you \ |
What do fhe | ?:eu ‘ making things?
= 9 Jike ' doing? i B Y | like |swimming?
| e
What does [| Does going to concerts?
she | | she

Grammar check
o Match the questions and answers.

1 What do you like doing after school? a Yes, she does.

2 Do you like going to concerts? b She likes playing the piano.
3 Does your sister like speaking English? ¢ | like watching TV.

4 What does your mum like doing? d No, he doesn’t.

5 Do your friends like listening to music? e Yes, they do.

6 Does your dad like playing chess? f No, | don't.

0 Write the ing forms. Then write the correct rule next to the verb.

a adding b double the consonant and add ing ¢ take away the e and add ing
1 swim - WG, 4 collect > D
2 have > D 5 make > D
3 play => D 6 chat> D

[image: image2.jpg]e Look, read and write the names. Then write about the other two boys.

1 Roberty doesn't like dancing or singing, but he likes juggling. He likes collecting
stamps and playing chess.

3

4

A U1 A W N =

1
2
3
4

likes playing chess and singing. He doesn’t like collecting stamps or

dancing. He likes juggling.

) Complete the questions and answers.

Does Jack like juggling? Ne , he doemvty

Does Harry like singing?

Does Robert like playing

Who doesn't like collecting stamps?

Who likes and

? Harry and Jack.

Who doesn’t like or

. Answer the questions about yourself.

? Jack.

What do you like doing after school?

Do you like using the internet?

Do you like cooking?

What do you like doing at the weekend?

