

Grammar Picnic 2 Workbook Answer Keys

Unit 1. Plural Nouns (Irregular)

- A. 2. babies 3. bike 4. apples 5. dress 6. children 7. dish 8. leaf
B. 2. three keys 3. five cherries 4. two wolves 5. five knives 6. two boxes
7. three brushes 8. two trees 9. four butterflies
C. 2. tooth teeth 3. man men 4. mouse mice 5. foot feet 6. woman women

Unit 2. Countable & Uncountable Nouns

- A. 2. He has money. 3. We like milk.
4. She has three pencils. 5. They share bread.
B. 2. cheese 3. strawberries 4. water 5. kites 6. butter 7. hamsters 8. money
C.

Countable Noun	Uncountable Noun
child	cheese
leaf	milk
mouse	homework
dog	money
baby	water
glass	bread
foot	butter
cookie	juice

Unit 3. Adjectives of Quantity I

- A. 2. any 3. some / any 4. some 5. some / any
6. any 7. some 8. some / any
B. 2. They have some milk.
3. They don't have any water.
4. They have some peaches.
5. They don't have any apples.
6. They have some chocolate.
C. 2. Tom has some eggs.
3. Do you have any water?
4. I have some homework.
5. They have some milk.

6. Does he have some/any butter?

Unit 4. Adjectives of Quantity II

- A. 2. much 3. many 4. much 5. many
B. 2. much ice cream 3. doesn't have much bread
4. have many cookies 5. have a lot of chocolate
C. 2. I don't have much cheese.
3. She doesn't have much homework.
4. He has many friends.
5. We don't have much water.
6. Lucy has many balloons.
7. Jake doesn't have much money.

Unit 5. There + Be

A.

There is...	There are...
some milk	some carrots
a banana	two children
an apple	some mice
some bread	some flowers
a rabbit	five forks
some ice cream	ten girls

- B. 2. There isn't 3. There aren't 4. There aren't
5. There isn't 6. There isn't 7. There aren't
C. 2. Are there any knives?... there are
3. Is there a bench?... there is
4. Is there any chocolate?... there isn't
5. Are there any desks?... there aren't
6. Is there any bread?... there isn't

Unit 6. Adjectives

- A. 2. It is an old house.
3. It is a clean skirt.
4. He is an old man.

- 5. It is a big bag.
 - 6. She is a short girl.
 - 7. It is a red umbrella.
 - 8. It is a tall building.
- B. 2. They are round clocks.
- 3. He is fast John.
 - 4. It is hot tea.
 - 5. He is a happy boy.
- C. 2. white... is white 3. tall... is tall 4. gray... The mouse is gray

Unit 7. Comparatives

A.

Adjective	Comparative	Adjective	Comparative
big	bigger	happy	happier
large	larger	tall	taller
cute	cuter	fast	faster
dirty	dirtier	hot	hotter
slow	slower	good	better
bad	worse	beautiful	more beautiful

- B. 2. smaller than 3. cleaner than 4. sadder than
 5. shorter than 6. colder than
- C. 2. Your hands are dirtier than my hands.
 3. Lucy's sister is more beautiful than Lucy.
 4. I feel better than yesterday.

Unit 8. Superlatives

A.

Adjective	Comparative	Superlatives
nice	nicer	nicest
fast	faster	fastest
hot	hotter	hottest
heavy	heavier	heaviest
beautiful	more beautiful	most beautiful
good	better	best
bad	worse	worst

- B. 2. is the best... is the worst
- 3. is the biggest... is the smallest
- 4. is the newest... is the oldest
- 5. is the tallest... is the shortest

Unit 9. Can & Can't

- A. 2. can 3. can 4. can't 5. can't 6. can
- B. 1. can jump rope... can't sing
- 2. can read English... can't ride a bike
- 3. can fly a kite... can't play the piano
- 4. can paint... can't speak English
- C. 2. Lisa can't play the violin.
- 3. He can't ride a horse.
- 4. She can fly a model airplane.

Unit 10. Can Questions

- A. 2. Can... No.. she can't 3. Can... Yes.. it can 4. Can... No.. it can't
- 5. Can... Yes.. they can 6. Can... Yes.. it can
- B. 2. climb a tree... she can't 3. Can... read English... he can
- 4. Can... ride a horse... he can't 5. Can... play the violin... she can
- 6. Can... fly a kite... she can't 7. Can... speak Chinese... he can
- 8. Can... paint... he can't
- C. Answers may vary.

Unit 11. What Can / Who Can Questions

- A. 2. Sara can play the violin. 3. They can sing. 4. Victoria and Ken can.
- B. 2. What can... do... He can play soccer.
- 3. What can... He can climb a ladder.
- 4. What can... do... She can ride a horse.
- C. 2. Who can... Lisa 3. Who can... can 4. can... do... can use chopsticks
- 5. What can... can drive a car 6. can Andy and Kate do... They can

Unit 12. What / How Questions

- A. 2. How old 3. How many 4. What color 5. What
B. 2. It's black. 3. She's fine. 4. There are three chairs.
C. 2. How are you? I'm okay.
3. How old are you? I'm eleven years old.
4. What is under the chair? My ball is under the chair.
5. How many bikes are there? There are five bikes.

Unit 13. Possessive Adjectives

- A. 2. Its 3. Their 4. Our 5. Her
B. 2. Its legs are short.
3. My computer is new.
4. Their wings are big.
5. His watch is square.
6. Your T-shirt is dirty.
C. 2. Their house is white.
3. His kites are yellow.
4. Your table is round.
5. Her dress is pink.
6. Our cat is small.

Unit 14. Possessive Nouns

- A. 2. Sam's 3. children's 4. Scott and Kate's 5. Amy's 6. dog's
B. 2. children's 3. dog's 4. mother's 5. girls' 6. Tom and Sally's
C. 2. The men's shirts are white.
3. Lucy's mittens are pink.
4. My father's tie is black.
5. The boys' room is big.
6. Scott and Jenny's house is pretty.

Unit 15. Possessive Nouns

- A. 2. The umbrella is theirs.
3. The bike is his.
4. The mittens are ours.
5. The books are theirs.
6. The cookies are yours.

7. The car is hers.
8. The shoes are mine.
- B. 2. my... mine 3. their... is theirs 4. our... tent is ours **or** is ours
- C. 2. theirs 3. his 4. it isn't... his

Unit 16. Whose Questions : the *Be* Verb

- A. 2. Whose mittens are
3. Whose shoes are
4. Whose ring is
5. Whose umbrella is
6. Whose hamsters are
7. Whose eraser is
8. Whose pants are
9. Whose soccer ball is
- B. 2. Whose... are... They're
3. Whose... is... Sue and Jim's house
4. Whose... are... Brian's comic books
- C. 2. Whose watch is... hers
3. Whose toys are... John's
4. Whose skates are... ours
5. Whose bones are... theirs

Unit 17. Simple Present : the *Be* Verb

- A. 2. are 3. isn't 4. is 5. aren't 6. isn't
- B. 2. The socks aren't under the bed.
3. You aren't a dancer.
4. Lisa's watch is on the table.
5. He is twelve years old.
- C. 2. The bugs are on the flower.
3. Jack and Jill aren't tennis players.
4. There are my father's watches.
5. Sue is faster than Tom.

Unit 18. Simple Present : Yes / No Questions (the *Be* Verb)

- A. 2. Is... isn't 3. Are... are 4. Is... is 5. Is... isn't
- B. 2. Is her hair long? Yes, it is.
3. Is there a playground? Yes, there is.
4. Are his shoes green? Yes, they are.
5. Is Tom's bicycle under the tree? Yes, it is.
6. Are they young boys? Yes, they are.
- C. 2. Is Tim a good soccer player? Yes, he is.
3. Are there any eggs? No, there aren't.
4. Are the balls under the chair? Yes, they are.
5. Is Gina a tall girl? No, she isn't.

Unit 19. Simple Past : the *Be* Verb

- A. 2. were 3. was 4. Was 5. was 6. were
7. Was 8. was 9. Were 10. Was
- B. 2. Was it snowing?
3. Were the children at the party?
4. The bear was under the bridge.
5. Tom and Jenny were sad.
- C. 2. Were... weren't 3. Was... was 4. Were... weren't

Unit 20. *What / Who* Questions : the *Be* Verb

- A. 1. **What** ● ● He
2. What ● ● They
3. Who ● ● They
4. Who ● ● **It**
-
- B. 2. Who... They were
3. Who... was
4. What... It is
5. What... is
6. Who... They were
- C. 2. They were my parents.
3. She is my sister.
4. They were hamsters.