

Unit 1 Vocabulary ★★

Faces

1 Complete the words.

- 1 hair 4 t e _ _ _
 2 e _ _ 5 m o _ _ _
 3 e _ _ 6 n _ _ _

2 Complete the descriptions of the people in the pictures using the words in the box.

dark eyes fair freckles glasses long

- 1 Layla has got brown eyes and _____, dark hair.
 2 Jake has got short, _____ hair. He's also got _____.
 3 Tom has got short, _____ hair. He's also got lots of _____.

3 Complete the sentences with the words in brackets in the correct order.

I've got short, dark hair. (dark / hair / short)

- 1 My mum has got _____.
 (fair / hair / long)
 2 Mark and Jude have got _____.
 (eyes / green)
 3 Kim has got _____. (blue / eyes)
 4 Serena has got _____.
 (dark / hair / long)
 5 Jim has got _____.
 (hair / fair / short)

Family

4 Complete the table with the words in the box.

brother cousin daughter grandmother husband father aunt	
Male	Female
<u>father</u> grandfather (2) _____ uncle (4) _____ cousin son	mother (1) _____ sister (3) _____ wife (5) _____ (6) _____

5 Look at the family tree. Complete the sentences using words from exercise 4.

Archie is Laura's brother.

- 1 Daphne is Sue's _____.
 2 Mike is Sue's _____.
 3 Robert is Archie and Laura's _____.
 4 John is Laura's _____.
 5 Archie is Mike and Sue's _____.
 6 Archie is Stacey's _____.

6 Answer the questions. Write the person's name.

Who is Laura's mum? Sue

- 1 Who is Lianne's daughter? _____
 2 Who are Archie's grandparents? _____
 3 Who is Laura's cousin? _____
 4 Who are Stacey's parents? _____
 5 Who is John's wife? _____

Unit 1 Grammar

have got

1 Complete with *have got* or *has got*.

- He has got fair hair.
- I _____ blue eyes.
 - We _____ a black dog.
 - Alfie _____ short hair.
 - You _____ freckles.
 - Ruby _____ long hair.
 - They _____ a nice teacher.

2 Make negative sentences.

- I have got long hair. I haven't got long hair.
- I have got red hair. _____
 - Jack has got two sisters. _____
 - We have got a blue car. _____
 - She has got a new CD. _____
 - They have got green T-shirts. _____
 - You have got freckles. _____

3 Complete the questions.

- Have you got freckles?
- _____ Jake _____ blue eyes?
 - _____ we _____ red pencil cases?
 - _____ I _____ a new teacher?
 - _____ it _____ short hair?
 - _____ they _____ glasses?
 - _____ Lucy _____ a black pen?

4 Complete the short answers to exercise 3.

- No, I haven't.
- _____, _____ has.
 - No, _____.
 - _____, _____ have.
 - Yes, _____.
 - _____ haven't.
 - No, _____.

5 Write questions.

- You have got a new bike.
Have you got a new bike?
- Mike has got a blue bag.

 - The cat has got green eyes.

 - We have got a big classroom.

 - I have got long hair.

 - They have got glasses.

Pronouns and possessive adjectives

6 Complete the sentences with the words in the box.

it she they we you

7 Look at the pictures in exercise 6. Complete the sentences with the words in the box.

Her ~~My~~ Its Our Their Your

- My eyes are green. 3 _____ CD is new.
1 _____ T-shirts are white. 4 _____ hair is short.
2 _____ hair is black. 5 _____ teacher is nice.

8 Write the words in the correct spaces.

- We have got a big class. Our class is big.
(we / our)
- _____ hair is dark. _____ have got dark hair. (**you / your**)
 - _____ have got a nice teacher. _____ teacher is nice. (**they / their**)
 - _____ mobile phone is new. _____ has got a new mobile phone. (**she / her**)

Unit 2 Vocabulary ★★

Free time

1 Choose the correct words.

Polly listens to / meets music.

- 1 I **watch** / chat TV.
- 2 My brother **makes** / reads models.
- 3 They **play** / read computer games.
- 4 We **go to** / watch the cinema on Saturdays.
- 5 My mum **plays** / does puzzles.

2 Label the pictures using verbs and nouns from the boxes.

meet read ~~make~~ do play listen to

~~models~~ magazines friends music puzzles
computer games

make models

1 _____

2 _____

3 _____

4 _____

5 _____

3 Complete the sentences. Use words in the box.

~~basketball~~ comedy programmes friends
internet novels skateboarding

Lauren plays basketball in her free time.

- 1 We go _____ after school.
- 2 Karin watches _____ on TV.
- 3 We read _____ in the evening.
- 4 I chat on the _____
- 5 They meet _____ at school.

Sports

4 Write the activity under each picture.

football

1 b_____l

2 t_____s

3 m_____l a_____s

4 h_____y

5 at_____s

6 ae_____s

7 w_____g

5 Find the mistake in each sentence. Write the correct word.

My mum ~~plays~~ aerobics on Tuesday. does

- 1 Joel goes volleyball after school. _____
- 2 I play swimming on Sunday. _____
- 3 Olly and Val do tennis at the park. _____
- 4 We go martial arts at school. _____
- 5 My parents do cycling every weekend. _____

6 Complete the sentences.

You play wa t e r p o l o in a swimming pool.

- 1 My favourite f_____ team is Chelsea.
- 2 We go s_____ in the winter.
- 3 I don't like i__ s_____. It's too cold!
- 4 The boys in the b_____ team are tall.
- 5 We do g_____ at school in the gym

Unit 2 Grammar ★★

Present simple affirmative

1 Complete the sentences with the words in the box in the present simple.

chat go listen live make ~~read~~ play

We read magazines.

- 1 You _____ computer games.
- 2 They _____ in London.
- 3 I _____ on the internet.
- 4 We _____ to music.
- 5 You _____ models.
- 6 I _____ skateboarding.

2 Complete the text with the verbs in brackets in the correct form.

At weekends, I usually watch (watch) TV or
 (1) _____ (listen) to music. Sometimes my
 friend Oscar (2) _____ (come) to my house.
 He (3) _____ (use) my computer. He
 (4) _____ (chat) on the internet or
 (5) _____ (play) computer games. Sometimes
 we (6) _____ (go) to the cinema or
 (7) _____ (meet) friends.

3 Rewrite the sentences. Put the verb in the correct form.

Finn listens to music.

I listen to music.

- 1 I play computer games.
My brother _____ .
- 2 We listen to music.
Maria _____ .
- 3 They finish at four o'clock.
It _____ .
- 4 Isabelle chats on the internet.
I _____ .
- 5 I make models.
Charlie _____ .
- 1 Harry goes skateboarding.
You _____ .

Adverbs of frequency

4 Put the words in the correct order.

sometimes / I / chat on the internet.
I sometimes chat on the internet.

- 1 never / go to / we / the cinema

- 2 computer games / always / play / I

- 3 My mother / watches TV / never

- 4 They / study / usually / in the evenings

- 5 often / I / go skateboarding

- 6 always / It / is / hot in summer

can

5 Write the sentences with **can**.

You / do puzzles. You can do puzzles.

- 1 They / play tennis. _____
- 2 Jess / speak French. _____
- 3 Annie / sing. _____
- 4 I / go to the cinema. _____
- 5 George / read German. _____
- 6 Her aunt / use a computer. _____

6 Write the sentences in exercise 5 as negatives.

You can do puzzles.

You can't do puzzles.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

7 Write the sentences in exercise 5 as questions.

You can do puzzles.

Can you do puzzles?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Unit 3 Vocabulary ★★

Weekday routine

1 Complete the phrases for weekday activities.

- | | |
|-------------------|-------------------|
| get up | 5 have a sh_____ |
| 1 g_____ dressed | 6 have br_____ |
| 2 st_____ classes | 7 fi_____ classes |
| 3 go ho_____ | 8 d_____ homework |
| 4 go t_____ bed | 9 have lu_____ |

2 Look at the pictures and complete the sentences using words from exercise 1.

021

1

2

3

4

5

6

- Vincent has a shower at quarter past seven.
- He _____ at nine o'clock.
- He _____ at half past twelve.
- He _____ at four o'clock.
- He _____ at eight o'clock.
- He _____ at eleven o'clock.

3 Choose the correct word about Vincent's weekday routine.

Vincent has a shower before / after eight o'clock.

- He starts classes **before** / after he has a shower.
- He has lunch **before** / after he goes home.
- He goes home **before** / after half past three.
- He does his homework **before** / after bed.
- He goes to bed **before** / after ten o'clock.

School subjects

4 Match the words to the definitions.

art English French geography history ICT
maths music PE science **technology**

We learn to make things. technology

- We learn to use computers. _____
- The language people speak in France. _____
- The language people speak in the UK. _____
- We work with numbers. _____
- We draw and paint. _____
- We learn to play musical instruments. _____
- We learn about the world and different countries. _____
- We learn about plants, animals and how things work. _____
- We learn about the past. _____
- We do sports. _____

5 Choose the correct word.

I don't like art. It's fun / boring.

- Science is great. It's really **boring** / interesting.
- I can't do maths. It's fun / **difficult**.
- French is **difficult** / easy. I can speak it really well.
- ICT is fun / **difficult**. We talk on the internet.
- I don't like geography. It's **interesting** / boring.

6 Look at the chart and write answers to the questions.

	Mia	Olly
French	fun	difficult
ICT	easy	fun
maths	difficult	easy
English	interesting	boring

Does Mia think French is boring?

No, she thinks it's fun.

- Does Mia think maths is easy?

- Does Mia think English is boring?

- Does Olly think maths is difficult?

- Does Olly think ICT is boring?

- Does Olly think English is interesting?

Unit 3 Grammar

Present simple negative and interrogative

1 Complete the table with the words in the box.

do does doesn't don't ~~don't~~

Negative	Interrogative
I <u>don't</u> work.	1 _____ I work?
2 You _____ work.	Do you work?
He doesn't work.	3 _____ he work?
4 It _____ work.	Does it work?

2 Write negative sentences with the words in the box. You can use the words more than once.

do does doesn't don't

Sue / read / magazines

Sue doesn't read magazines.

- 1 You / Chinese / speak

- 2 She / sports / like

- 3 James / play / the guitar

- 4 Mia / French / study

- 5 We / homework every day / do

- 6 They / start / classes before nine o'clock

3 Complete the text with the words in the box. You can use the words more than once.

do does doesn't don't

- Jack** Do you want to go swimming or (1) _____ you want to play football?
- Gill** No, I (2) _____ like swimming or football, I like doing puzzles.
- Jack** What about Tom, (3) _____ he like swimming?
- Gill** No, he (4) _____ like swimming, but he (5) _____ like football.
- Jack** Great, I'll play football with him!

4 Write the sentences as questions.

You like swimming. Do you like swimming?

- 1 They play tennis.

- 2 Tony studies geography.

- 3 Sophie plays the piano.

- 4 Eva and Rob like school.

- 5 Your grandmother uses the internet.

- 6 School starts at eight o'clock.

5 Complete the short answers to the questions in exercise 4.

Do you like swimming? Yes, I do.

- | | |
|---------------|---------------|
| 1 No, _____. | 4 Yes, _____. |
| 2 Yes, _____. | 5 Yes, _____. |
| 3 No, _____. | 6 No, _____. |

Question words

6 Write sentences with the words in the correct order.

do / you / How often / play tennis / ?

How often do you play tennis?

- 1 have dinner / they / When / do / ?

- 2 you / live / Where / do / ?

- 3 What / they / Saturdays / do / on / do / ?

- 4 does / go / to school with / Who / Amber / ?

7 Complete the answers to exercise 6 with the words in the box.

at every her in meet

We play tennis every week.

- 1 They have dinner _____ seven o'clock.
- 2 I live _____ London.
- 3 They _____ their friends on Saturdays.
- 4 Amber goes to school with _____ best friend, Leila.

Unit 4 Vocabulary ★★

Weather

1 Complete the words.

It's very hot.

1 It's v _____ c _____

2 It's r _____

3 It's s _____

4 It's cl _____

5 It's sn _____

6 It's c _____

7 It's st _____

8 It's i _____

9 It's f _____

2 Look at the weather chart and answer the questions.

London		
Madrid		
Paris		
Amsterdam		
Edinburgh		

It's foggy and rainy.

- What's the weather like in Madrid?
It's _____ and _____.
- What's the weather like in Paris?
It's _____ and _____.
- What's the weather like in Amsterdam?
It's _____ and _____.
- What's the weather like in Edinburgh?
It's _____ and _____.

Clothes

3 Look at the pictures and write the words for clothes.

- jacket
- je _____
- sh _____
- bo _____
- sk _____
- ju _____
- tr _____
- tr _____
- sh _____
- dr _____

4 Complete the sentences with the words in the box.

coat raincoat scarf socks sandals
trainers trousers

- In hot weather, I wear sandals on my feet.
- When it's cold, I wear a big, warm _____ over my clothes.
 - When I play football, I wear _____ on my feet.
 - When it's snowy, I wear a _____ around my neck.
 - At my school girls don't wear _____. They wear skirts.
 - I always wear a _____ when it rains to keep me dry.
 - My feet are cold, I need some warm _____.

Unit 4 Grammar ★★

Present continuous

1 Write the *-ing* form of the verbs in the box in the correct column.

dance do have read sit stop swim
watch write

regular	final -e	short vowel + consonant
_____	<u>dancing</u>	_____
_____	_____	_____
_____	_____	_____

2 Complete the sentences in the present continuous. Use the verbs in the box.

do have ~~read~~ sit watch work write

Will 's reading a book.

- 1 Katie _____ lunch at the moment.
- 2 Dylan _____ on a red chair.
- 3 We _____ a good film.
- 4 I _____ an email to Ella.
- 5 You _____ aerobics.
- 6 They _____ in the office.

3 Write negative sentences. Use the words in the box.

aren't 'm not isn't

I'm dancing. I'm not dancing.

- 1 He's swimming. _____
- 2 It's raining. _____
- 3 They're talking. _____
- 4 We're having lunch. _____
- 5 Beth's reading. _____
- 6 You're watching TV. _____

4 Write questions. Use the present continuous.

you / write / an email? Are you writing an email?

- 1 they / sleep? _____
- 2 she / watch / TV? _____
- 3 he / wear / shorts? _____
- 4 you / listen / to me? _____
- 5 we / play / football? _____
- 6 it / snow? _____

5 Write short answers to the questions in exercise 4.

No, you aren't.

- | | |
|---------------|---------------|
| 1 No, _____. | 4 Yes, _____. |
| 2 No, _____. | 5 Yes, _____. |
| 3 Yes, _____. | 6 No, _____. |

Present simple and continuous

6 Complete the sentences. Use the present simple and the present continuous form of the verbs.

Mary 's writing to her friend. She writes to her friend every week. (write)

- 1 It doesn't usually _____ here. But it _____ today. (snow)
- 2 Ben and Tony _____ tennis now. They always _____ tennis on Tuesdays. (play)
- 3 Layla _____ at the moment. She usually _____ until lunchtime on Sundays. (sleep)
- 4 Sean usually _____ school uniform but at the moment he _____ jeans. (wear)
- 5 Jade _____ dinner tonight. Her mother usually _____ dinner. (make)
- 6 He doesn't usually _____ breakfast but today he _____ breakfast at home. (have)

Prepositions of place

7 Complete the sentences with the prepositions in the box.

behind ~~in~~ in front of next to on under

It's in the bag.

1 It's _____ the bag.

2 It's _____ the bag.

3 It's _____ the bag.

4 It's _____ the bag.

5 It's _____ the bag.

Unit 5 Vocabulary ★★

Parts of a house

1 Complete the words for the parts of the house in the picture.

balcony ~~bathroom~~ bedroom dining room
garage garden hall kitchen
living room toilet

- | | |
|-------------------|----------|
| 1 <u>bathroom</u> | 6 _____ |
| 2 _____ | 7 _____ |
| 3 _____ | 8 _____ |
| 4 _____ | 9 _____ |
| 5 _____ | 10 _____ |

2 Complete the sentences using the words in the box.

balcony bathroom bedrooms dining garage
garden kitchen ~~living~~ stairs

We all watch TV in the living room. We sit on the sofa.

- 1 There are three _____ in my home. One for my parents, one for my sister, and one for me.
- 2 My mum and dad cook in the _____.
- 3 Some boys are playing football in the _____.
- 4 In sunny weather I like to sit on the _____ and look at the garden.
- 5 Judy is having a shower in the _____.
- 6 My dad puts his car in the _____ when it's cold and snowy.
- 7 I go up the _____ to get to my bedroom.
- 8 We eat our dinner in the _____ room.

3 Write the words for the furniture.

radiator fridge sink bookcase mirror sofa
~~cooker~~ cupboard shelf lamp freezer
washing machine dressing table wardrobe
armchair bedside table

- | | |
|-----------------|----------|
| 1 <u>cooker</u> | 9 _____ |
| 2 _____ | 10 _____ |
| 3 _____ | 11 _____ |
| 4 _____ | 12 _____ |
| 5 _____ | 13 _____ |
| 6 _____ | 14 _____ |
| 7 _____ | 15 _____ |
| 8 _____ | 16 _____ |

4 Read the definitions and write the words.

This keeps food cool. fridge

- 1 You wash your clothes in this. _____
- 2 You cook hot food in this. _____
- 3 You can keep frozen food in here for a long time. _____
- 4 You can look at yourself in this. _____
- 5 This makes a room warm in the winter. _____
- 6 You can wash your hands in this. _____

Unit 5 Grammar ★★

there's / there are

1 Write affirmative or negative sentences.

There / shirts. ✗ There aren't any shirts.

- 1 There / a computer. ✓ _____
- 2 There / two chairs. ✓ _____
- 3 There / a scarf. ✗ _____
- 4 There / jumpers. ✗ _____
- 5 There / a dress. ✓ _____

2 Complete the text with *there's*, *there isn't*, *there are* or *there aren't*.

It's a great house. It's on one level so there aren't any stairs. (1) _____ three bedrooms and two bathrooms. In the big bathroom, (2) _____ a bath. In the small bathroom (3) _____ a bath, only a shower. (4) _____ lots of other rooms: a big kitchen, a living room and a dining room. And (5) _____ a toilet, of course! (6) _____ a large patio outside, but unfortunately (7) _____ a swimming pool!

3 Look at the picture and complete the sentences with the words in the box.

bed cat chairs curtains table TV

Is there a bed? Yes, there is.

- 1 Is there a bedside _____? Yes, there is.
- 2 There's a black _____.
- 3 There are some _____.
- 4 There isn't a _____.
- 5 There aren't any _____.

4 Write questions with *a* or *any*.

There aren't any windows. _____ Are there any windows?

- 1 There isn't a whiteboard. _____
- 2 There aren't any chairs. _____
- 3 There is a computer. _____
- 4 There is a CD player. _____
- 5 There are flowers. _____

5 Complete the short answers to the questions in exercise 4.

Are there any windows? No, there aren't.

- 1 No, there _____.
- 2 Yes, there _____.
- 3 No, there _____.
- 4 Yes, there _____.
- 5 No, there _____.

Imperative

6 Complete the imperatives with the words in the box.

down quiet the TV the teacher ~~the window~~
up your books

Close the window, please.

- 1 Sit _____, please.
- 2 Be _____, please.
- 3 Stand _____, please.
- 4 Open _____, please.
- 5 Turn off _____.
- 6 Listen to _____.

7 Complete the negative imperatives with the words in the box.

in class late ~~on your desk~~ with dirty shoes
your mobile phones on the chairs the window

Don't sit on your desk, please.

- 1 Don't use _____, please.
- 2 Don't talk _____, please.
- 3 Don't be _____.
- 4 Don't open _____.
- 5 Don't put your feet _____.
- 6 Don't come in _____.

8 Complete the conversation with the words in brackets in the correct form.

Rob Don't turn (not turn) on the TV now. I'm doing my homework!

Lucy (1) _____ (not do) your homework here, (2) _____ (do) it in your bedroom. Ouch!

Mum Rob! (3) _____ (not do) that to your sister! (4) _____ (get) up and (5) _____ (go) to your room!

Rob It's not fair.

Mum (6) _____ (not come) down until you've finished. And (7) _____ (close) the door, please.

Unit 6 Vocabulary ★★

Breakfast

1 Look at the pictures and complete the words.

- | | |
|-------------------|------------|
| 1 <u>fruit</u> | 6 ch_____ |
| 2 or_____ ju_____ | 7 ce_____ |
| 3 br_____ | 8 eg_____ |
| 4 ap_____ ju_____ | 9 yo_____ |
| 5 mi_____ | 10 bu_____ |

2 Look at the pictures and complete the descriptions of each breakfast.

bacon cereal fruit ~~jam~~ juice orange
butter toast

Keri usually has bread, butter and jam for breakfast. She never has bacon. She often has (1) _____.

Luke usually has (2) _____ and milk. He sometimes drinks orange (3) _____.

Olly usually has eggs with (4) _____. He always has (5) _____ with (6) _____. He always drinks (7) _____ juice.

Lunch and dinner

3 Find the foods. Put the words in the correct columns.

rice fish potatoes cake chips salad fruit yoghurt chicken
peas beef carrot hamburger

main dishes	side dishes	desserts
<u>fish</u>	<u>rice</u>	

4 Cross out the odd one out.

- potatoes rice orange chips
 1 chicken fish yoghurt beef
 2 apple juice cola cake water
 3 strawberries oranges bananas chips
 4 peas ice cream fruit salad cake
 5 butter bread cheese milk

5 Choose the correct word.

Fish and chips / bread is a popular food in the UK.

- In China and Japan people eat a lot of **bacon** / **rice**.
- Ice cream** / **Roast beef** is good food for a hot day.
- Green salad** / **Chocolate cake** is good for you.
- Peas** / **Potatoes** are green.
- We make **pasta** / **a sandwich** with bread.

Unit 6 Grammar ★★

Countable and uncountable nouns

1 Put the words in the box into the correct columns. Write the plural forms.

apple banana biscuit ~~bread~~ cereal cheese
egg juice milk orange

Countable nouns		Uncountable nouns
singular	plural	
<u>an apple</u>	<u>apples</u>	<u>bread</u>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

some and any

2 Complete the sentences with *a / an* or *some*.

There is a carrot.

- 1 There are _____ apples.
- 2 There is _____ orange.
- 3 There are _____ biscuits.
- 4 We've got _____ milk.
- 5 We've got _____ banana.
- 6 They've got _____ egg.

3 Write the sentences in exercise 2 as negatives. Use *a / an* or *any*.

There is a carrot. There isn't a carrot.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

4 Write the sentences in exercise 2 as questions. Use *a / an* or *any*.

There is a carrot. Is there a carrot?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Indefinite pronouns

5 Complete the sentences with *someone*, *something*, *anyone* or *anything*.

Affirmative (+)

There's someone in the house. I can see them!

- 1 There's _____ in my bag.
- 2 I saw _____ walking down the road

Negative (-)

- 3 There isn't _____ in the house.
There aren't any people there.
- 4 There isn't _____ in my bag.
- 5 I can't see _____ walking down the road.

Interrogative (?)

- 6 Is there _____ in the house?
Can you see any people?
- 7 Is there _____ in my bag?
- 8 Was there _____ walking down the road?

6 Fill the gaps. Use the correct indefinite pronoun form of the word in brackets.

Kate Is there anyone (one) in the kitchen?

Mark No, there isn't (1) _____ (one) in the kitchen.

Kate I can hear (2) _____ (thing).

Mark There isn't (3) _____ (thing) there.

Kate Listen! There's (4) _____ (one) in the hall.

Mark Wait. Is there (5) _____ (one) in the living room?

Kate No, but there is (6) _____ (thing). It's the cat!

Unit 7 Vocabulary ★★

Places in town (1)

1 Complete the words for places in town.

You go here if you are ill. hospital

- 1 You can hear music here.
co_____ ha_____
- 2 A place where you can see films. ci_____
- 3 You can see a football match here. st_____
- 4 A place where there are lots of shops.
sh_____ ce_____
- 5 Planes fly from here. ai_____
- 6 This goes over a river. br_____
- 7 You can see old and interesting things here.
mu_____
- 8 Trains come and go from this place.
t_____ st_____
- 9 There is a lot of water here. ri_____
- 10 A big house where a royal person lives.
pa_____
- 11 You can see plays here. th_____
- 12 You can look at art and paintings here.
a_____ ga_____
- 13 A place where buses come and go.
b_____ st_____

2 Complete the sentences with the words in the box.

cinema concert hall museum Palace
River shopping centre ~~train station~~

Can you drive me to the train station? My train leaves at six o'clock.

- 1 There are a lot of interesting old things in the _____ here.
- 2 The _____ Thames is in London.
- 3 I need to buy a new jacket. Where's the _____?
- 4 The Queen lives in Buckingham _____.
- 5 There's a new film on at the _____ tonight.
- 6 U2 are playing their music at the _____ in July.

Places in town (2)

3 Look at the pictures and write the words.

- | | |
|--------------------|-------------------|
| 1 <u>baker's</u> | 5 su_____ |
| 2 sw_____ po_____ | 6 ch_____ |
| 3 po_____ of_____ | 7 li_____ |
| 4 ped_____ cr_____ | 8 mu_____ sh_____ |

4 Complete the sentences with words from exercise 3.

You can buy CDs at the music shop.

- 1 You can buy medicine at the _____.
- 2 You can buy bread at the _____.
- 3 You can buy stamps at the _____.
- 4 You cross the road at the _____.
- 5 You buy food at the _____.
- 6 You can swim at the _____.
- 7 You can get books at the _____.

Unit 7 Grammar ★★

be: past simple

1 Write past simple sentences.

They / be / at the swimming pool.

They were at the swimming pool.

- 1 I / be / at home.

- 2 It / be / rainy yesterday.

- 3 Rob and Jemma / be / at the bus stop.

- 4 The concert / be / incredible!

- 5 You / be / funny today.

- 6 We / be / in Paris last month.

- 7 They / be / on holiday last week.

2 Write negative sentences.

It was sunny.

It wasn't sunny.

- 1 We were at the sports centre.

- 2 The party was fun.

- 3 They were at home all day.

- 4 The weather was good.

- 5 I was cold yesterday.

- 6 You were at the cinema last night.

- 7 She was at her friend's house yesterday.

3 Write the sentences in exercise 2 as questions.

It wasn't sunny. Was it sunny?

- 1 _____ ?
- 2 _____ ?
- 3 _____ ?
- 4 _____ ?
- 5 _____ ?
- 6 _____ ?
- 7 _____ ?

4 Complete the short answers to the questions in exercise 3.

Was it sunny?

Yes, it was.

- 1 No, _____
- 2 Yes, _____
- 3 Yes, _____
- 4 No, _____
- 5 No, _____
- 6 Yes, _____
- 7 No, _____

there was / there were

5 Complete the sentences with the words in the box.

~~There was~~ There was There wasn't There were
There weren't Was there Were there

There was a really good group playing last night.

- 1 _____ any good groups at the festival?
- 2 _____ some apple juice in the fridge.
- 3 _____ some good films at the cinema.
- 4 _____ any cheese in the supermarket?
- 5 _____ any interesting people at the party.
- 6 _____ any milk in the supermarket.

6 Write short answers to the questions.

Was there a party at the weekend? ✓

Yes, there was.

- 1 Were there a lot of people? ✗ _____
- 2 Was there any music at the party? ✓

- 3 Was there a band? ✓ _____
- 4 Was there any food? ✗ _____
- 5 Were there any problems? ✗ _____
- 6 Were there any children at the party? ✓

Unit 8 Vocabulary ★★

Types of music

1 Look at the pictures and complete the words for the types of music.

- | | |
|----------------------|-----------|
| 1 <u>heavy metal</u> | 5 h__ h__ |
| 2 p__ | 6 r_____ |
| 3 c_____ | 7 s_____ |
| 4 j_____ | 8 o_____ |

2 Music quiz. Choose the correct word.

Mozart and Bach wrote **pop** / **classical** music.

- The home of **country** / **hip hop** music is Nashville, Tennessee in the USA.
- Salsa** / **Country** is a popular dance music from Latin America.
- Bob Marley played **reggae** / **heavy metal** music.
- Jazz** / **Opera** bands often play trumpets and saxophones.
- Hip hop** / **Classical** music became popular in New York in the 1980s.
- Metallica are a **heavy metal** / **gospel** band.

Musical instruments

3 Look at the pictures and complete the words.

- | | |
|---------------------|------------|
| 1 <u>tambourine</u> | 7 v_____n |
| 2 c__r__t | 8 c__o |
| 3 t__m__e | 9 g__r |
| 4 h__p | 10 s__p__e |
| 5 d_____ | 11 t_____t |
| 6 f__e | 12 c__l |

4 Write *true* or *false* after each sentence.

Cellos and violins are wind instruments. *false*

- A violin is a bigger than a cello. _____
- A guitar and a harp are both percussion instruments. _____
- A flute is a wind instrument. _____
- Drums and cymbals are percussion instruments. _____
- A tambourine is a wind instrument. _____
- A trombone and a clarinet are both string instruments. _____
- A harp is a string instrument. _____
- A tambourine is smaller than drums. _____

Unit 8 Grammar

Past simple affirmative (regular verbs)

- 1 Put the verbs in the box into the past simple. Then put them in the correct column in the table.

call chat clap copy dance finish like
live marry play practise record
stop study visit watch

regular	final -e	final consonant + y	short vowel + consonant
called	danced	copied	chatted
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

- 2 Complete the sentences with the past simple forms of verbs from the box in exercise 1.

She studied hard and passed her exams.

- We d_____ at the party.
- Everybody c_____ at the end of the concert.
- Her parents m_____ at St Mary's church in 1978. Her mum had a white dress.
- I v_____ my grandparents last weekend.
- He c_____ his notes into his notebook.
- The singer r_____ her first album in 2009.

- 3 Write sentences in the past simple.

We / chat / for two hours.

We chatted for two hours.

- They / practise / for two hours yesterday.

- I / live / in France for a year.

- You / play / very well last weekend.

- She / stop / because she was bored.

- We / watch / a lot of TV yesterday.

- He / marry / Joanna last year.

Past simple affirmative (irregular verbs)

- 4 Write the past simple form of the irregular verbs in brackets.

We bought (buy) a lot of clothes yesterday.

- You _____ (win) the lottery yesterday!
- They _____ (write) to each other for twenty years.
- I _____ (see) you in the city centre at the weekend.
- They _____ (hear) a very loud noise.
- I _____ (read) that book last year.
- He _____ (go) to New York last week.

- 5 Complete the text with the past simple of the words in brackets.

Beyoncé became (become) famous as part of the group Destiny's Child. She (1) _____ (be) in Destiny's Child for nearly ten years. They (2) _____ (make) many albums. She (3) _____ (have) a lot of success when she (4) _____ (start) her solo career. She (5) _____ (sing) 'Crazy in Love', which (6) _____ (go) to number one in the music charts. She (7) _____ (meet) rapper Jay-Z in the 1990s and they (8) _____ (marry) in 2008. They (9) _____ (buy) a house together in London.

Adverbs of manner

- 6 Change the adjectives in the boxes into adverbs and use them to complete the sentences.

fast bad slow terrible

She sang terribly but we all loved her.

- We walked very _____ so it took a long time to get there.
- Rob did his homework _____ so the teacher asked him to do it again.
- They ran very _____ and got there before the bus.

good quiet straight

- I speak Portuguese _____ because my mother is Brazilian.
- He spoke so _____ nobody could hear him.
- The Roses' album went _____ to number one in the music charts

Unit 9 Vocabulary ★★

Packing for a holiday

1 Complete the sentences with the words in the box.

camera ~~guidebook~~ map matches passport
 sleeping bag suncream sunglasses swimsuit
 tent torch towel

I'm going to Rome. I'm going to take a guidebook with information in it.

- 1 The sun is very hot today. Put some _____ on your skin.
- 2 You need to show your _____ at the airport.
- 3 The girl in the sea is wearing a _____.
- 4 We sleep and eat in a _____ when we go camping.
- 5 It's very dark! Give me the _____.
- 6 Don't forget to take your _____ to the swimming pool so you can dry yourself.
- 7 Luke's going to take pictures with his new _____.
- 8 Use a _____ of the city to find where you are.
- 9 Remember the _____ so we can light the fire.
- 10 I don't like sleeping in a _____.
- 11 In summer I don't wear glasses. I wear _____.

2 Complete the sentences with words from exercise 1.

Be careful outside. Put some suncream on.

- 1 We're lost! Have you got the _____?
- 2 Let's make a fire. Give me the _____, please.
- 3 Take a photo of me with your _____.
- 4 Oh no! I've got my towel, but I forgot to bring my _____. I can't go swimming.
- 5 We aren't sleeping in a hotel. We're sleeping in a _____.

Around the world

3 Match the pictures to the place names in the box.

~~North America~~ Africa Australia South America
 Europe

- 1 North America
- 2 _____
- 3 _____
- 4 _____
- 5 _____

4 Choose the word.

Oceania is east / west of Africa.

- 1 The Arctic Ocean is north / south of Africa.
- 2 Asia is east / west of Europe.
- 3 The Mediterranean Sea is north / south of Africa.
- 4 North America is east / west of the Atlantic Ocean.
- 5 The Pacific Ocean is east / west of Oceania.
- 6 The Caribbean Sea is north / south of South America

Unit 9 Grammar

going to

1 Write sentences using *going to*.

You / have / a great time.

You're going to have a great time.

- 1 I / go / on holiday / in July.

- 2 We / travel / around Europe / next year.

- 3 You / stay / in 5-star hotels.

- 4 They / spend / a week in Germany / next month.

- 5 She / stay / with friends / at the weekend.

- 6 It / be / fun.

2 Write the sentences in exercise 1 in the negative.

You're going to have a great time.

You aren't going to have a great time.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

3 Write the sentences in exercise 1 as questions.

You're going to have a great time.

Are you going to have a great time?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

4 Complete the short answers to the questions in exercise 3.

Are you going to have a great time?

Yes, we are.

- 1 No, _____.
- 2 Yes, _____.
- 3 Yes, _____.
- 4 Yes, _____.
- 5 No, _____.
- 6 No, _____.

Present continuous with future meaning

5 Complete the sentences with the words in the box in the present continuous.

go come do have meet play write

I 'm going to Joe's house later.

- 1 You _____ tennis tonight.
- 2 I _____ my friend this afternoon.
- 3 They _____ to my house tomorrow.
- 4 He _____ emails tonight.
- 5 She _____ lunch at 2 p.m.
- 6 We _____ our homework later.

6 Write the sentences in exercise 5 in the negative.

I'm going to Joe's house later.

I'm not going to Joe's house later.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

7 Write the sentences in exercise 5 as questions.

I'm going to Joe's house later.

Am I going to Joe's house later?

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

must / mustn't

8 Write sentences with *must* or *mustn't*.

I forgot to phone James. I / call / him later.

I must call him later.

- 1 My windows are dirty. I / wash / them soon.

- 2 Shh! You / speak / in the library!

- 3 It Brenda's birthday. I / buy / her a card.

- 4 Hey! You / walk / on the grass!
