

1A GRAMMAR word order in questions

a Put the words in the right order to make questions.

- 1 name / your / 's / what
What's your name _____? Luca.
- 2 how / you / are / today
_____? Fine, thank you.
- 3 from / you / where / are
_____? Italy.
- 4 year / what / you / born / were
_____? 1983.
- 5 live / you / where / do
_____? Rome.
- 6 in / a / flat / you / do / live / or / a / house
_____? In a house.
- 7 have / do / pets / you / any
_____? Yes, I do - a dog and a goldfish.
- 8 any / can / other / languages / you / speak
_____? Yes, French and Russian.
- 9 English / why / are / studying / you
_____? Because I need it for my job.
- 10 TV / you / do / what / watch / programmes
_____? Music programmes on MTV and the news on CNN.
- 11 use / how / computer / you / often / do / a
_____? Every day - I use it at work.
- 12 read / of / do / what / kind / magazines / you
_____? I read car magazines.
- 13 breakfast / have / did / what / you / for
_____? Coffee and bread with jam.
- 14 do / did / you / any / yesterday / sport
_____? Yes, I went swimming.
- 15 last / you / were / where / night / ten o'clock / at
_____? I was at my friend's house.

b **Test your memory.** Cover the questions. Look at the answers. Can you remember the questions?

activation

c Work with a partner. Ask and answer the questions in a.

1B GRAMMAR present simple

a Complete the sentences with the present simple of the verbs in brackets.

- 1 Why do you want to have straight hair? (you / want)
- 2 What _____? (his sister / look like)
- 3 How many really clever people _____? (you / know)
- 4 **A** Is that book funny?
B Not very. It _____ me laugh. (not make)
- 5 I _____ fish. (not eat)
- 6 Jon _____ work at six o'clock. (finish)
- 7 My mother and I _____ very well. (not get on)
- 8 _____ to the gym every day? (they / go)
- 9 _____ fish or meat? (Lucy / prefer)
- 10 _____ blonde hair? (your sisters / have)
- 11 How _____ after work? (you / relax)
- 12 **A** Is he talkative?
B Yes, he never _____ talking! (stop)
- 13 He _____ in the evening. (not study)
- 14 Excuse me, _____ here? (you / live)
- 15 Yuri _____ a beard and a moustache. (have)
- 16 Clara _____ yoga every day. (do)
- 17 We usually _____ work at eight o'clock. (start)
- 18 My parents _____ Facebook or Twitter. (not use)
- 19 I sometimes _____ jeans. (wear)
- 20 _____ a car? (your girlfriend / have)

activation

b Write three sentences about what you do at the weekend, and three about what a person in your family does. Use adverbs or expressions of frequency.

1C GRAMMAR present simple or present continuous?

a Complete the sentences with the present simple or present continuous of the verbs in brackets.

- 1 A Why ¹*are* you *taking* (take) a photo of your guitar?
 B I ²_____ (want) to sell it on eBay.
 A Why? I ³_____ (not understand). You ⁴_____ (play) your guitar every day!
 You ⁵_____ (love) it!
 B I ⁶_____ (sell) my old one because I ⁷_____ (want) to buy a new one.
 A Oh, OK.

- 2 A Hi. ⁸_____ (need) any help?
 B No, thanks. I ⁹_____ (just look).
 A ¹⁰_____ you _____ (look) for anything in particular?
 B Yes, I ¹¹_____ (think) of getting a jacket.
 A This is one of our bestsellers. It's real leather. I ¹²_____ (have) it and I ¹³_____ (wear) it all the time.
 B Yes, it's lovely. Where can I try it on?

- 3 A You ¹⁴_____ (read) a book about modern art! I ¹⁵_____ (not believe) it!
 You ¹⁶_____ (hate) modern art!
 B I know. But now I ¹⁷_____ (need) to learn about it.
 A Why?
 B Because my girlfriend ¹⁸_____ (study) it at college this year and she loves it.
 A What's that picture on the left? Can I see it?
 B It's a woman, and I think she ¹⁹_____ (walk) in a garden...I don't really know.
 A Let me see... No, she ²⁰_____ (not walk). She ²¹_____ (fly).
 B Oh, yes!

activation

b Practise the dialogues in a with a partner.

2A GRAMMAR past simple: regular and irregular verbs

a Complete the dialogues with the past simple of the verbs in brackets.

- 1 A Is this your first time in the UK, Anna?
 B No, I ¹ *had* a holiday in Scotland last year.
 A Really? I love Scotland! Where ² _____ you _____ (stay)?
 B We ³ _____ (stay) in Edinburgh. We ⁴ _____ (book) a hotel online, but unfortunately when we ⁵ _____ (arrive) we ⁶ _____ (not like) it. So we ⁷ _____ (leave) that hotel and ⁸ _____ (rent) an apartment. It was great! What about you? When ⁹ _____ (be) you in Scotland?
 A Oh, a long time ago. I ¹⁰ _____ (start) a university course there. I ¹¹ _____ (not finish) the course, but I ¹² _____ (love) Scotland!

- 2 A What's the problem, sir?
 B Somebody ¹³ _____ (take) my clothes and bag when I ¹⁴ _____ (be) in the sea!
 A When ¹⁵ _____ this _____ (happen)?
 B I ¹⁶ _____ (go) for a swim at 11 o'clock. I ¹⁷ _____ (not be) in the water for very long – about 15 minutes.
 A ¹⁸ _____ you _____ (see) the person take your things?
 B No. When I ¹⁹ _____ (come) out of the water, my bag ²⁰ _____ (not be) there.
 A What ²¹ _____ you _____ (have) in your bag? Anything valuable?
 B Yes! My mobile phone, credit cards... Oh, I ²² _____ (know) it was a bad idea to leave my bag on the beach...

- 3 A Ruth! You're back! ²³ _____ you _____ (have) a good time?
 B No. It ²⁴ _____ (be) awful.
 A Why? What happened?
 B We ²⁵ _____ (stay) in a really basic apartment, and Tom ²⁶ _____ (think) the city was dangerous at night, so we ²⁷ _____ (not go) out much in the evening.
 A What ²⁸ _____ you _____ (do) during the day? ²⁹ _____ you _____ (go) sightseeing?
 B Yes, we visited all the famous places. But we ³⁰ _____ (spend) a lot of money on food and we ³¹ _____ (argue) a lot about it. Tom ³² _____ (buy) very expensive souvenirs for all his family! I ³³ _____ (not buy) anything.

activation

b Cover the dialogues and look at the pictures. Try to remember what happened to Anna, the man on the beach, and Ruth and Tom.

2B GRAMMAR past continuous

a Look at the pictures and write the sentences. Use the past simple and past continuous.

1 She saw the spider when she was buying some fruit. (see, buy)

2 His mobile _____ when he _____ . (ring, drive)

3 Neil _____ late when his boss _____ a speech. (arrive, make)

4 They _____ football when it _____ to rain. (play, start)

5 We _____ a party when I _____ this photo. (have, take)

6 We _____ the result when we _____ in France. (hear, travel)

b Complete the story with the past simple or past continuous of the verbs in brackets.

When Alex Jones ¹arrived (arrive) at JFK International Airport, she ²_____ (look) around, but she ³_____ (not see) anybody there to meet her. A lot of people ⁴_____ (hold) cards with names on them, but they ⁵_____ (not wait) for her. She ⁶_____ (not know) what to do, but it ⁷_____ (be) a beautiful, sunny day, so she ⁸_____ (decide) to go to the hotel on her own. She ⁹_____ (go) outside and ¹⁰_____ (look) for a taxi. A lot of people ¹¹_____ (wait), so she ¹²_____ (catch) the airport bus into New York. The bus ¹³_____ (stop) in Manhattan, quite near the hotel, and she ¹⁴_____ (get) off. She ¹⁵_____ (walk) into the hotel and ¹⁶_____ (give) her name, Alexandra Jones. She

¹⁷_____ (talk) to the receptionist when suddenly a man ¹⁸_____ (run) up to her.

He ¹⁹_____ (carry) a card which ²⁰_____ (read) 'Mr Jones'.

'Ms Jones? I'm terribly sorry! I ²¹_____ (wait) for you at the airport, but I ²²_____ (think) you ²³_____ (be) a man!'

'That's OK,' ²⁴_____ (say) Alex. 'It happens to me all the time!'

activation

c Cover sentences 1–6 in a. Look at the pictures and remember the sentences.

2C GRAMMAR time sequencers and connectors

a Match the sentence halves and **circle** the correct word: *so*, *but*, *because*, or *although*.

- | | | |
|---|---------------------------------------|---|
| 1 The weather was awful, | <input checked="" type="checkbox"/> g | a so / but I invited her to dinner. |
| 2 I didn't give him my phone number | <input type="checkbox"/> | b because / although it had a happy ending. |
| 3 She didn't like the song | <input type="checkbox"/> | c but / so we couldn't find the house. |
| 4 It was her birthday, | <input type="checkbox"/> | d because / although I didn't want him to call me. |
| 5 He's an intelligent student, | <input type="checkbox"/> | e because / although it was by one of her favourite bands. |
| 6 I ran to the shop | <input type="checkbox"/> | f so / but we had a wonderful evening. |
| 7 They didn't want to dance, | <input type="checkbox"/> | g but / (so) we didn't go out. |
| 8 We didn't go anywhere special, | <input type="checkbox"/> | h although / because I was in a hurry. |
| 9 It was a sad story | <input type="checkbox"/> | i because / but he's very lazy. |
| 10 We drove along the street very slowly, | <input type="checkbox"/> | j so / because they left the club early. |

activation

b Complete the story with the time sequencers and connectors in the list.

although (x2) because (x3) but (x2) next day one evening
so (x3) suddenly two minutes later when

Don't always listen to the sat nav...

Oscar Peters never wanted a sat nav ¹**because** he didn't like technology. And ²_____ his brother gave him one as a birthday present, it directed him into a difficult situation.

'My brother Jez loves gadgets and technology. Last year he gave me a sat nav for my birthday, ³_____ he knew I didn't really want one. Jez uses his sat nav all the time ⁴_____ he likes listening to instructions, ⁵_____. I prefer using a map.

⁶_____, a friend of a friend phoned. She needed my help, ⁷_____ I agreed to drive to her house. ⁸_____ I had a map in the car, I decided to use the sat nav to find her village. It was dark, and I wanted to get there as quickly as possible.

Everything was going fine. I was nearly there, but then ⁹_____ I saw there was a small river on the left. I could see that there was a road which went through the water

to the other side of the river. The sat nav said 'Turn left!'

¹⁰_____ I followed the instruction and turned left into the water. The sat nav said 'Go straight on!', but ¹¹_____ my car was completely stuck in the mud.

I had my mobile with me, ¹²_____ I phoned my friend and she came to the river to help. I felt terrible ¹³_____ she got very cold and wet in the water.

¹⁴_____, a tractor pulled my car out of the river, ¹⁵_____ it was completely ruined by the water. I can't believe I made such a stupid – and expensive – mistake!

3A GRAMMAR *be going to* (plans and predictions)

- a What's going to happen? Write a sentence with *be + going to* for pictures 1–8 and a verb from the list.

buy go miss play rain see not swim watch

- 1 *He's going to miss the bus.*
 2 It _____.
 3 He _____.
 4 They _____.
- 5 She _____.
 6 He _____.
 7 They _____.
 8 They _____ Berlin.

- b Complete the dialogues with the correct form of *be + going to* and a verb from the list.

do have get (x2) go miss not do work

- 1 A We *'re going to miss* the plane!
 B No, we're not... Wait a minute.
 A What are you doing?
 B I ² _____ a trolley. I can't carry all these bags.
- 2 A ³ _____ you _____ your homework this evening?
 B No, I'm not. I'm really tired. In fact, I ⁴ _____ anything – just sleep!
- 3 A So, do you like it here in Oxford?
 B Yes, we love it! But we're only here for a short time. We're going to visit lots of different places.
 A Where ⁵ _____ you _____ next?
 B Liverpool. We ⁶ _____ the train there.
- 4 A How's your daughter?
 B She's fine, thanks.
 A Does she have any plans for the summer?
 B Yes. She ⁷ _____ in a bookshop for six weeks.
 A ⁸ _____ she _____ a holiday?
 B No, I don't think she is.

activation

- c Cover sentences 1–8 in a. Look at the pictures and remember the sentences. Then practise the dialogues in b with a partner.

3B GRAMMAR present continuous (future arrangements)

- a Look at Luke's diary. Write the questions and the answers. Use the present continuous.

- 1 / meet Sam on Monday?
'Is he meeting Sam on Monday?' 'No, he isn't.'
- 2 When / go to the station?
'When is he going to the station?' 'He's going to the station on Sunday.'
- 3 Who / take to the hospital on Tuesday?

- 4 When / work?

- 5 / have dinner with Frank on Monday?

- 6 What / do on Sunday morning?

- 7 What / do on Friday night?

- 8 When / go to the dentist?

- 9 What / do on Saturday morning?

- 10 When / play tennis?

- 11 Who / see Saturday afternoon?

- 12 When / help his Dad?

- 13 / go to the theatre on Wednesday?

- 14 / meet George at the museum?

- 15 What / do on Sunday afternoon?

activation

- b Write down one arrangement that you have each day next week. Tell a partner. Use the present continuous.

3C GRAMMAR defining relative clauses

a Complete the definitions with *who*, *which*, or *where* and the correct form of a verb in the list.

borrow build buy cut (x2) design drink fly have listen
look at put on sleep visit wear

- 1 A **builder** is a person *who builds* houses.
- 2 A **hairdresser** is somebody _____ your hair.
- 3 A **library** is a place _____ you can read or _____ books.
- 4 A **campsite** is a place _____ people _____ in tents.
- 5 **Mugs** are things _____ you _____ from.
- 6 An **iPod** is something _____ you _____ to music with.
- 7 An **architect** is someone _____ buildings.
- 8 An **internet café** is a place _____ you can send emails and _____ a coffee.
- 9 An **art gallery** is a place _____ you _____ paintings.
- 10 **Trainers** are shoes _____ people _____ for sport.
- 11 A **bookshop** is a place _____ you _____ books.
- 12 **Scissors** are things _____ you use to _____ paper with.
- 13 **Lipstick** is something _____ you _____ your lips.
- 14 A **pilot** is a person _____ planes.
- 15 A **tourist** is a person _____ another country.

activation

b Test your memory. Cover the definitions. Look at the pictures. Can you remember the definitions?

4A GRAMMAR present perfect + yet, just, already

a Write questions and answers for the picture. Use present perfect + yet / already.

- | | |
|--|--------------------------------|
| 1 do / the washing-up
<i>Has he done the washing-up yet?</i>
<i>No, he hasn't.</i> | 6 do / the washing
_____? |
| 2 clean / the floor
_____? | 7 clean / the window
_____? |
| 3 do / the ironing
_____? | 8 tidy / his desk
_____? |
| 4 take out / the rubbish
_____? | 9 lay / the table
_____? |
| 5 do / the shopping
_____? | 10 make / his bed
_____? |

b Write sentences for the pictures. Use just + present perfect.

1 She / make / breakfast
She's just made breakfast.

3 They / arrive

5 He / buy a ring

2 He / be on holiday

4 She / wash her hair

6 A Would you like a cake?
B No, thanks. We / have lunch

activation

c Write sentences that are true for you. Say two things you've already done today, two things you haven't done yet, and two things you've just done.

4B GRAMMAR present perfect or past simple?

a Write sentences in the present perfect.

- | | |
|--|--|
| 1 you / ever eat / octopus
<i>Have you ever eaten octopus</i> _____? | 7 she / win / a lot of prizes for her novels
_____. |
| 2 I / never fly / in a helicopter
_____. | 8 you / ever lose / a credit card
_____? |
| 3 she / ever be / late for work
_____? | 9 I / never work / in a shop or a restaurant
_____. |
| 4 he / not buy / any expensive clothes
_____. | 10 you / ever sell / something on eBay
_____? |
| 5 she / meet / a lot of famous people
_____. | 11 he / fall off / his bike five times
_____! |
| 6 we / never see / a Spike Lee film
_____. | 12 I / not read / any of <i>The Lord of the Rings</i> books
_____. |

b Complete the dialogues with the correct form of the verb: present perfect or past simple.

- A ¹*Have you ever been* (ever / go) to an auction?
 B Yes, I ²_____. I ³_____ (go) to one about two years ago.
 A ⁴_____ you _____ (buy) anything?
 B Yes, I ⁵_____ (buy) a necklace.
 A How much ⁶_____ you _____ (pay) for it?
 B A fortune! But I ⁷_____ (wear) it a lot. I love it.

- A ⁸_____ you _____ (ever / hear) the group *Muse*?
 B No, I ⁹_____. What kind of music do they play?
 A Rock music. I ¹⁰_____ (see) them in concert last month.
 B ¹¹_____ (be) it a good concert?
 A Yes, I really ¹²_____ (like) it.

activation

c Practise the dialogues in **b** with a partner. Then ask each other questions beginning *Have you ever been to...* (place)? and *Have you ever heard the group...* (a song or a musician)? and have short conversations.

4C GRAMMAR something, anything, nothing, etc.

a Complete the dialogues with the words from the list. Write your answers in the column on the right.

anybody (x2) anything (x4) anywhere (x2) nobody ~~nobody~~ nothing nowhere
 somebody (x2) ~~somebody~~ something somewhere (x2)

- 1 A Why are you looking out of the window?
- B I think there's in the house opposite.
- A But has lived there for years!
- B I know, that's why I'm looking.

 somebody
 nobody

- 2 A Are you going this summer?
- B We haven't decided yet. But my wife wants to go nice and hot.

- 3 A I'm so bored. There isn't to do in this town!
- B That's not true. There are lots of things to do.
- A But there's for young people to go.

- 4 A I phoned your office at 2.00 today, but answered.
- B Sorry. We were all at lunch.

- 5 A I'm hungry. I need to eat.
- B Well, there's food in the fridge.

- 6 A Where did you go last night?
- B I didn't go . I was too tired. I stayed in.

- 7 A told me that their new album is very good.
- B Really? I don't know who likes it.

- 8 A Did you buy this afternoon?
- B No, . I didn't see that I liked.

- 9 A Where are the keys?
- B They're in the kitchen.

- 10 A told Eva about the party. Was it you?
- B Me? No, I haven't said to .

activation

b Work with a partner. Cover the column on the right. Read the dialogues aloud with the missing words.

5A GRAMMAR comparative adjectives and adverbs, as...as

a Write sentences about the pictures using comparative adjectives and adverbs.

1 He's / happy / his wife
He's happier than his wife.

2 Spain is / hot / France

3 The sandwiches are / expensive / the drinks

4 David speaks Italian / good / Kim

5 Sydney is / far from London / Delhi

6 He's / tall / brother

7 Claire works / hard / Sally

8 The traffic at 8.30 is / bad / the traffic at 9.30

9 Harry writes / quickly / Paul

10 Life in the city is / stressful / life in the country

b Rewrite the sentences from a using *not as...as*.

- | | |
|--|-------------------------------|
| 1 His wife <u>isn't as happy as him.</u> | 6 His brother _____. |
| 2 France _____. | 7 Sally _____. |
| 3 The drinks _____. | 8 The traffic at 9.30 _____. |
| 4 Kim _____. | 9 Paul _____. |
| 5 Delhi _____. | 10 Life in the country _____. |

activation

c Cover the sentences and look at the pictures. For each picture, say a sentence a) with a comparative adjective or adverb and b) with *not as...as*.

5B GRAMMAR superlatives (+ ever + present perfect)

a Write the opposite superlatives.

- | | |
|-------------------------|------------------------|
| 1 the most unfriendly | <i>the friendliest</i> |
| 2 the most expensive | _____ |
| 3 the most exciting | _____ |
| 4 the most generous | _____ |
| 5 the most patient | _____ |
| 6 the loudest | _____ |
| 7 the most crowded | _____ |
| 8 the most hard-working | _____ |

b Write the questions with the superlative form of the adjective and *ever* + present perfect.

- | | |
|---|--------|
| 1 Who / generous / person you / meet | _____? |
| <i>Who's the most generous person you've ever met</i> | |
| 2 What / difficult / language you / learn | _____? |
| 3 What / good / restaurant you / be to | _____? |
| 4 What / expensive / gadget you / buy | _____? |
| 5 What / cold / place you / visit | _____? |
| 6 What / long / journey you / make | _____? |
| 7 What / delicious / food you / eat | _____? |
| 8 What / beautiful / place you / be / to | _____? |
| 9 What / boring / film you / see | _____? |
| 10 Where / far / you / be on holiday | _____? |

activation

c Work with a partner. Ask and answer the questions in b.

5C GRAMMAR quantifiers, too, not enough

- a Choose the correct word or phrase for each sentence. ~~Cross out~~ the wrong form.

- 1 The fish was delicious, but I found **a little** / **a few** bones.
- 2 A good diet can prevent **lot of** / **a lot of** illnesses.
- 3 'How was the job interview?' 'It was OK. I wasn't **too** / **enough** nervous.'
- 4 I think I have **enough money** / **money enough** to pay for this.
- 5 **How much** / **many** milk do you drink?
- 6 You should be friendly, but not **too** / **too much** friendly.
- 7 Could I have **a little** / **a few** milk, please?
- 8 She spends **too many** / **much** money on shoes.
- 9 You don't do **many** / **much** exercise.
- 10 I can't teach children. I'm not **patient enough** / **enough patient**.
- 11 **Too much** / **many** chocolate isn't good for you.
- 12 **How many** / **much** hours do you study each day?
- 13 Don't spend **too much** / **many** time at the computer.
- 14 I couldn't finish the work because I didn't have **time enough** / **enough time**.
- 15 I have **too many** / **much** clothes. I can never decide what to wear.
- 16 We're buying **a little** / **a few** things for our new flat.
- 17 Are you **enough well** / **well enough** to go to work today?
- 18 I'm going to have **very little** / **very few** free time this weekend.
- 19 He does **a few** / **a little** housework every day.
- 20 We buy **too many** / **much** vegetables. We never eat them all!

activation

- b Complete the sentences so that they are true for you. Compare your answers with a partner. Tell your partner more information.

I don't eat enough...

I spend too much money on...

I watch too many...

I drink too much...

I don't do enough...

People in my country are too...

6A GRAMMAR *will / won't* (predictions)

- a Read sentences 1–12 and match them to predictions a–l. Complete the predictions with *will / won't*. Use the verbs in brackets.

- | | |
|--|-------------------------------------|
| 1 'I don't believe it. I've broken Sam's laptop.' | <input checked="" type="checkbox"/> |
| 2 'Marc's going to see a film in English tonight.' | <input type="checkbox"/> |
| 3 'There's a new drinks machine in the office.' | <input type="checkbox"/> |
| 4 'The teacher isn't going to be here tomorrow.' | <input type="checkbox"/> |
| 5 'My brother's going to sell his car.' | <input type="checkbox"/> |
| 6 'I've started going swimming every day.' | <input type="checkbox"/> |
| 7 'Esther's going to buy another mobile phone.' | <input type="checkbox"/> |
| 8 'My daughter has a degree in IT.' | <input type="checkbox"/> |
| 9 'My new coat was really expensive!' | <input type="checkbox"/> |
| 10 'The meeting starts at 2.30.' | <input type="checkbox"/> |
| 11 'I'm taking my driving test tomorrow.' | <input type="checkbox"/> |
| 12 'We're going to Brazil next month.' | <input type="checkbox"/> |

- a 'He _____ much money for it. It's very old.' (not get)
 b 'Yes, and I'm sure it _____ really boring!' (be)
 c 'Don't worry. You _____ easily.' (pass)
 d 'Yes, but it _____ a long time.' (last)
 e 'That's good. You _____ much healthier.' (feel)
 f 'Oh no. He ll be really angry.' (be)
 g 'The coffee _____ very good.' (not be)
 h 'He _____ anything!' (not understand)
 i 'Great! So we _____ the exam!' (not have)
 j 'Lucky you! You _____ the people and the scenery.' (love)
 k 'She _____ it, just like the other two.' (lose)
 l 'She _____ a good job, I'm sure.' (get)

- b Read the conversations again. Are the predictions in a optimistic or pessimistic? Write O or P.

- | | | | | | |
|---|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|
| a <input checked="" type="checkbox"/> P | b <input type="checkbox"/> | c <input type="checkbox"/> | d <input type="checkbox"/> | e <input type="checkbox"/> | f <input type="checkbox"/> |
| g <input type="checkbox"/> | h <input type="checkbox"/> | i <input type="checkbox"/> | j <input type="checkbox"/> | k <input type="checkbox"/> | l <input type="checkbox"/> |

activation

- c Work with a partner. **A** read sentences 1–12. **B** read the predictions. Use positive or negative intonation. Then swap roles.

6B GRAMMAR *will / won't* (promises, offers, decisions)

a Complete the dialogues with *will / won't* or *shall* and the correct verb from the list.

ask be call close have help make ~~not forget~~
not happen not tell take think

- 1 A Please can you post this letter for me today?
It's very important.
B Don't worry, I *won't forget*.
- 2 A I'm cold.
B _____ I _____ the window?
- 3 A It's a secret. You're the only person who knows.
B It's OK. I _____ anyone.
- 4 A Oh, hello Nina. I can't talk now. I'm at work.
B No problem. I _____ you back this evening.
- 5 A I bought this toy for my son's birthday, but it doesn't work.
B I'm going into town soon. _____ I _____ it back for you?
- 6 A You're 15 minutes late!
B I'm very sorry. It _____ again.
- 7 A So, a mineral water and an egg sandwich. Anything else?
B Yes, I _____ a packet of crisps, please.
- 8 A Please don't go!
B Don't worry. I _____ back soon.
- 9 A I'm going to paint my flat at the weekend.
B I _____ you if you like.
- 10 A What are your plans for the summer?
B I'm going to travel around Italy. Why don't you come with me?
A Maybe! I _____ about it.
- 11 A I've had a terrible day today.
B Sit down, and I _____ you a cup of tea.
- 12 A I'm nervous about the test tomorrow.
B OK. Give me the book. I _____ you some of the questions.

activation

b Practise the dialogues in a with a partner.

6C GRAMMAR review of verb forms: present, past, and future

- Complete the dialogues with the correct form of the verbs in brackets: present simple, present continuous, past simple, past continuous, present perfect, *going to* + infinitive, *will* / *won't* + infinitive.

- 1 A *Does* your sister sometimes *get* (get) angry with you?
B Only if I take her clothes without asking.
- 2 A They _____ (not answer) the phone after six o'clock. The office is closed.
B OK, I _____ (call) them tomorrow.
- 3 A Our goalkeeper _____ (not play) very well at the moment.
B That's strange. He's usually so good.
- 4 A Sorry, I _____ (not make) anything for dinner yet.
B That's OK. I'm not very hungry.
- 5 A Have you decided what to do with your car?
B Yes. I _____ (sell) it next month.
- 6 A How _____ they _____ (get) home last night?
B They _____ (get) a taxi.
- 7 A Oh, dear. I'm not very good at this.
B Don't worry. I _____ (help) you.
- 8 A Do you know about the election results?
B Yes, I heard about them on the news when I _____ (drive) home.
- 9 A Coffee isn't very good for you, you know.
B Well, I _____ (not drink) very much – just one cup a day.
- 10 A _____ you ever _____ (speak) to your mother about the problem?
B Yes, I have. But it was a long time ago.
- 11 A What _____ you _____ (do) when I phoned?
B I was having a shower.
- 12 A Where _____ Jack _____ (work)?
B He works in London.
- 13 A I'm a bit nervous about the injection, Doctor.
B Don't worry. It _____ (not hurt).
- 14 A Hi, can you talk now?
B Yes, I _____ (not work) at the moment.
- 15 A I _____ just _____ (see) the new *James Bond* film.
B Did you like it?
A Yes, I did. But not as much as the last one.
- 16 A What _____ you _____ (wear) to the party tonight?
B Probably black jeans and a white top.
- 17 A My plane is arriving at one o'clock in the afternoon.
B OK, we _____ (meet) you at the airport.
- 18 A What _____ you _____ (do) tomorrow afternoon?
B Nothing. Why?
A _____ you _____ (want) to see a film?
- 19 A What _____ you _____ (dream) about last night?
B I can't remember!
- 20 A Where _____ you _____ (take) this photo?
B When I _____ (walk) in the Himalayas.

20

16–20 Excellent. You can use the past, present, and future very well.

11–15 Quite good, but check the rules in the Grammar Bank (Student's Book p.136) and look at the exercise again.

1–10 This is difficult for you. Read the rules in the Grammar Bank (Student's Book p.136). Then ask your teacher for another photocopy and do the exercise again at home.

7A GRAMMAR uses of the infinitive with to

- a Complete each sentence with *to* + a verb from the list. Write your answers in the **infinitives with to** column.

ask be build cry get go learn lock make not know not tell
pass print say see ~~start~~ swim turn off use not worry

infinitives with to

- | | |
|---|-----------------|
| 1 Are you ready <input type="text"/> work now? | <u>to start</u> |
| 2 It's not difficult <input type="text"/> the first year exam. | _____ |
| 3 Promise <input type="text"/> anyone about this. It's a secret. | _____ |
| 4 They're planning <input type="text"/> a supermarket there. | _____ |
| 5 Can you show me how <input type="text"/> the new coffee machine? | _____ |
| 6 You need <input type="text"/> your boarding pass before you go to the airport. | _____ |
| 7 Don't forget <input type="text"/> the computer when you leave. | _____ |
| 8 Does he know where <input type="text"/> when he arrives? | _____ |
| 9 She shouldn't pretend <input type="text"/> happy if she isn't. | _____ |
| 10 Is it safe <input type="text"/> in this river? | _____ |
| 11 Try <input type="text"/> about your exam. You'll pass easily. | _____ |
| 12 What's the best way <input type="text"/> a new language? | _____ |
| 13 Did you remember <input type="text"/> the door? | _____ |
| 14 It was really nice <input type="text"/> you again. | _____ |
| 15 I can't think what <input type="text"/> her for her birthday. | _____ |
| 16 He tried to tell her that he was leaving her, but she started <input type="text"/> . | _____ |
| 17 It's really important <input type="text"/> a good impression on your first day in a new job. | _____ |
| 18 He phoned her <input type="text"/> that he was sorry. | _____ |
| 19 I don't know who <input type="text"/> for advice. | _____ |
| 20 Don't worry. It's quite normal <input type="text"/> all the answers. | _____ |

activation

- b Cover the **infinitives with to** column. Read the sentences aloud with the missing infinitives.

7B GRAMMAR infinitive with *to* or verb + *-ing*?

Complete the sentences with the verbs in brackets with *to* + infinitive or a verb + *-ing*.

- 1 I can't promise to be (be) on time.
- 2 Swimming (swim) is better exercise than running.
- 3 Would you like _____ (come) to my party?
- 4 Do you mind _____ (not talk) so loudly?
- 5 It was very interesting _____ (see) my old school again.
- 6 He works at weekends _____ (earn) more money.
- 7 On Sundays she likes _____ and _____ (relax, not do) anything.
- 8 We were unhappy with the service, so the restaurant offered _____ (give) us a free dinner.
- 9 Is it difficult _____ (learn) Japanese?
- 10 He's very competitive. He thinks _____ (win) is the most important thing.
- 11 She tried _____ (not hit) the man, but she was driving too fast.
- 12 They spent all night _____ coffee and _____ (drink, talk).
- 13 Do you need _____ (go) to the bathroom?
- 14 They drove without _____ (stop) for 6 hours.
- 15 We're thinking of _____ (go) to Mexico for our holidays next year.
- 16 I'm very happy _____ (be) here again.
- 17 I decided _____ (go) camping because I didn't have much money.
- 18 _____ (eat) cakes and junk food will make you fat.
- 19 He pretended _____ (not understand) the police officer.
- 20 Are you good at _____ (remember) people's names?

20

16–20 Excellent. You can use the infinitive and verb + *-ing* very well.

11–15 Quite good, but check the rules in the Grammar Bank (Student's Book p.138) and look at the exercise again.

1–10 This is difficult for you. Read the rules in the Grammar Bank (Student's Book p.138). Then ask your teacher for another photocopy and do the exercise again at home.

7C GRAMMAR *have to, don't have to, must, mustn't*

a Complete the sentences with *have to* / *don't have to* / *must* / *mustn't* + a verb from the list.

be come drive pay (x2) play put take touch ~~turn off~~ wear (x2)

1 You must turn off your phone.

2 Children _____.

3 You _____ a jacket.

4 You _____ the door.

5 You _____ anything now.

6 You _____ photos.

7 You _____ over 18 to see this film.

8 You _____ football here at night.

9 You _____ your feet on the seats.

10 You _____ to class on Mondays.

11 You _____ in one direction.

12 You _____ sports shoes here.

activation

b Test your memory. Cover the sentences. Look at the signs and remember the sentences.

8A GRAMMAR *should*

- a Look at pictures 1–10. Use *should* / *shouldn't* + a verb from the list to complete dialogues 1–10.

ask go (x2) get get up learn say sit tell think use

- 1 A What are you doing?
B I'm trying to open this packet.
A You shouldn't use a knife! You'll cut yourself!
- 2 A I can't do this exercise. It's too difficult.
B You _____ the teacher for some help.
- 3 A I'm really annoyed with Paula.
B Why?
A Because she's always on the computer. She never talks to me!
B You _____ her how you feel. Maybe she doesn't know.
- 4 A Angela's leaving work at the end of the month. She's going to have a baby.
B We _____ her a present.
- 5 A You _____ so near the television.
B Why not?
A It's not good for your eyes.
- 6 A I miss the bus for college nearly every day.
B You _____ earlier.
- 7 A Good luck for the match!
B Thanks, but I'm sure I'm going to lose.
A You _____ like that! Be positive!
B What do mean?
A You _____ to yourself, 'I'm going to win! I'm going to win!'
- 8 A Come on. Get up. It's 9.30.
B But I'm tired.
A You _____ to bed so late.
- 9 A Can you make me an omelette, please?
B Make it yourself!
A I don't know how to.
B You _____ how to cook then!
- 10 A I'd love to travel round the world.
B Do you have enough money for the trip?
A Well, yes.
B Then I think you _____!

activation

- b **Test your memory.** Cover the dialogues. Look at the pictures and remember the advice.

8B GRAMMAR *if + present, will + infinitive (first conditional)*

a Complete the stories with the correct form of the verbs in brackets.

- 1 If you ¹*don't take* an umbrella, you ² _____ wet. (not take, get)
 If you ³ _____ wet, you ⁴ _____ a cold. (get, catch)
 If you ⁵ _____ a cold, you ⁶ _____ well in your exam tomorrow. (catch, not do)
 If you ⁷ _____ well in your exam, you ⁸ _____ a place at university. (not do, not get)

- 2 If you ⁹ _____ me £3,000, I ¹⁰ _____ a good computer. (lend, buy)
 If I ¹¹ _____ a good computer, I ¹² _____ my own business. (have, start)
 If I ¹³ _____ my own business, I ¹⁴ _____ you some money. (have, lend)
 If I ¹⁵ _____ you some money, you ¹⁶ _____ a new car. (lend, can buy)

- 3 If I ¹⁷ _____ borrow your dress, I ¹⁸ _____ to the party. (not can, not go)
 If I ¹⁹ _____ to the party, I ²⁰ _____ anyone. (not go, not meet)
 If I ²¹ _____ anyone, I ²² _____ married. (never meet, not get)
 If I ²³ _____ married, you ²⁴ _____ any grandchildren. (not get, not have)

- 4 If I ²⁵ _____ to you now, I ²⁶ _____ the bus. (talk, miss)
 If I ²⁷ _____ the train, I ²⁸ _____ late for work. (miss, be)
 If I ²⁹ _____ late for work, my boss ³⁰ _____ angry with me. (be, be)
 If my boss ³¹ _____ angry with me, I ³² _____ my job. (be, lose)

activation

b Cover the stories and look at the pictures. Try to remember the stories.

- 1 If you don't take an umbrella, ...
 2 If you lend me £3,000, ...
 3 If I can't borrow your dress, ...
 4 If I talk to you now, ...

8C GRAMMAR possessive pronouns

a Circle the correct word in the dialogues.

- A Is that Bill's camera?
B No, it's **our** / **ours** Why?
- A She says she's 25.
B 25! That's not **her** / **hers** real age.
- A Can you move **your** / **yours** car, please?
B Sorry? That's not **my** / **mine** car.
- A Andy and Gina's cat is so sweet! When did they get it?
B I don't think it's **their** / **theirs**, actually. It's the neighbours'.
- A I love this motorbike! Is it **your** / **yours**?
B No, it's not **my** / **mine**, unfortunately.
- A Have you seen this photo in the newspaper?
B Wait a minute! They're **our** / **ours** children!

b Complete the sentences with the correct subject or object pronouns (*I, me, you, etc.*) and possessive adjectives or pronouns (*my, mine, etc.*).

- If Andrew doesn't leave soon, he 'll miss _____ train. I think you should tell _____ to hurry.
- My sister and I work in the same office. _____ hours are the same, so _____ often have lunch together.
- Do you know where Sally is? _____ isn't at _____ desk, and one of the secretaries is looking for _____.
- My parents live near me in London. My flat is very small but _____ is enormous. I often tell _____ that _____ don't need all that space.
- Look at that dog. _____ looks really ill and _____ leg is hurt.
- A Is that your phone ringing?
B No, _____ has a different ringtone. Isn't it _____?
A No, _____ phone's in _____ bag.
B It's probably Anne's then. Could _____ call _____? I think _____'s in the bathroom.

activation

c Write four sentences that are true for you using *I, me, my, and mine*.

9A GRAMMAR *if + past, would + infinitive* (second conditional)

a Write second conditional sentences for the pictures.

1 Which *would you choose* if you *could* only have one? (you choose, can)

2 You _____ better if you _____ more exercise. (feel, do)

3 They _____ happier if they _____ in that cage. (be, not live)

4 I _____ there if I _____ you. (not swim, be)

5 I _____ somebody if I _____ French. (ask, can speak)

6 _____ it if she _____ the money? (she buy, have)

7 If she _____ ill, she _____ to work. (not be, go)

8 He _____ scared if it _____ so big. (not be, not be)

b First or second conditional? Complete the sentences with the correct form of the verb.

- 1 What will we do tomorrow if it *rains* (rain)?
- 2 If I had a lot of money, I'd *buy* (buy) a horse.
- 3 She'd pass her exams if she _____ (study) harder.
- 4 I'm sure she _____ (lend) you the money if you ask her nicely.
- 5 I'd like your dog more if he _____ (not be) so noisy!
- 6 If I _____ (not see) you this evening, I'll see you on Friday.
- 7 I _____ (not say) anything to James if you don't want me to.
- 8 If you _____ (not hurry up), we'll miss the train.
- 9 If I were you, I _____ (not go) to the UK in the winter.
- 10 What _____ you _____ (do) if you found a snake in your bed?

activation

c Cover the sentences in a and look at the pictures. Remember the second conditionals.

9B GRAMMAR present perfect + *for* and *since*

a Complete the sentences with the present perfect of the verb given + *for* or *since* if necessary.

work

- 1 A How long *has* your daughter *worked* in New York?
B She's *worked* there *for* four years.

have

- 2 A How long _____ you _____ your cat?
B I _____ it _____ a few weeks now.

be married

- 3 A How long _____ you _____?
B I _____ 1981.

know

- 4 A How long _____ they _____ each other?
B They _____ each other _____ 50 years.

live

- 5 A How long _____ you _____ here?
B We _____ here _____ 2006.

have

- 6 A How long _____ you _____ this phobia?
B I _____ it _____ about 2010.
A Ah...

be

- 7 A How long _____ you _____ in this team?
B I _____ in it _____ I was 17.

b **Test your memory.** Cover the sentences. Look at the pictures. Can you remember the sentences?

activation

c Write four sentences about yourself, two with the present perfect + *for*, and two with the present perfect + *since*.

9C GRAMMAR present perfect or past simple?

a Complete the dialogues with the present perfect or the past simple.

- 1 A How long *have* you *played* (play) the violin?
B Since I *was* (be) four. I _____ (love) music all my life.
A Was it a difficult instrument to learn?
B Yes. I _____ (not be) very good when I _____ (start).

- 2 A _____ your brother _____ (finish) university?
B Yes, he _____ (finish) three weeks ago.
A What's he going to do now?
B He _____ (not decide) yet.
- 3 A Where do your parents live?
B They _____ (live) in Brighton since last year. But before that they _____ (live) in Birmingham.
A Why _____ they _____ (leave) Birmingham?
B Because my dad _____ (retire).
- 4 A I _____ (see) Oliver yesterday. He _____ (tell) me about your plans to move to Australia.
B Yes, I'm very excited... and a bit nervous too.
A _____ you ever _____ (live) abroad before?
B No, never. I _____ (never be) very interested in foreign travel.
A How about your wife?
B Oh, Lily loves travelling! She _____ (visit) lots of different countries.
- 5 A _____ you _____ (hear) about Andy and Francesca?
B No. What?
A They _____ (separate).
B Really? That's a shame. I _____ (think) they were very happy together.
- 6 A Is your brother married?
B Yes, he _____ (be) married for ages. About ten years. He _____ (fall) in love with Sarah when they were both at secondary school. They _____ (get) married when they _____ (be) only 18.

b Practise the dialogues in a with a partner.

activation

c Write a four-line dialogue beginning with *Have you ever...?*

10A GRAMMAR passive

a Look at the pictures. Complete the sentences with present or past passive.

- 1 'Romeo Must Die' *is based* on 'Romeo and Juliet'. (base)
- 2 The symbol of the Olympic Games _____ in 1912. (design)
- 3 All bags _____ very carefully at airports these days. (check)
- 4 The Pyramids _____ nearly 5,000 years ago. (build)
- 5 About 350 films _____ at the Berlin Film Festival every year. (show)
- 6 P4 is a very small new moon which _____ in 2011. (discover)
- 7 Seat belts _____ in planes until the 1930s. (not use)
- 8 These suits _____ by Elvis Presley. (wear)
- 9 The first smartphone _____ in 1992 by IBM. (invent)
- 10 *Pétanque* _____ a lot all over France. (play)
- 11 This _____ by Picasso. (paint)
- 12 How _____ this name _____? (pronounce)

b Cover the sentences. Look at the pictures. Can you remember the sentences?

activation

- c
- 1 Write two past passive sentences about inventions or discoveries made by someone from your country.
 - 2 Write two present passive sentences about things that are produced, grown, or made somewhere in your country.

10B GRAMMAR *used to*

a Look at how Alice and Johnny have changed. For each person, write eight sentences using *used to* / *didn't use to* about what they were like in the past.

- | | |
|------------------------------------|------------------------------|
| 1 <u>She used to wear</u> dresses. | 5 _____ a tattoo on her arm. |
| 2 _____ the violin. | 6 _____ very calm and quiet. |
| 3 _____ a motorbike. | 7 _____ jeans and t-shirts. |
| 4 _____ glasses. | 8 _____ the guitar. |

- | | |
|-----------------------------------|----------------------------|
| 9 _____ TV all day. | 13 _____ a bit overweight. |
| 10 _____ any sport or exercise. | 14 _____ jeans. |
| 11 _____ a suit and tie. | 15 _____ healthy food. |
| 12 _____ a beard and a moustache. | 16 _____ long hair. |

activation

- b Look at the pictures. Make sentences with *used to* and *didn't use to* about Alice and Johnny.
- c Write two sentences with *used to* and two sentences with *didn't use to* about yourself.

10C GRAMMAR *might*

- a Complete the dialogues with *might* or *might not* + a verb from the list.

be (x2) buy fall go (x2) have like meet phone say

- 1 A I think I *might buy* this T-shirt.
B Don't be silly. It's much too small for you.
- 2 A Are you going to go to the party?
B I'm not sure. My ex-husband _____ there and I really don't want to see him.
- 3 A What's this? It looks very strange.
B It's a special dish from my country. Try it, you _____ it.
- 4 A I _____ to class tomorrow. I think I'll have to work late.
B OK. I'll text you and tell you what there is for homework.
- 5 A Are you going to be in this evening?
B I'm not sure. I _____ some friends for a drink.
- 6 A Look, Mummy, I can ride a bicycle without using my hands!
B Oh, be careful! You _____!
- 7 A Where are you going for your holiday?
B I don't know. I'm really busy at work, so I _____ a holiday this year.
- 8 A Are you going to send Adam an email?
B No, I think I _____ him. It's quicker.
- 9 A How are you going to get there?
B I _____ by train... but maybe it's better to drive... I don't know...
A Come on - you need to make a decision!
- 10 A Are you going to tell Anna about seeing Mike in the pub?
B I don't know. I _____ anything.
- 11 A I _____ late tomorrow. I'm seeing the doctor at 8.30.
B OK. Thanks for telling me.

- b Practise the dialogues in a with a partner.

activation

- c Write two things you might do next weekend, and two things you might not have time to do tomorrow.

11A GRAMMAR expressing movement

a Complete the sentences with a preposition of movement.

1 A police helicopter flew over the houses.

2 The rock star threw a TV _____ the window.

3 A bird flew _____ the bridge.

4 They danced _____ the fire.

5 The sheriff walked _____ the saloon.

6 The cat ran _____ the wall.

7 The road goes _____ the village.

8 The boy is climbing _____ the tree.

9 He jumped _____ the swimming pool.

10 The dog swam _____ the river.

11 The policemen fell _____ the stairs.

12 The skiers are skiing _____ the mountain.

activation

b Test your memory. Cover the sentences. Look at the pictures and remember the sentences.

11B GRAMMAR word order of phrasal verbs

a What are the people doing? Complete each sentence with a phrasal verb. Use one word from each list.

get (x2) go look pick put take throw turn write

away (x2) down for off on (x2) up (x2)

- 1 She's turning on the TV.
- 2 He's _____ his shoes.
- 3 They're _____ the questions.
- 4 He's _____ her books.
- 5 She's _____ for the weekend.
- 6 He's _____ his newspaper.
- 7 She's _____ her phone.
- 8 He's _____ early.
- 9 She's _____ her coat.
- 10 They're _____ well.

b Circle the right answer. Tick (✓) if both are correct.

- 1 Can I **try on this jacket** / **try this jacket on**, please? ✓
- 2 I can't hear the music. Can you **turn it up** / **turn up it**?
- 3 They're my sister's children. I'm **looking after them** / **looking them after**.
- 4 Jane called when you were out. Can you **call her back** / **call back her**?
- 5 **Turn off your mobiles** / **Turn your mobiles off** before the exam begins.
- 6 Your clothes are all over the floor. Please **pick up them** / **pick them up**.
- 7 I can't find my car keys. Can you help me **look for them** / **look them for**?
- 8 If I lend you the money, when will you **pay me back** / **pay back me**?

activation

c Cover the sentences in a. Look at the pictures and say what's happening.

11C GRAMMAR *so, neither + auxiliaries*

a Complete the dialogues with *So + auxiliary + I* or *Neither + auxiliary + I*.

- | | |
|---|---|
| <p>1 A I don't like that new building much.
B <u>Neither do I</u>. It looks like a spaceship.</p> <p>2 A I passed the exam!
B <u>So did I!</u> I got 92%.</p> <p>3 A I can't swim, I'm afraid.
B _____. Perhaps we should have lessons.</p> <p>4 A I'm not very hungry.
B _____. I'll just have a sandwich.</p> <p>5 A I've finished university.
B _____. I'm looking for a job now!</p> <p>6 A I didn't like the film.
B _____. It was too slow.</p> <p>7 A I was born in 1989.
B Really? _____.</p> <p>8 A I don't have any brothers or sisters.
B _____. But I have lots of cousins.</p> <p>9 A I'm going to stay at home this evening.
B _____. I'm quite tired.</p> <p>10 A I have to go to work on Saturday.
B _____. I hate working at the weekends.</p> | <p>11 A I don't get on with Lydia very well.
B _____. We don't really have much in common.</p> <p>12 A I got married in 2005.
B _____. But I got divorced a year later!</p> <p>13 A I was working in London last year.
B _____. What a coincidence!</p> <p>14 A I haven't been to South America.
B _____, but I'd love to go.</p> <p>15 A I want to go to the beach today.
B _____. It's a beautiful day.</p> <p>16 A I won't go to that restaurant again.
B _____. The food was awful.</p> <p>17 A I'm going to stop using <i>Facebook</i>.
B _____. I spend too much time on it.</p> <p>18 A I'd like to go to New Zealand.
B _____. They say it's beautiful.</p> <p>19 A I'll do my homework on the bus.
B _____. It's very easy.</p> <p>20 A I have a twin sister.
B _____. That's amazing!</p> |
|---|---|

b Practise the dialogues in a with a partner.

activation

c Write a two-line dialogue with *So + auxiliary + I*, and another with *Neither + auxiliary + I*.

12A GRAMMAR past perfect

a Look at the pictures and complete the sentences. Use the past simple and past perfect.

- 1 When they got (get) to the station the train had already left (already leave).
- 2 She _____ (be) very cold because she _____ (not take) her coat.
- 3 The printer _____ (not work) because he _____ (not turn it on).
- 4 I _____ (not can) take a photo of the crocodile because I _____ (forget) to charge the battery.
- 5 They _____ (never fly) before and they _____ (be) very nervous.
- 6 When he _____ (arrive) at the pool he realized he _____ (not bring) his swimsuit.
- 7 She _____ (just have) dinner, so she _____ (not be) hungry.
- 8 She _____ (have to) pay again because she _____ (lose) her ticket.
- 9 The waitress _____ (run) after him because he _____ (not pay) the bill.
- 10 The fire engine _____ (arrive) after the fire _____ (go out).
- 11 They _____ (can) speak French because they _____ (learn) it at school.
- 12 She _____ (be) tired because she _____ (be) in the queue all night.

activation

b Cover the sentences. Look at the pictures and remember the sentences.

c Continue these sentences with the past perfect.

I didn't recognize him because...

My father was really angry because...

When I got to school today I realized that...

12B GRAMMAR reported speech

a Change the direct speech to reported speech.

- 1 She said that *she couldn't see anything.* _____
- 2 He told her that _____
- 3 He told his father that _____
- 4 The man said that _____

- 5 She said that _____
- 6 He told his wife that _____
- 7 He told her that _____
- 8 She said that _____

b Change the reported speech to direct speech.

- 1 She said that she wasn't very hungry.
'I'm not very hungry.' _____
- 2 The nurse told the man that it wouldn't hurt.

- 3 He told the police that it was his mother's car.

- 4 She said that she had finished her homework.

- 5 He told the instructor that he couldn't swim.

- 6 He told her that he would always love her.

- 7 They said that they wanted to check out.

- 8 He told the woman that he didn't speak English.

12C GRAMMAR questions with and without auxiliaries

a Make questions using the present simple or past simple. Then **circle** the correct answer.

1	Where / polar bears / live <u>Where do polar bears live?</u>	the North Pole / the South Pole
2	Who / direct / the film <i>Hugo</i> in 2011 <u>Who directed the film <i>Hugo</i> in 2011?</u>	Woody Allen / Martin Scorsese
3	Who / paint / <i>The Scream</i> _____?	Gustav Klimt / Edvard Munch
4	Where / manga comics / come from _____?	Japan / China
5	Who / invent / the World Wide Web _____?	Bill Gates / Tim Berners-Lee
6	Which country / have / a blue and yellow flag? _____?	Greece / Sweden
7	When / the Second World War / end _____?	1945 / 1955
8	Which country / win / the 2010 World Cup _____?	Italy / Spain
9	Which superhero film / Christopher Nolan in 2008 / direct _____?	<i>Elektra</i> / <i>The Dark Knight</i>
10	How many countries / belong to / the United Nations _____?	127 / 193
11	Who / Tom Cruise in 2006 / marry _____?	Katie Holmes / Penélope Cruz
12	Where / people / speak / Yorùbá _____?	West Africa / East Africa

activation

b **Test your memory.** Cover the questions. Look at the answers. Can you remember the questions?

1B VOCABULARY Describing people

a Work with a partner. Look at the pictures and the definitions. Write the words.

1

2 It's the opposite of **straight** (hair).

3 **thin** in an attractive way

4

5 an **adjective** to describe **someone who doesn't like spending money**

6 **not tall, not short**

7 another word for **fair** (for a woman)

8

9 a synonym of **intelligent**

10 the opposite of **lazy**

11 a polite way of saying **fat**

12 **a person who can make other people laugh** is this

13 the opposite of **light**

14 **somebody who doesn't talk a lot**

15 one word to describe **a person who's friendly and kind**

activation

b Cover the words on the right and look at the pictures and the definitions. How many words can you remember?

1C VOCABULARY Things to wear

Can you think of...?

1 **one** thing you wear on your hands in winter

2 **one** synonym for sweater

3 **two** things you wear on your head

4 **two** things you wear on your feet

5 **two** things which men or women wear on their legs

6 **two** accessories you can wear around your neck

7 **two** things which women wear on their legs under a skirt or dress

8 **three** pieces of jewellery

9 **three** things you wear to do sport

10 **three** things you can wear if you're cold

2A VOCABULARY Holidays

● Complete the texts. Put one word in each gap. The first letter is given.

1

I love going ¹a _____ for the weekend with my friends. We usually ²g _____ by car to a town or village and ³s _____ in a hotel.

We don't have much money, so we always ⁴b _____ the hotel online as it's cheaper that way. We never go ⁵c _____ because we want to be comfortable and we don't like sleeping in tents.

2

Last winter, my best friend and I decided to go ¹s _____ in the Alps. I didn't have any skis, so I ²h _____ a pair when I got there. We decided to ³r _____ a small apartment near the ski slopes and we ⁴h _____ a very good time there. We'll definitely go back there next year.

3

If you like the beach and big cities, you should go to Barcelona! In the mornings, you can go ¹s _____ and see all the museums and monuments. In the afternoons, you can go ²s _____ in the sea or simply ³s _____ on the beach. You don't have to ⁴s _____ a lot of money as everything is very cheap. Don't forget your camera so that you can ⁵t _____ lots of photos!

2B VOCABULARY Prepositions *in, at, on*

- a Complete each sentence with the correct preposition. Write your answers in the **PREPOSITIONS** column.

PREPOSITIONS

- 1 The children are playing the park. _____
- 2 I love sunbathing the garden. _____
- 3 He's studying physics university. _____
- 4 Let's meet the bus stop. _____
- 5 Look! That's a Picasso the wall. _____
- 6 The course starts May. _____
- 7 My grandfather died 1984. _____
- 8 I was born 25th October. _____
- 9 We have a coffee machine work. _____
- 10 Do you like skiing winter? _____
- 11 What time will you be home tonight? _____
- 12 Do you eat a lot the evenings? _____
- 13 My English classes are Tuesdays and Thursdays. _____
- 14 He usually does his homework night. _____
- 15 The flight's 7.00 a.m. _____
- 16 It's so romantic! They got married St Valentine's Day. _____
- 17 We usually go away Christmas. _____
- 18 I think you left your bag the bedroom. _____
- 19 Do you usually go away the weekend? _____
- 20 I live the centre of London. _____

activation

- b Cover the **PREPOSITIONS** column and look at the sentences. Say them with the right preposition.

3B VOCABULARY What's the preposition?

● Are the prepositions in **bold** right (✓) or wrong (✗)? Correct the wrong ones.

- 1 What time does your plane arrive **in** Madrid? ✓
- 2 When I arrived ^{at} **to** the museum, it was closed.
- 3 He depends **of** his parents to give him money.
- 4 I completely agree **with** you.
- 5 Can you ask the teacher **to** a photocopy?
- 6 It's your birthday. I'll pay **back** the dinner tonight.
- 7 Do you spend a lot of money **on** clothes?
- 8 She writes **to** him every day.
- 9 My husband's worried **with** his job at the moment.
- 10 What do you think **about** my new shoes?
- 11 I can't think **about** anybody except Pete at the moment!
- 12 How often do you speak **at** your sister on *Skype*?
- 13 Maria's invited me **for** a concert, but I don't want to go.
- 14 She's fallen **in** love **to** her sister's boyfriend!
- 15 Sally waited 30 minutes **for** the bus.

4A VOCABULARY Housework, *make* and *do*

- a Complete each sentence with a verb in the correct form. Write your answers in the **VERBS** column.

	VERBS
1 I don't like <input type="text"/> the ironing.	_____
2 She's very untidy. She never <input type="text"/> away her clothes.	_____
3 Shhh, don't <input type="text"/> a noise. The baby's asleep.	_____
4 My mother <input type="text"/> the washing on Mondays.	_____
5 When I was little, I always <input type="text"/> my bed before I went to school.	_____
6 Can you <input type="text"/> the shopping for me, please?	_____
7 Please <input type="text"/> the table! We're eating in five minutes.	_____
8 How often do you <input type="text"/> exercise?	_____
9 My children have <input type="text"/> a lot of friends at their new school.	_____
10 I broke a glass while I was <input type="text"/> the washing-up.	_____
11 I <input type="text"/> the mistake of telling her my secret.	_____
12 Do you like <input type="text"/> plans for the future?	_____
13 Please <input type="text"/> your room. There are books and clothes all over the floor.	_____
14 It's my job to <input type="text"/> out the rubbish at night.	_____
15 When was the last time you <input type="text"/> an exam?	_____
16 You've left your towel on the floor. Please <input type="text"/> it up.	_____
17 I don't have time to <input type="text"/> lunch. Let's eat out.	_____
18 Did you <input type="text"/> anything exciting at the weekend?	_____
19 Please can you <input type="text"/> exercise 1 on page 46?	_____
20 Can I borrow your phone. I need to <input type="text"/> a call.	_____

activation

- b Cover the **VERBS** column and look at the sentences. Say the sentences with the right verbs.

4B VOCABULARY Shopping

● Read the definitions and write the words in the column on the right.

- 1 The place where you try on clothes before buying them. _____
- 2 If you're not happy with something you've bought, you can it . _____ it _____
- 3 Some people call it 'plastic money'. _____
- 4 The piece of paper which they give you in a shop after you pay for something. _____
- 5 A person who works, for example, in a boutique. _____
- 6 It's the place in a supermarket where you pay for the things you buy. _____
- 7 Another word for 'a thing' you buy. _____
- 8 It has four wheels and you push it in the supermarket. _____
- 9 The verb we use to say that something isn't too big or too small for you. _____
- 10 When you buy something on a website, the thing you have bought goes into your . _____
- 11 If you want something sent to your house, you need to give a address. _____
- 12 If a pair of jeans is too big or too small for you, they're not your . _____
- 13 It's a verb which we use when clothes look good on you. _____
- 14 eBay is an website. _____

5B VOCABULARY Describing a town or city

● Complete the missing words in the sentences. The first letter is given.

- 1 The Louvre is a famous m u s e u m in Paris.
- 2 Venice is very c_____ in the tourist season. Thousands of people go there.
- 3 Brighton is on the south c_____ of England.
- 4 The city centre is e_____ in the summer because everyone goes to the beach.
- 5 The first king to live in Windsor C_____ was Henry I.
- 6 There's a really good shopping c_____ near here. It has lots of shops and restaurants.
- 7 Don't go to that part of the city! There's a lot of crime and it's very d_____.
- 8 St Paul's C_____ is in the centre of London.
- 9 Bordeaux's not big and it's not small. It's a m_____-s_____ city.
- 10 Do you prefer old or m_____ houses?
- 11 Local government officials usually have meetings in the t_____ h_____.
- 12 Some cities are very p_____ because there are a lot of cars and factories.
- 13 We have a nightclub under our flat. It's very n_____ and we can hear the music at night.
- 14 Liège is 100 kilometres to the e_____ of Brussels.
- 15 You can buy everything you need in a d_____ s_____.

6A VOCABULARY Opposite verbs

- a In each sentence, change the verb in **bold** to the opposite verb in the same form. Write your answers in the **OPPOSITES** column.

OPPOSITES

- 1 I **passed** my exams last week. _____
- 2 Have you ever **borrowed** money **from** a friend? _____
- 3 Do you think they're going to **win** the league? _____
- 4 You need to **push** the door to open it. _____
- 5 She always **remembers** people's names. _____
- 6 I **sent** an email **to** my sister yesterday. _____
- 7 What time does the plane **leave**? _____
- 8 The match **starts** at 5.30p.m. _____
- 9 He's never **learnt** English. _____
- 10 eBay's a good website if you want to **buy** something second-hand. _____
- 11 **Turn off** your computer! _____
- 12 I **lost** my car keys in the garden. _____
- 13 Maria's very good at **breaking** things. _____
- 14 I'll probably **catch** the train tonight. _____

activation

- b Cover the sentences and look at the **OPPOSITES** column. How many verbs can you remember from the sentences?

7B VOCABULARY Verb form: infinitive or gerund?

- a Complete each sentence with a verb from the list in the correct form. Write your answers in the **VERBS** column.

decide feel finish forget go on like mind plan
pretend promise remember start try want would like

	VERBS
1 I really don't <input type="text"/> like going to the party tonight. I'm really tired.	_____
2 If you <input type="text"/> to learn to play tennis better, you should have lessons.	_____
3 I'm <input type="text"/> to have a big party for my 60th birthday.	_____
4 Do you <input type="text"/> sunbathing on the beach in summer? I love it!	_____
5 Please <input type="text"/> to turn off the lights before you leave.	_____
6 He <input type="text"/> to like the present although he actually hated it.	_____
7 Have you <input type="text"/> eating dinner or shall I call you back later?	_____
8 My students don't <input type="text"/> doing their homework because they know it's good practice.	_____
9 <input type="text"/> you <input type="text"/> a coffee after work?	_____
10 Don't <input type="text"/> to call me tonight. You know you never remember!	_____
11 Have you <input type="text"/> where to go on holiday this summer, or are you still thinking about it?	_____
12 I <input type="text"/> learning Chinese last year, but I found it very difficult, so I stopped going to class.	_____
13 Do you think you'll <input type="text"/> living here, or do you think you'll move somewhere else in the future?	_____
14 He <input type="text"/> to call me when he got there. He always does what he says.	_____
15 At least <input type="text"/> to do the exercise. If you can't, I'll help you with it.	_____

activation

- b Cover the **VERBS** column and look at the sentences. How many verbs can you remember?

8A VOCABULARY *get*

- Complete the sentences with a word from the list.

angry better colder divorced fit home job lost married message
nervous newspaper on present tickets to up worse

- 1 Do you get _____ well with your parents?
- 2 They were married for 20 years, but they got _____ last year.
- 3 It's Diana's birthday next week. Shall we get her a _____?
- 4 How long does it take you to get _____ after work?
- 5 I don't like getting _____ early on Sunday mornings.
- 6 You need to get _____ for the concert soon. They say it's going to sell out quickly.
- 7 We've been to your house before, so we won't get _____.
- 8 In the UK, you can get _____ in a church or in a registry office.
- 9 What's the best way to get _____? Yoga or aerobics?
- 10 Most people get really _____ before doing an exam.
- 11 Get _____ soon! And don't come back to work till you feel 100%.
- 12 I didn't get a _____ yesterday, because I read the news online.
- 13 It gets _____ after 6 p.m. Temperatures go down to -10°C.
- 14 What time do you usually get _____ school?
- 15 I think the unemployment situation in my country is getting _____ and not better.
- 16 How did the interview go? Did you get the _____?
- 17 I got a _____ from Pete to say he would be late.
- 18 She gets very _____ when she doesn't get her own way.

8B VOCABULARY Confusing verbs

● Circle the correct verb to complete each sentence.

1 I love those shoes you're **wearing** / **carrying**.

2 Have you ever **won** / **earned** a prize?

3 They **met** / **knew** at a party last year.

4 Can you help me, or are you **watching** / **looking at** the news on TV?

5 She **looks** / **looks like** her mother. They have the same eyes.

6 Did you **bring** / **take** me anything back from New York?

7 Alba's **looked for** / **found**, a new job which starts next week.

8 Are people from your country good at **saying** / **telling** jokes?

9 We got to the airport late, so we **missed** / **lost** the plane.

10 Would you **lend** / **borrow** money to a good friend?

11 I **hope** / **wait** that I pass my end-of-year exams.

12 She's **wearing** / **carrying** a really heavy bag.

13 I've **known** / **met** my best friend for ten years.

14 Do you like **watching** / **looking at** photos of yourself?

15 How much money do you **win** / **earn** a month?

16 You **look** / **look like** really sad. What's wrong?

17 If you need the answer, you can **look for** / **find** it on the internet.

18 It's going to rain later, so don't forget to **bring** / **take** an umbrella with you.

19 She **said** / **told** that she was sorry.

20 Do you mind **hoping** / **waiting** for a few minutes?

21 We had to **lend** / **borrow** money from the bank to buy a car.

22 I'm always **missing** / **losing** my glasses.

9A VOCABULARY Animal quiz

a Read the definitions and write the animals in the column on the right.

- 1 This animal lives in Australia and carries its baby in a pocket. _____
- 2 It's an insect which makes honey. It's yellow and black. _____
- 3 This animal lives in the sea and is very clever. _____
- 4 It's an animal which can live for two weeks with no water. _____
- 5 The cartoon character *Bugs Bunny* is one of these. _____
- 6 They're sea animals and swim slowly. If one touches you, it really hurts! _____
- 7 This animal has a very long neck and lives in Africa. _____
- 8 These animals give milk which people drink. _____
- 9 This animal has a very warm, white coat. _____
- 10 It's a very small insect which bites people at night. _____
- 11 The plural of this animal is *mice*. _____
- 12 This animal lives in rivers. It's green or grey and has a lot of teeth. _____
- 13 It's a very big, grey animal from Africa or India. _____
- 14 This animal is a long, thin reptile, and many people are scared of them. _____
- 15 People rode this animal before they had cars. _____
- 16 This animal is 'the king of the jungle'. _____
- 17 It's a very big, orange and black cat. _____
- 18 This pink animal lives on a farm and isn't very clean. _____
- 19 People say this animal will attack you if you're wearing something red. _____
- 20 This animal doesn't come out during the day. It can fly, but it can't see. _____

activation

b Cover the animals and look at sentences 1–20. Can you remember the animals?

11A VOCABULARY Expressing movement

Can you think of...?

1 two places that you can **swim across**

2 two things you can **go up**

3 two places you can **walk across**

4 three sports where you **hit** something **over** a net

5 three objects you sometimes **put into** your pocket

6 something a magician **takes out of** a hat

7 two places you can't **go into** without a ticket

8 two forms of transport you can **get on** or **get off**

9 one Olympic sport where you **run around** a city

10 two things you can **sit under** if it's hot and sunny

11 two things you might see if you **fly over** London

12 two jobs where people **take** things **from** one place **to** another

13 two sports where you **go round and round** a track

14 two animals which can **climb up** trees

15 two games where you **move** pieces **across** a board

11B VOCABULARY Phrasal verbs

● Complete the phrasal verbs with a word from the list.

after away back down (x3) for forward to in off on (x3) out over up (x5)

- 1 I had to look _____ my sister last week because she was ill.

- 2 He'll be really happy when all of his exams are _____.

- 3 If you don't know what the word means, look it _____ in a dictionary.

- 4 Don't throw that sandwich _____ I'll eat it.

- 5 Could you turn the music _____ a bit? I'm trying to study.

- 6 To get a passport, you need to fill _____ two forms.

- 7 You should try _____ the trousers before you buy them.

- 8 She's not here at the moment. Can you call _____ later?

- 9 Our teacher always tells us to write _____ any new vocabulary.

- 10 We have to look on the internet to find _____ what time the film starts tonight.

- 11 What time do you usually get _____ in the mornings?

- 12 They don't get _____ very well. They're always arguing!

- 13 You need to take _____ your shoes before you go into the temple.

- 14 I'm really looking _____ my birthday this year.

- 15 A Why are you turning _____ the volume?
B Because I'm trying to watch the film, and you keep talking.

- 16 She's looking _____ a new job. She's not happy with the one she has.

- 17 Tim sat _____ on the sofa and turned on the TV.

- 18 Your room's very untidy. Please pick _____ the clothes which are on the floor.

- 19 Do you always put _____ sunscreen before you sunbathe?

- 20 My brother is trying to give _____ sweets and chocolate - he's a bit overweight.
