

WITH
FREE ONLINE
AUDIO

Aa

ENGLISH

FOR EVERYONE

PRACTICE BOOK

LEVEL **1** BEGINNER

A COMPLETE SELF-STUDY PROGRAM

Author

Thomas Booth worked for 10 years as an English-language teacher in Poland and Russia. He now lives in England, where he works as an editor and English-language materials writer, notably of course books and vocabulary textbooks.

Course consultant

Tim Bowen has taught English and trained teachers in more than 30 countries worldwide. He is the co-author of works on pronunciation teaching and language-teaching methodology, and author of numerous books for English-language teachers. He is currently a freelance materials writer, editor, and translator. He is a member of the Chartered Institute of Linguists.

Language consultant

Professor Susan Barduhn is an experienced English-language teacher, teacher trainer, and author, who has contributed to numerous publications. In addition to directing English-language courses in at least four different continents, she has been President of the International Association of Teachers of English as a Foreign Language, and an adviser to the British Council and the US State Department. She is currently a Professor at the School for International Training in Vermont, USA.

ENGLISH FOR EVERYONE

PRACTICE BOOK
LEVEL 1 BEGINNER

Penguin
Random
House

US Editors Allison Singer, Jenny Siklos
Editorial Assistants Jessica Cawthra, Sarah Edwards
Illustrators Edwood Burn, Denise Joos, Michael Parkin,
Jemma Westing

Audio Producer Liz Hammond
Managing Editor Daniel Mills
Managing Art Editor Anna Hall
Project Manager Christine Stroyan
Jacket Designer Natalie Godwin
Jacket Editor Claire Gell
Jacket Design Development Manager Sophia MTT
Producer, Pre-Production Luca Frassinetti
Producer Mary Slater
Publisher Andrew Macintyre
Art Director Karen Self
Publishing Director Jonathan Metcalf

DK India

Senior Editors Vineetha Mokkil, Anita Kakar
Senior Art Editor Chhaya Sajwan
Project Editor Antara Moitra
Editors Agnibesh Das, Nisha Shaw, Seetha Natesh,
Art Editors Namita, Heena Sharma, Sukriti Sobti, Shipra Jain
Assistant Editors Ira Pundeer, Ateendriya Gupta, Sneha Sunder Benjamin,
Ankita Yadav
Assistant Art Editors Roshni Kapur, Meenal Goel,
Priyansha Tuli, Aanchal Singhal
Illustrators Ivy Roy, Arun Pottirayil, Bharti Karakoti, Rahul Kumar
Managing Editor Pakshalika Jayaprakash
Managing Art Editor Arunesh Talapatra
Production Manager Pankaj Sharma
Pre-production Manager Balwant Singh
Senior DTP Designer Vishal Bhatia, Neeraj Bhatia
DTP Designer Sachin Gupta
Jacket Designer Surabhi Wadhwa
Managing Jackets Editor Saloni Singh
Senior DTP Designer (jackets) Harish Aggarwal

First American Edition, 2016
Published in the United States by DK Publishing
345 Hudson Street, New York, New York 10014

Copyright © 2016 Dorling Kindersley Limited
DK, a Division of Penguin Random House LLC
10 9 8 7 6
019-290004-Jun/2016

All rights reserved.

Without limiting the rights under the copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner. Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book
is available from the Library of Congress.
ISBN 978-1-4654-4866-8

DK books are available at special discounts when purchased
in bulk for sales promotions, premiums, fund-raising, or educational use. For details,
contact: DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014
SpecialSales@dk.com

Printed and bound in China

All images © Dorling Kindersley Limited
For further information see: www.dkimages.com

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

Contents

How the course works 8

01 Introducing yourself 12

New language Using “to be” with names

Vocabulary Names and letters

New skill Saying your name

02 Vocabulary Countries 14

03 Talking about yourself 16

New language “To be” with ages and nationalities

Vocabulary Numbers and nationalities

New skill Talking about yourself

04 Vocabulary Family and pets 18

05 Things you have 20

New language Possessive adjectives; “this” and “that”

Vocabulary Animals and family

New skill Talking about who things belong to

06 Using apostrophes 22

New language Possessive apostrophe

Vocabulary Family and pets

New skill Talking about belonging

07 Vocabulary Everyday things 24

08 Talking about your things 26

New language "These" and "those"
Vocabulary Possessions
New skill Using determiners and pronouns

09 Vocabulary Jobs 30

10 Talking about your job 32

New language Using "I am" for your job
Vocabulary Jobs and workplaces
New skill Describing your job

11 Telling the time 36

New language Times of day
Vocabulary Words for time
New skill Saying what the time is

12 Vocabulary Daily routines 38

13 Describing your day 40

New language The present simple
Vocabulary Routine activities
New skill Talking about your daily routine

14 Describing your week 42

New language Days and prepositions
Vocabulary Days of the week
New skill Talking about your weekly routine

15 Negatives with "to be" 46

New language Negatives with "to be"
Vocabulary "Not"
New skill Saying what things are not

16 More negatives 50

New language Present simple negative
Vocabulary Daily activities
New skill Saying what you don't do

17 Simple questions 54

New language Simple questions
Vocabulary Jobs and routine activities
New skill Asking simple questions

18 Answering questions 58

New language Short answers
Vocabulary Jobs and routines
New skill Answering spoken questions

19 Asking questions 60

New language Open questions
Vocabulary Question words
New skill Asking for details

20 Vocabulary Around town 64

21 Talking about your town 66

New language "There is" and "there are"

Vocabulary Towns and buildings

New skill Describing a town

22 Using "a" and "the" 70

New language Definite and indefinite articles

Vocabulary Places in town

New skill Using articles

23 Orders and directions 74

New language Imperatives

Vocabulary Directions

New skill Finding your way

24 Joining sentences 78

New language Using "and" and "but"

Vocabulary Town, jobs, and family

New skill Joining sentences

25 Describing places 81

New language Adjectives

Vocabulary Place adjectives and nouns

New skill Describing places

26 Giving reasons 84

New language "Because"

Vocabulary Places and jobs

New skill Giving reasons

27 Vocabulary Around the house 86

28 The things I have 88

New language Using "have"

Vocabulary Household objects

New skill Talking about possessions

29 What do you have? 92

New language "Have" questions

Vocabulary House and furniture

New skill Asking about household objects

30 Vocabulary Food and drink 96

31 Counting 98

New language Uncountable nouns

Vocabulary Food containers

New skill Talking about food

32 Measuring 102

New language Measurements

Vocabulary Ingredients and quantities

New skill Talking about amounts

33 Vocabulary Clothes 106

34 At the shops 108

New language Using "too" and "fit"

Vocabulary Shopping and clothes

New skill Describing clothes

35 Describing things	112	43 Vocabulary Abilities	138
New language Opinion adjectives			
Vocabulary Shopping and materials			
New skill Giving opinions			
36 Vocabulary Sports	116	44 What you can and can't do	140
		New language "Can," "can't," and "cannot"	
		Vocabulary Talents and abilities	
		New skill Saying what you can and can't do	
37 Talking about sports	118	45 Describing actions	144
New language "Go" and "play"		New language Regular and irregular adverbs	
Vocabulary Sports		Vocabulary Hobbies and activities	
New skill Talking about sports		New skill Describing activities	
38 Vocabulary Hobbies and pastimes	122	46 Describing ability	146
		New language Modifying adverbs	
		Vocabulary Skills and abilities	
		New skill Saying how well you do things	
39 Free time	124	47 Wishes and desires	148
New language Adverbs of frequency		New language "Would" and "want"	
Vocabulary Pastimes		Vocabulary Leisure activities	
New skill Talking about your free time		New skill Talking about ambitions	
40 Likes and dislikes	128	48 Studying	152
New language "Love," "like," and "hate"		New language Adverbs and articles	
Vocabulary Food, sports, and pastimes		Vocabulary Academic subjects	
New skill Talking about what you like		New skill Talking about your studies	
41 Vocabulary Music	132	Answers	156
42 Expressing preference	134		
New language Using "favorite"			
Vocabulary Food and music			
New skill Talking about your favorite things			

How the course works

English for Everyone is designed for people who want to teach themselves the English language. Like all language courses, it covers the core skills: grammar, vocabulary, pronunciation, listening, speaking, reading, and writing. Unlike in other courses, the skills are taught and practiced as visually as possible, using images and graphics to help you understand and remember. The practice book is packed with exercises designed to reinforce the lessons you have learned in the course book. Work through the units in order, making full use of the audio available on the website and app.

Unit number The book is divided into units. Each practice book unit tests the language taught in the course book unit with the same number.

Practice points Every unit begins with a summary of the key practice points.

Modules Each unit is broken down into modules, which should be done in order. You can take a break from learning after completing any module.

15 Negatives with "to be"

You make a sentence negative by using "not" or its short form "-n't." Negative sentences with the verb "to be" have different rules than negatives with other verbs.

15.1 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

o'clock 5 not is It is not Frank my father.

It is not 5 o'clock.

1 teacher. Paula not is a 2 This my not purse. is

3 are not England. We from 4 not They are engineers.

5 my This phone. not is 6 is That salon. not a

7 years Kirsty not old. 18 is 8 Kim a teacher. is not

15.2 FILL IN THE GAPS TO MAKE NEGATIVE SENTENCES

They are not hairdressers. 9 She _____ 70 years old.

10 That _____ a castle. 11 You _____ French.

12 They _____ at school. 12 This _____ my dog.

13 He _____ a grandfather. 13 I _____ a doctor.

14 We _____ engineers. 14 It _____ 11 o'clock.

15.3 LISTEN TO THE AUDIO, THEN NUMBER THEM AS THEY ARE DESCRIBED

15.4 FILL IN THE GAPS TO WRITE EACH SENTENCE

She is not a nurse. She's not a nurse.

Fredo's not a chef.

Susie is not my cat.

They're not at the theatre.

15.5 READ THE BLOG AND ANSWER THE QUESTIONS

Mia is 45 years old. True False

1 She lives in California. True False

2 She's a waitress in a restaurant. True False

3 She isn't Mexican. True False

4 Franco isn't an engineer. True False

5 They have a daughter in college. True False

Vocabulary Throughout the book, vocabulary pages test your memory of key English words and phrases taught in the course book.

Visual practice Images and graphics offer visual cues to help fix the most useful and important English words in your memory.

09 Vocabulary

Aa 9.1 **JOBS** WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

- cleaner waiter
- artist electrician
- businessman
- mechanic judge
- sales assistant
- teacher gardener
- receptionist
- dentist ~~scientist~~
- construction worker
- engineer pilot
- vet fire fighter
- nurse chef
- actor hairdresser
- businesswoman
- doctor farmer
- police officer
- waitress driver

... IMAGES IN THE ORDER

... CE THREE DIFFERENT WAYS

She isn't a nurse.

My dad isn't at work.

ter.

Mia's blog
HOME ENTRIES ABOUT CONTACT

POSTED MONDAY APRIL 22

My life

Hi I'm Mia and I'm 47 years old. I live in Los Angeles, California, and I'm a chef. I work in a Mexican restaurant. A lot of people think I'm from Mexico, but I'm not. I'm from Colombia. I'm married to Franco. He's a carpenter. We have a son, Sam. He studies at a local college.

Audio support Most modules have supporting audio recordings of native English speakers to help you improve your speaking and listening skills.

FREE AUDIO
website and app
www.dkefe.com

Practice modules

Each exercise is carefully graded to drill and test the language taught in the corresponding course book units. Working through the exercises alongside the course book will help you remember what you have learned and become more fluent. Every exercise is introduced with a symbol to indicate which skill is being practiced.

GRAMMAR
Apply new language rules in different contexts.

READING
Examine target language in real-life English contexts.

LISTENING
Test your understanding of spoken English.

VOCABULARY
Cement your understanding of key vocabulary.

SPEAKING
Compare your spoken English to model audio recordings.

Module number Every module is identified with a unique number, so you can easily locate answers and related audio.

Exercise instruction Every exercise is introduced with a brief instruction, telling you what you need to do.

13.4 FILL IN THE GAPS BY PUTTING THE VERBS IN THE CORRECT FORM

1 He finishes (finish) work at 5pm. 2 I drive (drive) to work.

3 He gets (get) up at 6:30am. 4 I have (have) lunch in the park.

5 He has (have) breakfast at 7am. 6 I work (work) eight hours every day.

7 She leaves (leave) home at 8am. 8 He goes (go) to bed at 10:30pm.

Supporting graphics Visual cues are given to help you understand the exercises.

Supporting audio This symbol shows that the answers to the exercise are available as audio tracks. Listen to them after completing the exercise.

Space for writing You are encouraged to write your answers in the book for future reference.

Speaking exercise This symbol indicates that you should say your answers out loud, then compare them to model recordings included in your audio files.

Listening exercise This symbol indicates that you should listen to an audio track in order to answer the questions in the exercise.

Sample answer The first question of each exercise is answered for you, to help make the task easy to understand.

14.7 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

37.4 SAY THE SENTENCES OUT LOUD USING "GO" OR "GOES"

1 Sal goes sailing at the lake.

2 I go shopping in the evening.

3 Jan goes skateboarding on Fridays.

4 Pete goes sailing on the weekend.

5 Sam goes skating every December.

6 I go running on Wednesday.

7 They go fishing with their friends.

8 Sarah goes dancing on Saturdays.

Audio

English for Everyone features extensive supporting audio materials. You are encouraged to use them as much as you can, to improve your understanding of spoken English, and to make your own accent and pronunciation more natural. Each file can be played, paused, and repeated as often as you like, until you are confident you understand what has been said.

LISTENING EXERCISES

This symbol indicates that you should listen to an audio track in order to answer the questions in the exercise.

SUPPORTING AUDIO

This symbol indicates that extra audio material is available for you to listen to after completing the module.

FREE AUDIO
website and app
www.dkefe.com

Answers

An answers section at the back of the book lists the correct answers for every exercise. Turn to these pages whenever you finish a module and compare your answers with the samples provided, to see how well you have understood each teaching point.

29

29.1

- 1 fork
- 2 washing machine
- 3 kettle
- 4 toaster
- 5 refrigerator
- 6 sink
- 7 plate

29.2

- 1 Does the house have a yard?
- 2 Does their kitchen have a refrigerator?
- 3 Does Bill's house have a big garage?
- 4 Do you have a sofa?
- 5 Does Barry have a kettle?
- 6 Does she have a barbecue at her house?
- 7 Does Marge have a new washing machine?
- 8 Do Jack and Marianne have a TV?
- 9 Does Leela's brother have a knife and fork?

29.3

- 1 Claudia
- 2 Paul
- 3 Jenny
- 4 Colin
- 5 Roberto

29.4

- 1 Yes, I do.
- 2 No, I don't.
- 3 Yes, I do.
- 4 Yes, I do.
- 5 No, I don't.

29.5

- 1 Do you have any chairs?
- 2 Do you have any knives?
- 3 Do you have a refrigerator?
- 4 Does he have any chairs?
- 5 Does he have any knives?
- 6 Does he have a refrigerator?
- 7 Do they have any chairs?
- 8 Do they have any knives?
- 9 Do they have a refrigerator?

29.6

- 1 Yes, **she** does.
- 2 Yes, **he** does.

Answers Find the answers to every exercise printed at the back of the book.

Exercise numbers Match these numbers to the unique identifier at the top-left corner of each exercise.

Audio This symbol indicates that the answers can also be listened to.

01 Introducing yourself

You can greet people by saying "Hello!" or "Hi!" Introduce yourself using "I am." You may also need to spell out the letters of your name.

- **New language** Using "to be" with names
- Aa Vocabulary** Names and letters
- **New skill** Saying your name

1.1 REWRITE EACH SENTENCE IN ITS CONTRACTED FORM

My name is Gary

My name's Gary.

1 I am Natalie.

2 My name is Sue.

3 I am Ryan.

4 My name is Mia.

5 My name is Amelia.

1.2 LISTEN TO THE AUDIO, THEN NUMBER THE PEOPLE IN THE ORDER YOU HEAR THEM SPEAK

A

B

C

D

E

F

1.3 USE THE CHART TO SAY 12 GREETINGS OUT LOUD

Hi! I am Charlotte.

Hi!
Hello!

I
My name

am
is

Charlotte.
Carla.
Fatima.

1.4 LISTEN TO THE AUDIO AND SPELL OUT THE NAMES YOU HEAR

R-A-C-H-E-L H-A-R-P-E-R

- | | |
|---------|----------|
| 1 _____ | 8 _____ |
| 2 _____ | 9 _____ |
| 3 _____ | 10 _____ |
| 4 _____ | 11 _____ |
| 5 _____ | 12 _____ |
| 6 _____ | 13 _____ |
| 7 _____ | 14 _____ |
| | 15 _____ |

1.5 SPELL OUT EACH PERSON'S NAME, THEN SAY THE SENTENCES OUT LOUD

I'm Marina,
M-A-R-I-N-A.

1

I'm Mario,

1

My name is Terry,

4

My name is Yasmin Khan,

2

My last name is Singh,

5

I am Jacob,

02 Vocabulary

Aa

2.1 COUNTRIES WRITE THE COUNTRY NAMES FROM THE PANEL UNDER THE CORRECT FLAGS

1 _____

2 _____

3 _____

4 _____

10 _____

11 _____

12 _____

13 _____

14 _____

20 _____

21 _____

22 _____

23 _____

24 _____

30 _____

31 _____

32 _____

33 _____

34 _____

5

6

7

8

9

15

16

17

18

19

25

26

27

28

29

Republic of Ireland Greece Singapore France Russia Thailand Argentina
 South Africa ~~Turkey~~ Mexico New Zealand Mongolia China Poland India Brazil
 Egypt Canada Japan Slovakia Australia Netherlands Philippines Portugal Austria
 South Korea Spain United Kingdom Pakistan Czech Republic
 Indonesia United Arab Emirates Germany United States of America Switzerland

03 Talking about yourself

It's useful to know how to say your age and where you come from. You can use the verb "to be" to talk about these topics.

 New language "To be" with ages and nationalities

Aa Vocabulary Numbers and nationalities

 New skill Talking about yourself

Aa 3.1 WRITE EACH NUMBER AS A FIGURE

Three = 3

1 Eighty-five = _____

2 Twenty-one = _____

3 Ninety = _____

4 Seventeen = _____

5 Eighty-four = _____

6 Sixty-two = _____

7 Forty-seven = _____

8 Fifty = _____

9 Seventy-one = _____

10 Twelve = _____

11 Thirty-three = _____

3.2 REWRITE THE SENTENCES, CHANGING THE FIGURES TO WORDS

Pamela is 42 years old.

Pamela is forty-two years old.

1 Chloe is 31 years old.

2 Heidi is 52 years old.

3 Zach is 16 years old.

4 Charlie is 10 years old.

5 Marcel is 80 years old.

6 Claire is 21 years old.

7 Dan is 36 years old.

8 Eleanor is 28 years old.

9 Rebecca is 43 years old.

3.3 USE THE CHART TO CREATE NINE CORRECT SENTENCES AND SAY THEM OUT LOUD

I am twenty-three years old.

I
Dan
You

am
is
are

twenty-three
thirty-two
sixty-eight

years old.

3.4 FILL IN THE GAPS WITH THE CORRECT FORMS OF "TO BE"

Alfonso is 87 years old. He is Spanish.

① Abe _____ 72 years old. She _____ Japanese.

② Mia and Leo _____ 12. They _____ from Italy.

③ Chantal _____ 66 years old. She _____ French.

④ Amir and Aamna _____ 90 years old. They _____ from Pakistan.

⑤ I _____ 24 years old. I _____ Irish.

⑥ Max _____ 47 years old. He _____ German.

⑦ We _____ 38 years old. We _____ from New Zealand.

⑧ My sister _____ 4 years old. She _____ from Canada.

04 Vocabulary

Aa

4.1 PABLO'S FAMILY WRITE THE WORDS FROM THE PANEL IN THE CORRECT PLACES ON PABLO'S FAMILY TREE

granddaughter

sister

~~grandmother~~

son

daughter

grandson

father

grandfather

uncle

Aa

4.2 PETS AND DOMESTIC ANIMALS WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

guinea pig

parrot

dog

chicken

snake

~~hamster~~

cat

rabbit

fish

tortoise

pig

horse

05 Things you have

Possessive adjectives tell you who something (such as a pet) belongs to. "This" and "that" are determiners. They point out a specific object or person.

 New language Possessive adjectives; "this" and "that"

Aa Vocabulary Animals and family

 New skill Talking about who things belong to

5.1 FILL IN THE GAPS USING THE CORRECT POSSESSIVE ADJECTIVES

- Her (She) fish is called Nemo.
- 1 _____ (They) dog is called Beth.
- 2 _____ (He) tortoise is 50 years old.
- 3 _____ (I) cat is called Sam.
- 4 _____ (We) lion is from Kenya.
- 5 _____ (You) rabbit eats grass.
- 6 Here is _____ (it) bed.
- 7 _____ (They) snake is called Sid.
- 8 Buster is _____ (I) monkey.
- 9 _____ (You) parrot is from Venezuela.
- 10 _____ (She) cat is called Tabatha.
- 11 _____ (They) monkey is from Morocco.
- 12 _____ (She) pig lives on a farm.
- 13 _____ (He) horse is called Prancer.
- 14 _____ (We) chicken lives in the garden.

5.2 REWRITE THE SENTENCES, CORRECTING THE ERRORS

- It is **she** horse.
It is her horse.
- 1 Fido is **I** dog.
- 2 Cookie is **he** cat.
- 3 It is **we** chicken.
- 4 Ziggy is **you** parrot.
- 5 Hiss is **they** snake.
- 6 Max is **we** monkey.
- 7 It is **she** rabbit.
- 8 Ed is **I** horse.
- 9 Rex is **you** dog.
- 10 Nemo is **she** fish.
- 11 It is **we** sheep.

5.3 FILL IN THE GAPS USING "THIS" OR "THAT"

That is your parrot.

3

_____ is our dog.

1

_____ is her rabbit.

4

_____ is his snake.

2

_____ is its ball.

5

_____ is my horse.

5.4 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

is

monkey.

This

his

This is his monkey.

3

is

His

called

Harold.

snake

1

called

fish

is

Their

Bob.

4

years

cat

old.

12

is

Her

2

their

is

This

cow.

5

our

Barney

is

rabbit.

5.5 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

*This is
her cat.*

This
That

is

her
their
my

cat.
parrot.

06 Using apostrophes

In English, you can use apostrophes (') to show belonging. You can use them to show who owns something, such as a pet, and to talk about your family.

- **New language** Possessive apostrophe
- Aa Vocabulary** Family and pets
- **New Skill** Talking about belonging

6.1 REWRITE THE PHRASES USING AN APOSTROPHE WITH "S"

The son of Christopher

=

Christopher's son

1

The dog of Joe and Greg

=

2

The granddaughters of Dolly

=

3

The house of Sue

=

4

The snake of Pete and Aziz

=

6.2 LISTEN TO THE AUDIO AND MATCH THE PAIRS

Angela is

Sam's mother.

1

Arthur is

Sam's grandfather.

2

Frank is

Sam's sister.

3

Charlotte is

Sam's grandmother.

4

Micky is

Sam's friend.

5

Sally is

Sam's father.

6

Ronaldo is

Sam's brother.

7

Rebecca is

Sam's cousin.

6.3 READ THE ARTICLE AND ANSWER THE QUESTIONS

Sam lives with seven people.

True False

- 1 Esme is Sam's grandmother.
True False
- 2 Sam's mother is called Helen.
True False
- 3 Sam's sisters go to university.
True False
- 4 There are two animals in the family's home.
True False
- 5 Ted's snake is called Bouncer.
True False

TELEVISION

A fascinating look at everyday life with the Douglas family

Sam Douglas lives with seven other people at his home in London. Esme and Alf are Sam's grandparents. They have 14 grandchildren. Sam's mom is called Annie; she works in the pub next to the family's house. Annie's husband is Ralf and he's a mechanic.

Sam has two sisters and one brother. His sisters are called Helen and Rebecca. They go to a school near their house. Ted is Sam's

brother. He's 20 and goes to university.

There are two animals in the Douglas family's home. Bouncer is Sam's dog and Hiss is Ted's snake.

6.4 REWRITE THE SENTENCES, CORRECTING THE ERRORS

This is **Rogers'** house.

This is Roger's house.

- 1 That's my **grandparent's** car.

- 2 These are **Pete and Omars'** cats.

- 3 I am **Sallys'** granddaughter.

- 4 Where is your **parent's** house?

- 5 Samantha is **Barrys'** new wife.

6.5 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Sally is Fred's (**Fred**) sister.

- 1 Sooty is _____ (**my brothers**) cat.

- 2 They are _____ (**Tammy**) parents.

- 3 This is our _____ (**children**) snake.

- 4 My _____ (**parents**) house is small.

07 Vocabulary

Aa

7.1 EVERYDAY THINGS WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

4 _____

5 _____

6 _____

11 _____

12 _____

13 _____

18 _____

19 _____

20 _____

25 _____

26 _____

27 _____

coins dictionary

pencil passport

camera ID card

wallet earphones

bottle of water map

apple notebook

tablet toothbrush

sandwich letter

mirror sunglasses

keys newspaper

hairbrush necklace

book glasses

laptop umbrella

magazine pen

08 Talking about your things

You use “these” and “those” when you are referring to more than one thing. To show who owns a thing, you can use determiners or possessive pronouns.

 New language “These” and “those”

Aa Vocabulary Possessions

 New skill Using determiners and pronouns

8.1 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

This / ~~These~~ is my phone.

1 This / These are my mom's glasses.

2 That / Those are Samantha's keys.

3 This / These is Tom's umbrella.

4 This / These is my dog.

5 That / Those are Pete's books.

6 That / Those is your newspaper.

7 This / These are my tickets.

8 This / These are Marge's earrings.

9 This / These are his daughters.

10 That / Those is my teacher.

11 That / Those is your watch.

8.2 REWRITE EACH SENTENCE IN ITS OTHER FORM

This is my sister.

These are my sisters.

1 _____ These are my letters.

2 This is my purse. _____

3 _____ Those are Greg's keys.

4 That is my cat. _____

5 _____ These are my sister's pencils.

6 That is your dictionary. _____

7 This is Dan's house. _____

8 _____ Those are Stan's books.

9 _____ Those are my brothers.

8.3 REWRITE THE SINGULAR NOUNS IN THE PLURAL

- apple = apples
- 1 pencil = _____
 - 2 fish = _____
 - 3 brother = _____
 - 4 diary = _____
 - 5 necklace = _____
 - 6 brush = _____
 - 7 watch = _____
 - 8 box = _____
 - 9 dictionary = _____
 - 10 sister = _____
 - 11 umbrella = _____
 - 12 laptop = _____

8.4 REWRITE THE WORDS, CORRECTING THE SPELLINGS

- diarys = diaries
- 1 brushes = _____
 - 2 boxs = _____
 - 3 dictionarys = _____
 - 4 doges = _____
 - 5 notebookses = _____
 - 6 toothbrushs = _____
 - 7 bookes = _____
 - 8 penciles = _____
 - 9 lettres = _____
 - 10 newspaperes = _____
 - 11 glasss = _____
 - 12 passportes = _____
 - 13 magazinees = _____

Aa 8.5 WRITE DOWN WHAT EACH PICTURE SHOWS

four books

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

Aa

8.6 MATCH THE DETERMINERS TO THE PRONOUNS

	my	yours
1	his	mine
2	its	his
3	her	ours
4	your	theirs
5	their	hers
6	our	its

Note: In the original image, arrows connect 'my' to 'mine' and 'his' to 'hers'.

8.7 REWRITE CHANGING THE DETERMINERS TO PRONOUNS

These are her pencils.

These pencils are hers.

1 This is his dog.

2 Those are my books.

3 That is your fish.

4 These are their bags.

5 These are our boxes.

8.8 LISTEN TO THE AUDIO AND MARK THE SENTENCES YOU HEAR

Those books are mine.

Those books are John's.

1 That dog is yours.

That dog is Claire's.

2 These sandwiches are theirs.

These sandwiches are Dan's.

3 That bag is his.

That bag is hers.

4 Those sandwiches are ours.

Those sandwiches are Emma's.

5 That purse is hers.

That purse is Stacey's.

6 This key is his.

This key is hers.

7 This newspaper is theirs.

This newspaper is hers.

8 That necklace is Linda's.

That necklace is hers.

9 Those children are theirs.

Those children are ours.

8.9 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS USING "THIS" AND "THESE"

These are my pencils.

1 _____ are my books.

2 _____ is your dog.

3 _____ are her bags.

4 _____ are their boxes.

5 _____ is my toothbrush.

6 _____ is his diary.

7 _____ is your apple.

8 _____ are my apples.

9 _____ are your glasses.

10 _____ are Kevin's keys.

11 _____ is my dad's car.

Aa

8.10 WRITE THE DETERMINERS AND PRONOUNS FROM THE EMAIL IN THE CORRECT GROUPS

DETERMINERS

PRONOUNS

09 Vocabulary

Aa

9.1 JOBS WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

- cleaner waiter
- artist electrician
- businessman
- mechanic judge
- sales assistant
- teacher gardener
- receptionist
- dentist ~~scientist~~
- construction worker
- engineer pilot
- vet fire fighter
- nurse chef
- actor hairdresser
- businesswoman
- doctor farmer
- police officer
- waitress driver

10 Talking about your job

You can use the verb "to be" to describe your job. The verb "to work" gives more information about where you work and who you work with.

- **New language** Using "I am" for your job
- Aa Vocabulary** Jobs and workplaces
- **New skill** Describing your job

10.1 REWRITE EACH SENTENCE IN ITS OTHER FORM

- | | |
|--|---|
| <p>I am an actor. <i>We are actors.</i></p> <p>1 _____ They are doctors.</p> <p>2 You are a teacher. _____</p> <p>3 _____ We are hairdressers.</p> <p>4 I am a mechanic. _____</p> <p>5 _____ You are cleaners.</p> <p>6 She is a chef. _____</p> | <p>7 _____ They are actors.</p> <p>8 He is a vet. _____</p> <p>9 _____ We are police officers.</p> <p>10 You are a farmer. _____</p> <p>11 _____ You are waitresses.</p> <p>12 I am a gardener. _____</p> <p>13 _____ We are artists.</p> |
|--|---|

10.2 FILL IN THE GAPS WITH THE CORRECT VERBS AND ARTICLES

- | | |
|--|---|
| <p> She <u>is a</u> doctor.</p> <p>1 I _____ actor.</p> <p>2 He _____ teacher.</p> <p>3 He _____ chef.</p> <p>4 You _____ engineer.</p> | <p>5 We _____ hairdressers.</p> <p>6 They _____ farmers.</p> <p>7 You _____ vet.</p> <p>8 I _____ waiter.</p> <p>9 She _____ nurse.</p> |
|--|---|

10.3 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

They ~~is~~ / are gardeners.

- 1 I **am** / is a vet.
- 2 She **is** / are a businesswoman.
- 3 We **is** / are doctors.
- 4 They **is** / are teachers.
- 5 He **is** / are a mechanic.
- 6 I **am** / is a driver.
- 7 We **am** / are receptionists.
- 8 They **are** / is waitresses.
- 9 She **is** / are a police officer.
- 10 I **am** / is a judge.
- 11 You **is** / are a nurse.
- 12 We **am** / are farmers.
- 13 She **is** / are a sales assistant.
- 14 I **am** / are a chef.

Aa

10.4 MATCH THE PICTURES TO THE CORRECT LABELS

hospital

1

theater

2

garden

3

school

4

laboratory

5

restaurant

10.5 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

I work ~~on~~ / in an office.

- 1 He works **on** / in a doctor's office.
- 2 We work **on** / in a farm.
- 3 My dad works **on** / in a building site.
- 4 My sister works **on** / in a café.
- 5 We work **on** / in people's gardens.
- 6 Dan works **on** / in a hospital.
- 7 I work **on** / in a restaurant.
- 8 We work **on** / in a school.
- 9 Chris works **on** / in a supermarket.

10.6 LOOK AT THE PICTURES AND SAY THE SENTENCES OUT LOUD, USING THE WORDS IN THE PANEL

Eric is a waiter.
He works in a restaurant.

Abby _____
She _____

Julie _____
She _____

Simon _____
He _____

Adam _____
He _____

Max _____
He _____

Carol _____
She _____

~~waiter~~ police officer park nurse

hairdresser ~~restaurant~~ engineer

 police station hospital

beauty salon gardener farm

 construction site farmer

Peter is a teacher () and he works with children ().

1 Sam is a _____ () and she works with _____ ().

2 Gabriella is a _____ () and she works with _____ ().

3 Dan is a _____ () and he works with _____ ().

4 John is a _____ () and he works with _____ ().

5 Tom is an _____ () and he works in a _____ ().

doctor

crops

theater

patients

chef

~~children~~~~teacher~~

animals

food

vet

farmer

actor

10.8 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Pete is a...

farmer. contractor. gardener.

1 Simon is a...
contractor. gardener. teacher.

2 Sue is a...
nurse. chef. teacher.

3 John is a...
scientist. businessman. doctor.

4 Alberto is a...
waiter. chef. actor.

5 Susan and Pam are...
chefs. hairdressers. gardeners.

6 Douglas is an...
actor. farmer. police officer.

7 Danny is a...
contractor. architect. farmer.

11 Telling the time

There are two ways of saying the time. You can use hours and minutes, or you can say the minutes first and state their relation to the hour.

 New language Times of the day

Aa Vocabulary Words for time

 New skill Saying what the time is

Aa 11.1 MATCH THE PICTURES TO THE CORRECT TIMES

It's half past eight.

It's seven fifteen.

It's four thirty.

It's a quarter after six.

It's midnight.

It's a quarter to nine.

It's seven fifty.

It's five forty-five.

It's three thirty.

11.2 LISTEN TO THE AUDIO AND MARK THE CORRECT TIMES

11.3 REWRITE THE TIMES USING FIGURES

It's a quarter to six.

= 05:45

- 1 It's a quarter past eleven. = _____
- 2 It's eleven o'clock. = _____
- 3 It's eight twenty-four. = _____
- 4 It's half past three. = _____
- 5 It's a quarter to three. = _____
- 6 It's five twenty-five. = _____
- 7 It's three forty-nine. = _____
- 8 It's two fifteen. = _____

- 9 It's nine o'clock. = _____
- 10 It's a quarter to eight. = _____
- 11 It's half past eleven. = _____
- 12 It's nine twenty-five. = _____
- 13 It's a quarter after ten. = _____
- 14 It's eleven twenty. = _____
- 15 It's one fifty-five. = _____
- 16 It's quarter to seven. = _____
- 17 It's six forty-five. = _____

11.4 LOOK AT THE PICTURES, THEN SAY EACH TIME OUT LOUD

09:15

It's a quarter past nine.

- 1 **09:45** _____
- 2 **04:00** _____
- 3 **10:20** _____
- 4 **11:30** _____

- 5 **03:47** _____
- 6 **03:15** _____
- 7 **06:30** _____
- 8 **08:22** _____
- 9 **01:25** _____

12 Vocabulary

Aa

12.1 DAILY ROUTINES WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

4

5

6

11

12

13

18

19

20

25

26

27

start work clear the table

wash your face wake up

go to bed cook dinner

~~go to work~~ iron a shirt

leave work get dressed

do the dishes have dinner

go to school walk the dog

buy groceries take a shower

dawn have lunch get up

brush your teeth go home

day finish work dusk

brush your hair take a bath

have breakfast night

13 Describing your day

Use the present simple tense to talk about the things you do regularly: for example, when you normally go to work or eat lunch.

 New language The present simple

Aa Vocabulary Routine activities

 New skill Talking about your daily routine

Aa 13.1 MATCH THE PICTURES TO THE CORRECT SENTENCES

Marion brushes her teeth at 7:20am.

Marion gets up at 6:30am.

Marion gets the bus at 7:45am.

Marion leaves work at 5pm.

Marion has a shower at 6:45am.

Marion has breakfast at 7am.

Marion goes to work at 7:30am.

Marion gets to work at 8:30am.

13.2 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

She ~~eats~~ / ~~eat~~ dinner in the evening.

- 1 I ~~wake~~ / ~~wakes~~ up at 6:30am.
- 2 He ~~gets~~ / ~~get~~ up at 6am.
- 3 She ~~have~~ / ~~has~~ a shower at 7am.
- 4 They ~~have~~ / ~~has~~ cereal for breakfast.
- 5 He ~~have~~ / ~~has~~ a shower before breakfast.
- 6 She ~~leaves~~ / ~~leave~~ home at 7:15am.
- 7 The bus ~~go~~ / ~~goes~~ every half hour.
- 8 I ~~get~~ / ~~gets~~ to work at 8:30am.
- 9 He ~~start~~ / ~~starts~~ work at 9am.
- 10 She ~~take~~ / ~~takes~~ an hour for lunch.
- 11 I ~~go~~ / ~~goes~~ to the sandwich shop for lunch.
- 12 They ~~eat~~ / ~~eats~~ lunch in the canteen.
- 13 He ~~finish~~ / ~~finishes~~ work at 5pm.
- 14 They ~~go~~ / ~~goes~~ home on the bus.
- 15 He ~~wash~~ / ~~washes~~ his car every weekend.
- 16 I ~~watch~~ / ~~watches~~ TV after dinner.
- 17 They ~~go~~ / ~~goes~~ to bed at 11pm.
- 18 He ~~sleep~~ / ~~sleeps~~ for eight hours.

13.3 FILL IN THE GAPS BY PUTTING THE VERBS IN THE CORRECT FORM

I eat = She eats

5 I go = It _____

1 I have = He _____

6 I wake up = She _____

2 I start = It _____

7 I wash = He _____

3 I leave = He _____

8 I watch = She _____

4 I get up = She _____

9 I finish = It _____

13.4 FILL IN THE GAPS BY PUTTING THE VERBS IN THE CORRECT FORM

He finishes (finish) work at 5pm.

4 I _____ (drive) to work.

1 He _____ (get) up at 6:30am.

5 I _____ (have) lunch in the park.

2 He _____ (have) breakfast at 7am.

6 I _____ (work) eight hours every day.

3 She _____ (leave) home at 8am.

7 He _____ (go) to bed at 10:30pm.

13.5 SAY THESE VERBS OUT LOUD

starts

3 wakes

6 leaves

1 goes

4 gets

7 has

2 washes

5 watches

8 finishes

14 Describing your week

You can talk about your usual weekly activities using the present simple with time phrases. Time phrases are often formed using prepositions and days of the week.

 New language Days and prepositions

Aa Vocabulary Days of the week

 New skill Talking about your weekly routine

14.1 FILL IN THE GAPS USING THE WORDS "ON" AND "IN"

Peter plays soccer on Sundays.

1 I go to the movies _____ the weekend.

5 Lin goes swimming _____ the evening.

2 Joe starts work at 6pm _____ Mondays.

6 Alex goes fishing _____ the weekend.

3 You watch TV _____ the afternoon.

7 He eats lunch at 1pm _____ Fridays.

4 Harry plays tennis _____ Wednesdays.

8 Sam goes to the gym _____ the morning.

14.2 MARK THE SENTENCES THAT ARE CORRECT

I play soccer on Mondays.

I play soccer at Mondays.

4 You read the newspaper in Sundays.

You read the newspaper on Sundays.

1 I work from Monday to Thursday.

I work of Monday to Thursday.

5 Peter goes to work on the weekend.

Peter goes to work from the weekend.

2 My sister go swimming every day.

My sister goes swimming every day.

6 Jennifer goes to a café for Fridays.

Jennifer goes to a café on Fridays.

3 We go to the gym on Saturdays.

We go to the gym at Saturdays.

7 Sam and Pete work to 9am from 5pm.

Sam and Pete work from 9am to 5pm.

14.3 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

I leave early for work on Mondays.

1 Pam works _____ Monday _____ Friday.

2 I work at home _____ Thursdays.

3 Tom goes to the cinema _____ Fridays.

4 I play soccer _____ the weekend.

5 They work _____ Monday _____ Thursday.

6 We go to bed at 9pm _____ Mondays.

7 Laura goes shopping _____ Tuesdays.

8 Peter gets up at 8am _____ Mondays.

9 We go to the gym _____ Thursdays.

10 Gerald reads a book _____ the weekend.

11 Jane swims _____ Monday _____ Friday.

12 John takes a bath _____ Fridays.

13 Lizzy starts work at 9am _____ Fridays.

14.4 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

every day. has She breakfast

She has breakfast every day.

1 goes to Dan three times a week. the gym

2 twice a week. goes to the cinema Sam

3 every day. We at 11:30pm go to bed

4 goes to Joe college five times a week.

5 once a week. washes her Clarice clothes

6 Jennifer twice a week. at 10am gets up

7 at 7pm every day. eat dinner We

14.5 REWRITE THE SENTENCES, CORRECTING THE ERRORS

I **wakes up** at 6:30am.

I wake up at 6:30am.

1 Bob **go swimming** on Thursdays.

2 I play tennis **on weekend**.

3 Jane and Tom go to the gym **three time** a week.

4 Angus works from **Monday on Thursday**.

5 I go to the movies **on weekend**.

6 Sam goes to **college Wednesdays**.

7 Jenny gets up **in 7am** every day.

8 Peter **work from** Monday to Friday.

9 Nina **go to bed** at 11pm every day.

14.6 READ THE EMAIL AND ANSWER THE QUESTIONS

Jim goes to the gym three times a week.

True False

1 Jim goes to work at 6am.

True False

2 Jim goes to the gym on Mondays and Tuesdays.

True False

3 He plays soccer on Fridays.

True False

4 Jim and his wife get up at 10am on the weekend.

True False

5 They go to the theater on Saturdays.

True False

6 They go to a restaurant on Sundays.

True False

To: Pete

Subject: My week

Hi Pete,

Let me tell you about my typical week. From Monday to Thursday, I get up early, at 6am. I eat breakfast, then I go to work at 8:30am. On Fridays, I work at home. I like Fridays. I like sports a lot. I go to the gym twice a week, on Mondays and Tuesdays, and I go swimming on Wednesdays. I play soccer on Thursdays, but I relax on Friday and read a newspaper.

On the weekend, my wife and I get up at 10am. We go to the movies on Saturdays, and on Sundays, we go to a good restaurant. Tell me about your weekend!

Jim

14.7 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

14.8 LISTEN TO 14.7 AGAIN AND ANSWER THE QUESTIONS

Kate goes to the gym on...

Monday Tuesday Friday

5 Sally goes swimming on...

Saturday Sunday Thursday

1 Paul is a...

farmer teacher doctor

6 Eric works at the...

school theater restaurant

2 Jane is a...

nurse doctor teacher

7 Eric works... a week.

twice three days four days

3 On the weekend, Jane goes to...

a restaurant the movies a gym

8 Claire is a...

waitress carpenter farmer

4 Sally gets up at...

6am 7am 8am

9 Claire starts work at...

6am 4pm 6pm

15 Negatives with "to be"

You make a sentence negative by using "not" or its short form "-n't." Negative sentences with the verb "to be" have different rules than negatives with other verbs.

 New language Negatives with "to be"

Aa Vocabulary "Not"

 New skill Saying what things are not

15.1 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

o'clock. 5 not is It

It is not 5 o'clock.

1 teacher. Paula not is a

2 are not England. We from

3 my This phone. not is

4 years Kirsty not old. 18 is

5 is not Frank my father.

6 This my not purse. is

7 not They are engineers.

8 is That salon. not a

9 Kim a teacher. is not

15.2 FILL IN THE GAPS TO MAKE NEGATIVE SENTENCES

They are not hairdressers.

1 That _____ a castle.

2 They _____ at school.

3 He _____ a grandfather.

4 We _____ engineers.

5 She _____ 70 years old.

6 You _____ French.

7 This _____ my dog.

8 I _____ a doctor.

9 It _____ 11 o'clock.

15.3 LISTEN TO THE AUDIO, THEN NUMBER THE IMAGES IN THE ORDER THEY ARE DESCRIBED

15.4 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

She is not a nurse.

She's not a nurse.

She isn't a nurse.

1

Fredo's not a chef.

2

Susie is not my cat.

3

My dad isn't at work.

4

They're not at the theater.

15.5 READ THE BLOG AND ANSWER THE QUESTIONS

Mia is 45 years old.

True False

1 She lives in California.

True False

2 She's a waitress in a restaurant.

True False

3 She isn't Mexican.

True False

4 Franco isn't an engineer.

True False

5 They have a daughter in college.

True False

15.6 REWRITE THE SENTENCES, CORRECTING THE ERRORS

This **aren't** your cat.

This isn't your cat.

1 This **aren't** his umbrella.

2 Pedro **aren't** Spanish.

3 Pete and Terry **isn't** hairdressers.

4 It **aren't** a snake.

5 My cousins **isn't** 21 years old.

6 It **aren't** half past six.

7 I **isn't** your friend.

15.7 READ THE BLOG AND ANSWER THE QUESTIONS

Theresa is not from Germany.

True False

1 Lucia is not 41 years old.

True False

2 There isn't a learner from Spain.

True False

3 Pablo is not a teacher.

True False

4 Theresa is not a teacher.

True False

5 Xi is not a chef.

True False

6 Xi does not live in China.

True False

The screenshot shows a browser window displaying a blog titled "For learners". The navigation menu includes "HOME", "ENTRIES", "ABOUT", and "FORUM". The post is dated "POSTED FRIDAY, JUNE 18" and is titled "INTRODUCE YOURSELF". The author is Theresa Geissler, who introduces herself as a student from Germany, 17 years old. Below her are three other learners: Lucia Alonso (42 years old, engineer from Italy), Pablo Montoya (51 years old, teacher from Argentina, learning English for six months), and Xi Liu (32 years old, doctor from China, living with his wife and son).

15.8 TURN THE "YOU" STATEMENTS INTO "I" STATEMENTS

You're a nurse. You're not a doctor.

I'm a nurse. I'm not a doctor.

- 1 You're a student. You're not a teacher.
- 2 You're 30 years old. You're not 40.
- 3 You're a farmer. You're not a police officer.
- 4 You're French. You're not English.
- 5 You're an uncle. You're not a father.
- 6 You're 18. You're not 21.
- 7 You're a waitress. You're not a chef.
- 8 You're Spanish. You're not Italian.

15.9 TURN THE "I" STATEMENTS INTO "YOU" STATEMENTS

I'm French. I'm not German.

You're French. You're not German.

- 1 I'm 28. I'm not 29.
- 2 I'm a scientist. I'm not a gardener.
- 3 I'm Austrian. I'm not English.
- 4 I'm a contractor. I'm not an actor.
- 5 I'm 16. I'm not 18.
- 6 I'm an uncle. I'm not a grandfather.
- 7 I'm a mechanic. I'm not an engineer.
- 8 I'm a police officer. I'm not a firefighter.

15.10 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

16 More negatives

For most verbs in English, add "do not" or "does not" before the verb to make it negative. This is often shortened to "don't" or "doesn't."

 New language Present simple negative

Aa Vocabulary Daily activities

 New skill Saying what you don't do

16.1 FILL IN THE GAPS USING "DO NOT" OR "DOES NOT"

She does not play tennis on Wednesdays.

1 Jane _____ walk to work.

2 My brother _____ watch TV.

3 I _____ read a book in the evening.

4 Frank _____ work at the museum.

5 They _____ go dancing on the weekend.

6 We _____ go to work on Fridays.

7 I _____ get up at 7:30am.

8 You _____ have a car.

9 My dad _____ work in an office.

10 You _____ have a dog.

11 My sister _____ work with children.

12 They _____ live in the country.

13 Freddie _____ eat meat.

16.2 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

go Mick on Wednesdays. to work doesn't

Mick doesn't go to work on Wednesdays.

1 in New York. live doesn't Tony

2 doesn't a farm. work on Sebastian

3 a factory. doesn't uncle My in work

4 on Thursdays. soccer play We don't

5 German don't at school. I learn

6 work Carlo on Mondays. doesn't

7 don't at You take a bath night.

16.3 WRITE TWO NEGATIVE FORMS OF EACH SENTENCE

I get up at 7am.

I do not get up at 7am.

I don't get up at 7am.

- 1 Tim plays tennis. _____
- 2 You have a black cat. _____
- 3 Jules reads a book every day. _____
- 4 Sam works in a restaurant. _____
- 5 They play soccer. _____
- 6 Emily works with animals. _____
- 7 Mel and Greg have a car. _____
- 8 You work in a factory. _____

16.4 REWRITE THE SENTENCES, CORRECTING THE ERRORS

He don't go swimming on Wednesdays.

He doesn't go swimming on Wednesdays.

- 1 Chloe don't play tennis with her friends. _____
- 2 You doesn't work outside. _____
- 3 Sal and Doug doesn't have a car. _____
- 4 We doesn't watch TV at home. _____
- 5 Mrs. O'Brien don't work in an office. _____
- 6 You doesn't wake up at 6am. _____
- 7 They doesn't eat lunch at 1pm. _____
- 8 Virginia don't speak good English. _____
- 9 Trevor don't live near here. _____
- 10 My dad don't live in Los Angeles. _____
- 11 David don't play chess. _____

Jenny doesn't work in a bank.

Jenny don't work in a bank.

1 Jean don't cycle to work.

Jean doesn't cycle to work.

2 They don't live in the city.

They doesn't live in the city.

3 Mr. James don't go to the theater.

Mr. James doesn't go to the theater.

4 He doesn't read a newspaper.

He don't read a newspaper.

5 My cousins don't have tickets.

My cousins doesn't have tickets.

6 Sally doesn't go to the gym.

Sally don't go to the gym.

7 Our dog don't have a ball.

Our dog doesn't have a ball.

8 I don't have a laptop.

I doesn't have a laptop.

9 My mom doesn't get up at 7:30am.

My mom don't get up at 7:30am.

10 You doesn't live in the country.

You don't live in the country.

11 Claude don't have a dictionary.

Claude doesn't have a dictionary.

16.6 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Julie is talking about things she does during the week.

Julie works in the museum.

True False

1 Julie gets up at 7am.

True False

2 Julie doesn't work on Fridays.

True False

3 Julie has lunch with her friends.

True False

4 Julie plays tennis on Wednesday evenings.

True False

5 Julie gets home at 8pm.

True False

6 Julie doesn't eat dinner.

True False

7 Julie watches TV before she goes to bed.

True False

16.7 READ THE ARTICLE AND ANSWER THE QUESTIONS

Who doesn't live in a city?

Sam Carla Greg

1 Who plays a sport on Thursdays?

Sam Carla Greg

2 Who works in the evenings?

Sam Carla Greg

3 Who doesn't have lunch?

Sam Carla Greg

4 Who works in an office?

Sam Carla Greg

5 Who doesn't work on Mondays?

Sam Carla Greg

6 Who starts work at 5am?

Sam Carla Greg

7 Who plays basketball on Mondays?

Sam Carla Greg

8 Who plays soccer?

Sam Carla Greg

16.8 USE THE CHART TO CREATE NINE CORRECT SENTENCES AND SAY THEM OUT LOUD

I don't go swimming.

I
Frank
We

don't
doesn't

go swimming.
have a car.
speak Japanese.

17 Simple questions

To form simple questions with the verb “to be,” you change the order of the subject and verb. The answer to a simple question usually starts with “yes” or “no.”

- **New language** Simple questions
- Aa Vocabulary** Jobs and routine activities
- **New skill** Asking simple questions

17.1 REWRITE THE STATEMENTS AS QUESTIONS

She is an engineer.

Is she an engineer?

1 This is his passport.

2 It is 6 o'clock.

3 Doug and Jim are hairdressers.

4 These are my glasses.

5 Sally is his sister.

6 Those are your letters.

7 She is a nurse.

8 This is your snake.

9 It is 3pm.

10 His wife is a chef.

11 Katie and Jess are my friends.

17.2 USE THE CHART TO CREATE SIX DIFFERENT QUESTIONS AND SAY THEM OUT LOUD

Are you
an actor?

Are
Is

you
she
they

an actor?
a teacher?
engineers?

17.3 FILL IN THE GAPS USING "IS" OR "ARE"

Is he a police officer?

1 _____ Dorota at school?

2 _____ this your parrot?

3 _____ there a bank near here?

4 _____ you a gardener?

5 _____ these Jean's keys?

6 _____ there a castle in your town?

7 _____ that your bag?

8 _____ they your cousins?

9 _____ they from France?

10 _____ she Sam's sister?

11 _____ this my burger?

12 _____ there a church in this town?

13 _____ those Brooke's shirts?

17.4 REWRITE THE QUESTIONS, PUTTING THE WORDS IN THE CORRECT ORDER

Are

a

doctor?

you

Are you a doctor?

1 Is

Italy?

from

Paula

2 past

two?

it

is

half

3 your

Ronaldo

father?

is

4 on

there

is

bank

your

a

street?

5 your

Are

these

glasses?

dad's

6 this

is

laptop?

your

7 books?

those

Katherine's

Are

17.5 FILL IN THE GAPS WITH "DO" OR "DOES"

Does Maria go swimming?

1 _____ you work in a hospital?

2 _____ your dog like children?

3 _____ you get up at 10am on Sundays?

4 _____ Simone work with children?

5 _____ they live in the town?

6 _____ we finish work at 3pm today?

7 _____ Frank play tennis with Pete?

17.6 CROSS OUT THE INCORRECT WORD IN EACH QUESTION

~~Do~~ / ~~Does~~ they play tennis together?

- 1 ~~Do~~ / ~~Does~~ you read a newspaper every day?
- 2 ~~Do~~ / ~~Does~~ he go to bed at 11pm?
- 3 ~~Do~~ / ~~Does~~ they live in a castle?
- 4 ~~Do~~ / ~~Does~~ Pedro come from Bolivia?
- 5 ~~Do~~ / ~~Does~~ she work with children?
- 6 ~~Do~~ / ~~Does~~ Claire and Sam eat lunch at 2pm?
- 7 ~~Do~~ / ~~Does~~ your brother work with animals?
- 8 ~~Do~~ / ~~Does~~ Tim play soccer on Mondays?
- 9 ~~Do~~ / ~~Does~~ they work in a café?
- 10 ~~Do~~ / ~~Does~~ you have a shower in the evening?
- 11 ~~Do~~ / ~~Does~~ we start work at 10am on Thursdays?
- 12 ~~Do~~ / ~~Does~~ Pamela work in a bank?

17.7 REWRITE THE STATEMENTS AS QUESTIONS

Bill gets up at 7am.

Does Bill get up at 7am?

- 1 They work in a museum.

- 2 You work with children.

- 3 Shane lives in Sydney.

- 4 John plays tennis on Wednesdays.

- 5 Yves and Marie eat dinner at 6pm.

- 6 Seth works in a post office.

17.8 READ THE EMAIL AND ANSWER THE QUESTIONS

Does Sam get up at 7:30am?

Yes No

- 1 Does Sam have a bath?
Yes No
- 2 Does he eat breakfast at home?
Yes No
- 3 Does he eat some fruit at work?
Yes No
- 4 Does he work in a bank?
Yes No
- 5 Does Sam's work finish at 6pm?
Yes No
- 6 Does he have lunch at 2:30pm?
Yes No
- 7 Does he watch TV in the evening?
Yes No

17.9 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Do you go to the movies on Saturdays?

1 you go to a restaurant on Fridays?

2 Peter live near the museum?

3 Sam and Doug work with animals?

4 she get up at 7am on the weekend?

5 they play tennis in the evening?

18 Answering questions

When answering questions in English, you can often leave out words to shorten your response. These short answers are often used in spoken English.

- **New language** Simple answers
- Aa Vocabulary** Jobs and routines
- **New skill** Answering spoken questions

18.1 MARK THE BEST REPLY TO EACH QUESTION

Are you French? Yes, I am. Yes, I do.

1 Do you live in Chicago? Yes, I am. Yes, I do.

2 Are they your children? No, they aren't. No, they don't.

3 Is this your necklace? Yes, it is. Yes, it does.

4 Does she work at the hospital? Yes, she is. Yes, she does.

5 Is your name Stefan? Yes, it is. No, it doesn't.

18.2 FILL IN THE GAPS WITH THE CORRECT SHORT ANSWERS

Is this your cat?
Yes, it is.

1 Do you play golf?
No, _____

2 Is Paula your wife?
Yes, _____

3 Does Peter speak French?
No, _____

4 Do they work at the factory?
No, _____

5 Is Mario from Italy?
Yes, _____

18.3 READ THE EMAIL AND WRITE ANSWERS TO THE QUESTIONS AS FULL SENTENCES

Does Helen have a new job?

Yes, she does.

- 1 Is Helen a German teacher?

- 2 Does Helen start work at 8am?

- 3 Is Helen's school small?

- 4 Does Helen finish at 4pm?

- 5 Does Helen read a book in the evening?

18.4 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Jane is starting a new job as a teacher. She meets Bob, another teacher at the school.

Jane is a teacher.

True False Not given

- 1 Bob is an English teacher.
True False Not given
- 2 Jane is from Dublin.
True False Not given
- 3 Jane's husband is a teacher too.
True False Not given
- 4 Jane's husband works near their house.
True False Not given
- 5 Jane's husband starts work at 8:30am.
True False Not given
- 6 Bob plays tennis every weekend.
True False Not given
- 7 Jane goes to the movies a lot.
True False Not given

19 Asking questions

Use question words such as “what,” “who,” “when,” and “where” to ask open questions that can’t be answered with “yes” or “no.”

 New language Open questions

Aa Vocabulary Question words

 New skill Asking for details

Aa 19.1 MATCH THE QUESTIONS TO THE CORRECT ANSWERS

- | | | |
|----|----------------------------|-----------------------------|
| 1 | When is your birthday? | It's half past seven. |
| 2 | What is your name? | It's on January 24. |
| 3 | How are you? | It's his birthday. |
| 4 | What is the time? | It's on Saturday. |
| 5 | Who is that woman? | I'm fine, thanks. |
| 6 | Where is the café? | He's the boy with red hair. |
| 7 | Why is Ben happy? | It's at 3 o'clock. |
| 8 | Which one is your brother? | It's across from the bank. |
| 9 | What time is your meeting? | Franco. And yours? |
| 10 | When is your party? | I'm twenty-three. |
| | How old are you? | That's my wife, Vicky. |

19.2 FILL IN THE GAPS TO COMPLETE THE QUESTIONS

- How old are you?
- does the dog keep barking?
 - are your parents now?
 - is your brother?
 - is your name?
 - is Carla's birthday?
 - is your sister's house?
 - car is yours?
 - are your exams?
 - did you park the car?
 - are you sad?
 - can I go home?
 - does your brother live?
 - is your first memory?

Where When Where When
 Who ~~How~~ Why Which When
 What Where Why What Where

19.3 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Greg is talking about the various members of his family.

What is Greg's grandmother's name?

- Shelley
- Ellie
- Emma

1 How old is Greg's grandmother?

- 84 years old
- 82 years old
- 83 years old

2 Where does she live?

- Near the church
- Near the cathedral
- Near the supermarket

3 Where does Greg's mother work?

- At a school
- At a museum
- At a theater

4 What does Greg's mother do?

- She's a cleaner
- She's a receptionist
- She's a teacher

5 How old is Samantha?

- 21
- 19
- 23

19.4 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

wake do you up? When

When do you wake up?

1 you shirt do Which prefer?

2 son does go your to college? Where

3 get How do you to work?

4 go you Where swimming? do

5 bed? you What do time go to

6 start does When work? Jane

7 for do What you eat breakfast?

19.5 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS USING THE WORDS IN THE PANEL

What do you do?

1 _____ do you study?

2 _____ do you want?

3 _____ building is your college?

4 _____ do you live?

5 _____ time do you wake up?

6 _____ many shirts do you own?

7 _____ do you want for lunch?

8 _____ does the course finish?

9 _____ do you do in the evening?

What What Which ~~What~~ When How Which What What Where

19.6 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Where **does** you work?
Where do you work?

1 Which school **do** he go to?

2 Why does Kevin **works** there?

3 Where **do** your friend live?

4 Where **are** your car?

5 What **do** your brother do?

19.7 REWRITE THE SENTENCES AS QUESTIONS

Jerry goes to the movies on Thursdays.
When does Jerry go to the movies?

1 My uncle is very well, thanks.

How _____

2 My wife is the woman with long dark hair.

Which _____

3 I work at the school on Sandy Lane.

Where _____

4 The meeting is at 3:30pm.

What _____

5 I finish work at 7pm tonight.

When _____

19.8 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

Where
When

does
do

he
you
Jane

play soccer?
live?
finish work?

19.9 READ THE EMAIL AND ANSWER THE QUESTIONS

Which country are Tim and Janet in?

France Italy

1 What is the name of the town?

Blois Tours

2 Who is Tim with?

Janet Claire

3 Where is their hotel?

Near the castle Near the cathedral

4 What do they eat for breakfast?

Cereal French bread

5 Where do they drink their coffee?

In the hotel In a café

6 What do they do in the afternoon?

Explore the old town Visit a restaurant

7 How old is the castle?

About 200 years old About 1,000 years old

8 What can you see at the castle?

Some beautiful paintings Historic furniture

20 Vocabulary

Aa

20.1 AROUND TOWN WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

5

6

12

13

19

20

26

27

supermarket

pharmacy

far

hospital

bus station

library

café

post office

here

~~village~~

town

park

castle

airport

police station

there

bank

bridge

factory

bar

mosque

train station

near

hotel

school

office building

swimming pool

restaurant

21 Talking about your town

When you talk about things, you can use "there is" for one and "there are" for more than one. "There isn't" and "there aren't" are the negatives.

 New language There is / There are

Aa Vocabulary Town and buildings

 New skill Describe a town

21.1 FILL IN THE GAPS TO COMPLETE THE SENTENCES

 There is a castle.

1 _____ a station.

2 _____ a swimming pool.

3 _____ two theaters.

4 _____ a factory.

5 _____ two parks.

6 _____ three cafés.

21.2 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

There ~~isn't~~ / ~~aren't~~ a police station.

- There ~~isn't~~ / aren't a restaurant.
- There ~~isn't~~ / aren't any schools.
- There ~~isn't~~ / aren't a post office.
- There ~~isn't~~ / aren't any cafés.
- There ~~isn't~~ / aren't any bars.
- There ~~isn't~~ / aren't a train station.
- There ~~isn't~~ / aren't a library.
- There ~~isn't~~ / aren't any supermarkets.
- There ~~isn't~~ / aren't any parks.
- There ~~isn't~~ / aren't a town hall.

21.3 SAY EIGHT CORRECT SENTENCES USING THE WORDS IN THE CHART

There

is
are
aren't

a
three
any
no

hotel.
parks.
books.

21.4 LISTEN TO THE AUDIO AND NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

21.5 REWRITE EACH SENTENCE IN THE NEGATIVE FORM

There is a theater.	=	<u>There isn't a theater.</u>
1 There is a school.	=	_____
2 There are two churches.	=	_____
3 There is a café.	=	_____
4 There is a library.	=	_____
5 There are two airports.	=	_____
6 There are three hotels.	=	_____
7 There are two parks.	=	_____
8 There is a town hall.	=	_____

21.6 LISTEN TO THE AUDIO AND MARK THE CORRECT ANSWERS

Gordon is describing the town he lives in with his family.

Melcome is in...

Scotland.

Canada.

England.

New Zealand.

1 There are two in Melcome.

post offices

banks

churches

offices

2 Gordon works in a...

museum.

café.

factory.

primary school.

3 In the evening Gordon goes to a...

library.

café.

restaurant.

swimming pool.

4 Gordon's wife works in a...

hospital.

theater.

store.

post office.

5 Gordon's son is a...

teacher.

doctor.

police officer.

actor.

21.7 REWRITE THE SENTENCES PUTTING THE WORDS IN THE CORRECT ORDER

are three cafés. There

There are three cafés.

hotels. are There no

1 supermarket. is a There

4 There three are schools.

2 restaurants. There any aren't

5 is station. a There bus

21.8 READ THE EMAIL AND ANSWER THE QUESTIONS

There are two beaches.

True False

1 There isn't a castle.

True False

2 There is a park.

True False

3 There is a supermarket.

True False

4 There aren't any stores.

True False

5 There is a big restaurant.

True False

6 There are four cafés.

True False

7 There is an airport.

True False

21.9 LOOK AT THE IMAGE AND SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

There is a library.

3 _____ a church.

1 _____ stores.

4 _____ a hospital.

2 _____ castles.

5 _____ a post office.

22 Using "a" and "the"

Use the definite article ("the") or indefinite article ("a," "an") to talk about things in specific or general terms. Use "some" to talk about more than one thing.

 New language Definite and indefinite articles

Aa Vocabulary Places in town

 New skill Using articles

22.1 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

Alex is **a** / ~~an~~ / ~~the~~ teacher.

5

A / **An** / **The** gym is near Sam's house.

1

A / **An** / **The** new doctor is called Hilary.

6

There is **a** / **an** / **the** new café in town.

2

Sammy is **a** / **an** / **the** nurse.

7

A / **An** / **The** hotel on Elm Lane is nice.

3

There is **a** / **an** / **the** bank downtown.

8

A / **An** / **The** new teacher is good.

4

Is there **a** / **an** / **the** hospital near here?

9

There's **a** / **an** / **the** old theater in town.

22.2 REWRITE THE SENTENCES CORRECTING THE ERRORS

A new teacher is called Mr. Smith.

The new teacher is called Mr. Smith.

4

Is there **the** bank near here?

1

I have **the** sister and **the** brother.

5

There is **an** café at the bus station.

2

There is **the** library on Queens Road.

6

My dad is a engineer.

3

I bought a apple and a orange.

7

There is **the** cell phone on the table.

22.3 FILL IN THE GAPS USING "A," "AN," "SOME," OR "THE"

Dear Bob and Sally,
 We are in Glenmuir, _____ quiet town
 in Scotland. There's _____ castle and
 _____ cathedral here. They're beautiful
 and _____ castle is really old. There
 are _____ interesting stores, which we
 visit every day. We also have _____ new
 friend here. He's called Alfonso and he
 works as _____ waiter in _____
 Italian restaurant next to _____
 shopping mall. He's great!
 Jane

22.4 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

Is there ~~a~~ / ~~an~~ / ~~any~~ museum in Littleton?

1 Are there ~~a~~ / ~~an~~ / ~~any~~ factories in your town?

2 Is there ~~a~~ / ~~an~~ / ~~any~~ gym downtown?

3 Are there ~~a~~ / ~~an~~ / ~~any~~ pencils in your bag?

4 Is there ~~a~~ / ~~an~~ / ~~any~~ old church on Station Road?

5 Is there ~~a~~ / ~~an~~ / ~~any~~ hospital in the town?

6 Is there ~~a~~ / ~~an~~ / ~~any~~ salon near here?

7 Is there ~~a~~ / ~~an~~ / ~~any~~ apple in the basket?

8 Are there ~~a~~ / ~~an~~ / ~~any~~ restaurants in your town?

9 Is there ~~a~~ / ~~an~~ / ~~any~~ library downtown?

10 Are there ~~a~~ / ~~an~~ / ~~any~~ books on the table?

11 Is there ~~a~~ / ~~an~~ / ~~any~~ café nearby?

12 Is there ~~a~~ / ~~an~~ / ~~any~~ cathedral in that town?

13 Is there ~~a~~ / ~~an~~ / ~~any~~ bank near the supermarket?

14 Are there ~~a~~ / ~~an~~ / ~~any~~ kittens here?

15 Is there ~~a~~ / ~~an~~ / ~~any~~ school in this neighborhood?

22.5 REWRITE THE SENTENCES PUTTING THE WORDS IN THE CORRECT ORDER

some in town. are my There banks

There are some banks in my town.

1 Is here? supermarket there near a

2 There cafés Beech Road. some are on

3 horses on farm. There Frank's are some

4 airport. near There some the are hotels

22.6 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Are there any stores?

1 Is _____ museum?

2 Are _____ cafés?

3 Are _____ parks near here?

4 Is _____ mosque in the town?

5 Is _____ airport in Saltforth?

6 Are _____ factories in Halford?

7 Is _____ castle in your town?

22.7 RESPOND OUT LOUD TO THE AUDIO, FILLING IN THE GAPS

Are there any cinemas in Littleton?

No, there aren't.

4 Is there a park in your town?

No, _____

1 Are there any supermarkets in the town?

Yes, _____

5 Is there a good restaurant near the park?

Yes, _____

2 Is there a church on Duke Road?

No, _____

6 Are there any castles near your town?

No, _____

3 Are there any theaters near the hotel?

Yes, _____

7 Are there any bars and cafés downtown?

Yes, _____

22.8 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

James is describing his life on a farm.

Where does James live?

on a farm in a city in a town

4 What restaurant does Stonehill have?

Italian French Mexican

1 Where is the museum?

Stonehill Eastford There isn't one

5 Are there any theaters in Stonehill?

some none lots

2 Where does James go on the weekend?

theater church museum

6 How many churches are there in Eastford?

two four six

3 Are there any stores in Stonehill?

some none lots

7 Are there any stores in Eastford?

some none lots

23 Orders and directions

Use imperatives to tell someone to do something. They are also useful to give a warning, or to give directions to someone.

 New language Imperatives

Aa Vocabulary Directions

 New skill Finding your way

23.1 REWRITE EACH VERB AS AN IMPERATIVE

- he takes = take
- 1 to put = _____
- 2 I read = _____
- 3 she works = _____
- 4 to start = _____
- 5 you eat = _____
- 6 they have = _____
- 7 it stops = _____
- 8 to wake up = _____
- 9 we run = _____
- 10 they come = _____
- 11 you are = _____

23.2 MARK WHETHER EACH SENTENCE IS IMPERATIVE OR PRESENT SIMPLE

- Eat your breakfast.
imperative present simple
- 1 I eat my dinner at 6pm.
imperative present simple
- 2 Come with me.
imperative present simple
- 3 You read your book every day.
imperative present simple
- 4 Give that to me.
imperative present simple
- 5 Read this book.
imperative present simple
- 6 Eat your dinner.
imperative present simple
- 7 She goes to bed at 9pm.
imperative present simple
- 8 I start school at 9am.
imperative present simple
- 9 Go to bed.
imperative present simple

23.3 MARK THE DIRECTIONS THAT LEAD YOU TO THE CORRECT PLACES

For the hospital...

Take the first left. The hospital is on the left

Take the first left. The hospital is on the right.

1 For the swimming pool...

Go straight ahead. The swimming pool is opposite the castle.

Go straight ahead. The swimming pool is opposite the station.

2 For the school...

Take the second left. The school is opposite the factory.

Take the third left. The school is next to the factory.

3 For the church...

Turn right and take the second right. The church is opposite the hotel.

Turn right and take the first left. The church is opposite the hotel.

4 For the theater...

Take the third left and go straight ahead. The theater is on the right.

Take the third right and go straight ahead. The theater is on the left.

Aa

23.4 MATCH THE PICTURES TO THE DIRECTIONS

Take the second right.

1

Turn right.

2

Turn left.

3

Take the third right.

4

Go past the house.

5

Go straight ahead.

Aa

23.5 MATCH THE PICTURES TO THE PREPOSITIONS OF PLACE

behind

1

between

2

on the left

3

opposite

4

on the corner

5

on the right

23.6 REWRITE THESE POSITIVE INSTRUCTIONS IN THE NEGATIVE FORM

Give that to the teacher.

Don't give that to the teacher.

1 Go straight ahead.

2 Come with me.

3 Take the first left.

4 Turn left at the intersection.

5 Read this daily planner.

23.7 LISTEN TO THE AUDIO AND NUMBER THE DIRECTIONS IN THE ORDER YOU HEAR THEM

Turn left and the theater is on your right across from the church. 1

- A The café is on the corner next to the church.
- B The restaurant is on the right next to the bank.
- C Go straight ahead and take the second road on your right.
- D Turn right, then take the first left.
- E Go past the hotel and the café is on the left.
- F The hospital is on the corner on the left.
- G Go straight ahead and it's the fourth road on the right.
- H Go straight ahead and take the third left.

Aa

23.8 LOOK AT THE PICTURES AND USE PREPOSITIONS TO COMPLETE THE SENTENCES

The supermarket is next to the hotel.

1 The museum is _____ the library.

2 The restaurant is _____ the store.

3 The hospital is _____ the theater.

4 The post office is _____ the school.

in front of behind

~~next to~~

opposite next to

24 Joining sentences

“And” and “but” are conjunctions: words that join statements together. “And” adds things to a sentence or links sentences together. “But” introduces a contrast to a sentence.

 New language Using “and” and “but”

Aa Vocabulary Town, jobs, and family

 New skill Joining sentences

Aa 24.1 MATCH THE BEGINNINGS OF THE SENTENCES TO THE CORRECT ENDINGS

There is a market and

1 My cousin lives and

2 I play soccer and

3 There's a library and

4 I eat two eggs and

5 Pete's uncle and

6 I read a book and

a bookstore in my town.

aunt live in Arizona.

works in Los Angeles.

a theater in Heswall.

basketball in the evening.

watch TV on the weekend.

a banana for breakfast.

24.2 LISTEN TO THE AUDIO AND MATCH THE TWO PLACES THAT THE SPEAKER DESCRIBES

1

2

3

4

5

restaurant

mosque

movie theater

church

hospital

supermarket

24.3 MARK THE SENTENCES THAT ARE CORRECT

There's a library, a store, and a museum.

There's a library, and a store, a museum.

1 Three chefs, four waiters work in my hotel.

Three chefs and four waiters work in my hotel.

2 There's a park, a café, and a theater in Pella.

There's a park, a café, a theater in Pella.

3 I have one aunt, and two sisters, and a niece.

I have one aunt, two sisters, and a niece.

4 Ben eats breakfast, and lunch and dinner.

Ben eats breakfast, lunch, and dinner.

5 I play and tennis and soccer.

I play tennis and soccer.

6 We have and dog and a cat.

We have a dog and a cat.

7 I read a book, take a bath on Sundays.

I read a book and take a bath on Sundays.

8 Jen speaks French, Spanish, Japanese.

Jen speaks French, Spanish, and Japanese.

9 Pete has two dogs and a cat.

Pete has two dogs, a cat.

24.4 REWRITE THE SENTENCES TO JOIN THEM TOGETHER USING "AND" OR "BUT"

I get up. I take a shower.

I get up and take a shower.

1 This is my brother. These are my sisters.

2 I speak English. I don't speak French.

3 I play video games. I watch TV.

4 I have one uncle. I don't have any aunts.

5 There are two stores. There are three hotels.

6 I eat lunch every day. I don't eat breakfast.

7 There's a hotel. There isn't a store.

8 I have a sandwich. I have an apple.

9 This is my house. These aren't my keys.

10 Those are Sarah's magazines. That is her ID card.

11 This phone is Joe's. This laptop isn't Joe's.

24.5 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

I work every weekday ~~and~~ / **but** not on weekends.

1 There's a library, a store, ~~and~~ / **but** a café.

2 There's a castle and a church ~~and~~ / **but** there isn't a museum.

3 Pete eats apples ~~and~~ / **but** doesn't eat bananas.

4 Greg reads magazines ~~and~~ / **but** a newspaper.

5 I have a calendar ~~and~~ / **but** a notebook.

6 He goes swimming ~~and~~ / **but** he doesn't play soccer.

24.6 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

My mom _____ *and* _____ dad work as doctors in the hospital.

1 Meg likes this restaurant _____ she doesn't like that café.

2 There are two schools _____ there isn't a library in my town.

3 I have a pen, a notebook, _____ a calendar in my bag.

4 My sister goes to the gym on Mondays _____ Thursdays.

5 Pedro works in a school _____ he isn't a teacher.

25 Describing places

Use adjectives to give more information about nouns, for example to describe a person, building, or place.

 New language Adjectives

Aa Vocabulary Place adjectives and nouns

 New skill Describing places

25.1 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

castle. is old This an

This is an old castle.

1 a man. I busy am

2 is a There restaurant. new

3 friend beautiful a woman. My is

4 old cat. We a have very

5 clothes. are new my These

25.2 FIND EIGHT ADJECTIVES IN THE EMAIL AND WRITE THEM OUT

small

- _____
- _____
- _____
- _____
- _____
- _____
- _____

To: Bruce

Subject: Introducing myself

Hi Bruce,
I live in a town in England. It's called Foxby and it's really small. There aren't any good cafés or bars here, but it's really beautiful. There's a wonderful park with lots of trees. It's very busy in the park every weekend! Foxby has lots of interesting buildings, too. There's an old church and a large castle. I sometimes visit them with my family.
Tell me about your town in Australia!

Tim

25.3 FILL IN THE GAPS TO WRITE EACH SENTENCE IN TWO DIFFERENT WAYS

Paris is a beautiful city.

The city is beautiful.

It is beautiful.

1 They are small children. _____

2 Peter is a good waiter. _____

3 Fido is a big dog. _____

4 Melby is a quiet town. _____

Aa

25.4 MATCH THE ADJECTIVES TO THEIR OPPOSITES

busy

easy

1 old

quiet

2 small

bad

3 good

old

4 horrible

slow

5 young

large

6 fast

beautiful

7 difficult

new

25.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Braemore is a large town in Scotland.

True False Not given

1 There are lots of lakes near Braemore.

True False Not given

2 There are a few old buildings.

True False Not given

3 Braemore has only a few hotels.

True False Not given

4 Kirsty works in a large hotel.

True False Not given

5 Kirsty is not very busy on weekends.

True False Not given

6 Kirsty goes to a café with her friends.

True False Not given

25.6 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

The lakes are beautiful and the beaches are quiet.

1 _____ sea _____ blue _____ sun _____ hot.

2 _____ beach _____ busy _____ hotels _____ ugly.

3 _____ city _____ old _____ buildings _____ beautiful.

4 _____ restaurant _____ good _____ waiter _____ friendly.

5 _____ countryside _____ beautiful _____ mountains _____ large.

6 _____ town _____ small _____ shops _____ quiet.

Aa 25.7 FILL IN THE GAPS USING THE WORDS IN THE PANEL

There are lots of _____ buildings.

1 _____ shops.

2 _____ trees.

3 _____ cars.

4 _____ churches.

5 _____ flowers.

6 _____ cafés.

7 _____ parks.

~~lots of~~ some lots of a few some a few some a few

26 Giving reasons

Use the conjunction "because" to give a reason for something. You can also use "because" to answer the question "Why?"

 New language "Because"

Aa Vocabulary Places and jobs

 New skill Giving reasons

Aa 26.1 MATCH THE BEGINNINGS OF THE SENTENCES TO THE CORRECT ENDINGS

I work at night because

- 1 Fred works outside because
- 2 Mick travels to Switzerland because
- 3 Saul goes to bed late because
- 4 I get up at 5am because
- 5 Marion goes to the library because
- 6 Colin works with children because

he's a teacher.

she's a student.

I'm a mailman.

I'm a night nurse.

he goes skiing there.

he works in a restaurant.

he's a farmer.

26.2 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Leo uses a computer because...

he works in an office he works on a farm

1 Rick works outside because...

he's a gardener he's a farmer

2 Mary Lou works with children because...

she's a teacher she's a nurse

3 Carl goes to the library because...

he's a student he's a professor

4 Sally gets up at 6am because...

she goes running she goes to the gym

5 Pete works at the theater because...

he's an actor he's a receptionist

6 Michael has not come to work because...

he's out of town he has the flu

7 Sana works in a restaurant because...

she's a chef she's a waitress

26.3 FILL IN THE GAPS USING THE PHRASES IN THE PANEL

John goes to the restaurant because it has delicious food.

Aziz lives in the countryside because _____.

We don't have breakfast because _____.

Mr. Aspinall gets up early because _____.

Arnold wears a suit because _____.

Vicky works outside because _____.

I work in a hospital because _____.

he thinks it's beautiful

~~it has delicious food~~

we're very busy

I'm a doctor

he takes his dog for a walk

he works in a bank

she is a gardener

26.4 USE THE CHART TO CREATE SIX CORRECT SENTENCES AND SAY THEM OUT LOUD

Clara works in a theater because she is an actor.

Clara
Mike

works in a theater
lives on a farm
works in a hotel

because

she
he

is an actor.
is a farmer.
is a receptionist.

27 Vocabulary

Aa

27.1 AROUND THE HOUSE WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

1 _____

2 _____

3 _____

8 _____

9 _____

10 _____

11 _____

16 _____

17 _____

18 _____

19 _____

couch (US) / sofa (UK)

dining room

toilet

house

closet (US) / wardrobe (UK)

bathroom

bedroom

desk

chair

bathtub

table

bookcase

4

5

6

7

12

13

14

15

20

21

22

23

kitchen

door

armchair

study

garage

apartment block (US) / block of flats (UK)

lamp

television

bed

shower

window

refrigerator (US) / fridge (UK)

28 The things I have

When you talk about things you own, such as furniture or pets, you can use the verb "have." You can also use it to talk about your qualifications and the appliances and rooms in your home.

- **New language** Using "have"
- Aa Vocabulary** Household objects
- **New skill** Talking about possessions

28.1 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

We **have** / ~~has~~ a car in the garage.

- My friend **have** / **has** new glasses.
- John **have** / **has** two dogs.
- We **have** / **has** an old castle in our city.
- They **have** / **has** a lot of parks in their town.
- I **have** / **has** a beautiful necklace.
- Alex **have** / **has** a new camera.
- Our house **have** / **has** a lovely yard.
- Phil and Sue **have** / **has** four daughters.
- Pete **have** / **has** a new cell phone.
- Your town **have** / **has** a big hotel.
- I **have** / **has** a lot of friends.

28.2 FILL IN THE GAPS USING "HAS" OR "HAVE"

They have two daughters.

- Bob and Shirley _____ a big dog.
- She _____ some new friends.
- We _____ two sons at home.
- James _____ two cars.
- His house _____ three bedrooms.
- Pam _____ lots of books at home.
- He _____ two cats.
- Sally's house _____ a new kitchen.
- You _____ a beautiful house.
- I _____ three sisters.
- Kelly and Mark _____ a microwave.
- We _____ a castle in our town.
- Sanjay _____ a cat and a dog.
- You _____ three brothers.
- Ross _____ a new cell phone.
- Our house _____ two bathrooms.
- I _____ a couch in my room.
- Washington _____ some lovely parks.

28.3 MARK THE SENTENCES THAT ARE CORRECT

We have apples and oranges.

We apples and oranges have.

1 I have two sisters.

I has two sisters.

2 You has a beautiful house.

You have a beautiful house.

3 We a garden have.

We have a garden.

4 Sam and Greg have a dog.

Sam and Greg has a dog.

5 Marlon a brother has.

Marlon has a brother.

6 Fardale have an old castle.

Fardale has an old castle.

7 They have a new car.

They has a new car.

28.4 READ THE ADVERTISEMENTS AND ANSWER THE QUESTIONS

Ocean View has two bedrooms.

True False

1 Ocean View has a garage.

True False

2 Sunny Bank has two bathrooms.

True False

3 There isn't a garage at Sunny Bank.

True False

4 Belle Vue Manor has six bedrooms.

True False

5 Belle Vue Manor has a small yard.

True False

6 Mossfield Cottage has an old kitchen.

True False

7 Mossfield Cottage has a small yard.

True False

34 ACCOMMODATION

PROPERTY

Ocean View \$2,000/month

This beautiful house is right on the ocean. There are three bedrooms and a big kitchen. It also has a lovely yard, but there is no garage.

Sunny Bank \$1,500/month

This modern apartment has two bedrooms and one bathroom with a bath and a shower. All the furniture is new. There isn't a yard, but there is a garage.

Belle Vue Manor

This large house is in the center of Sunset Cove. It has six bedrooms, three bathrooms, and two garages. There is a big yard with lots of trees and a lake.

Mossfield Cottage \$1300/month

This small house is in the old part of Summerwood. It has two bedrooms, a bathroom, and a new kitchen. There is a small yard with lots of beautiful flowers.

28.5 REWRITE THE STATEMENTS USING CONTRACTIONS

Sam **does not** have a car.

Sam doesn't have a car.

1 We **do not** have a computer at home.

2 My city **does not** have a castle.

3 Rob's house **does not** have a garage.

4 You **do not** have any sisters.

5 The village **does not** have any stores.

28.6 REWRITE THE STATEMENTS WITHOUT CONTRACTONS

I **haven't** got a dog.

I have not got a dog.

1 **You've** got a beautiful necklace.

2 She **hasn't** got any sisters.

3 We **haven't** got a microwave.

4 Greg **hasn't** got a bike.

5 My **town's** got two theaters.

6 Chloe **hasn't** got a cat.

7 **They've** got a new house.

28.7 LISTEN TO THE AUDIO AND MATCH THE OBJECTS WITH THEIR OWNERS

Our town

1

John's sister

2

Our house

3

My friend Sam

4

Adam and I

5

Sally and Jonathan

28.8 USE THE CHART TO CREATE 11 CORRECT SENTENCES AND SAY THEM OUT LOUD

I have a computer.

I
We
He

have
has
doesn't have

a
some

computer.
tables.
sofa.

28.9 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

 I **have** a car. I **have got** a car. I've **got** a car.

- | | | | |
|----|-------------------------------------|----------------------------------|---------------------------------|
| 1 | <u> </u> | She has got two bedrooms. | <u> </u> |
| 2 | They don't have a dog. | <u> </u> | <u> </u> |
| 3 | <u> </u> | <u> </u> | We've got some chairs. |
| 4 | <u> </u> | He has got a brother. | <u> </u> |
| 5 | Carla doesn't have a sister. | <u> </u> | <u> </u> |
| 6 | <u> </u> | You have got a car. | <u> </u> |
| 7 | <u> </u> | <u> </u> | Phil's got a dog. |
| 8 | You have a yard. | <u> </u> | <u> </u> |
| 9 | <u> </u> | <u> </u> | Jamal hasn't got a sofa. |
| 10 | <u> </u> | They have got a shower. | <u> </u> |
| 11 | <u> </u> | <u> </u> | May's got a couch. |
| 12 | He doesn't have a cat. | <u> </u> | <u> </u> |

29 What do you have?

Use questions with "have" to ask someone about the things they own. "Do" or "does" helps to form the question.

 New language "Have" questions

Aa Vocabulary House and furniture

 New skill Asking about household objects

Aa 29.1 MATCH THE PICTURES TO THE WORDS

fork

stove

toaster

refrigerator

washing machine

kettle

plate

sink

29.2 REWRITE THE STATEMENTS AS QUESTIONS

She has a toaster.

Does she have a toaster?

- The house has a yard.

- Their kitchen has a refrigerator.

- Bill's house has a big garage.

- You have a sofa.

- Barry has a kettle.

- She has a barbecue at her house.

- Marge has a new washing machine.

- Jack and Marienne have a TV.

- Leela's brother has a knife and fork.

29.3 LISTEN AND MATCH THE PEOPLE TO THEIR POSSESSIONS

Claudia

1

John

2

Colin

3

Roberto

4

Paul

5

Jenny

29.4 LOOK AT THE PICTURE AND WRITE SHORT FORM ANSWERS TO EACH QUESTION

Do you have a plate?

No, I don't.

1 Do you have a knife?

2 Do you have a refrigerator?

3 Do you have a microwave?

4 Do you have a kettle?

5 Do you have a fork?

29.5 USE THE CHART TO CREATE NINE CORRECT SENTENCES AND SAY THEM OUT LOUD

Do
Does

you
he
they

have

any chairs?
any knives?
a refrigerator?

29.6 RESPOND OUT LOUD TO THE AUDIO, FILLING IN THE GAPS

Does Kate have a necklace?

No, she doesn't.

1 Does Paula have a sofa?

Yes, _____.

2 Does James have a snake?

Yes, _____.

3 Does Keith have an umbrella?

No, _____.

4 Does your town have a library?

Yes, _____.

5 Do your parents have a car?

No, _____.

6 Does your mom have a microwave?

No, _____.

7 Does Gerald have a bottle?

Yes, _____.

29.7 WRITE A QUESTION TO MATCH EACH SENTENCE

She has got a car.

Has she got a car?

1 They have got a microwave.

2 Shaun and Shania have got a pet snake.

3 Charles has got a camera.

4 Clarissa has got a new laptop.

5 Carol's house has got a big yard.

6 Your friends have got my book.

7 Brian has got a new TV.

29.8 REWRITE THE "HAVE" QUESTIONS AS "HAVE GOT" QUESTIONS

Do you have a dog?

Have you got a dog?

1 Does the kitchen have a microwave?

2 Does your house have a yard?

3 Do the Hendersons have a car?

4 Does Claire have my glasses?

5 Do your parents have a computer?

6 Does Paul have my book?

7 Does Brian have a magazine?

8 Do your neighbors have a basement?

9 Does your cell phone have a camera?

10 Does Sam have any money?

11 Does your town have a supermarket?

12 Does Brian have a sister?

13 Do your children have a cat?

14 Does your husband have a camera?

15 Does your school have a library?

16 Does Jane have a cell phone?

17 Do the kids have their bikes?

29.9 USE THE CHART TO CREATE SEVEN CORRECT SENTENCES AND SAY THEM OUT LOUD

30 Vocabulary

Aa

30.1 FOOD AND DRINK WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

5 _____

6 _____

7 _____

13 _____

14 _____

15 _____

21 _____

22 _____

23 _____

29 _____

30 _____

31 _____

meat breakfast

sugar potatoes

bread fruit cheese

vegetables drinks

strawberry juice

apple seafood

butter chocolate

spaghetti orange

water coffee

pasta milk

lunch burger

eggs ~~food~~

rice fish dinner

salad cereal

banana cake

31 Counting

In English, nouns can be countable or uncountable. Countable nouns can be individually counted. Objects that can't be separated and counted are uncountable.

 New language Uncountable nouns

Aa Vocabulary Food containers

 New skill Talking about food

31.1 WRITE THE WORDS FROM THE PANEL IN THE CORRECT GROUPS

COUNTABLE

sandwich

UNCOUNTABLE

water

coffee ~~water~~ burger
 rice egg juice
 apple ~~sandwich~~

31.2 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

Bob has ~~a~~ / **some** sugar.

1

There **is** / ~~are~~ some orange juice.

2

Sam has **some** / ~~three~~ milk.

3

We have **a** / **some** salt.

4

There **is** / **are** some apples.

5

Rita has **a** / **some** banana.

6

I've got **a** / **some** eggs.

31.3 WRITE OUT WHAT EACH IMAGE SHOWS

one apple

1

2

3

4

5

31.4 FILL IN THE GAPS TO WRITE EACH SENTENCE IN THREE DIFFERENT WAYS

Are there any apples?

There are some apples.

There aren't any apples.

- | | | | |
|----|------------------------|-------------------------|----------------------------|
| 1 | Is there any salt? | _____ | _____ |
| 2 | _____ | There is some wine. | _____ |
| 3 | Are there any burgers? | _____ | _____ |
| 4 | _____ | There are some cookies. | _____ |
| 5 | _____ | _____ | There aren't any pastries. |
| 6 | Is there any bread? | _____ | _____ |
| 7 | _____ | There is some rice. | _____ |
| 8 | _____ | _____ | There isn't any butter. |
| 9 | Are there any pizzas? | _____ | _____ |
| 10 | _____ | There is some cheese. | _____ |

31.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Steve and Kate have three bags of flour.

True False

- | | |
|--|---|
| 1 They have three bags of sugar in their cupboard.
True <input type="checkbox"/> False <input type="checkbox"/> | 5 They haven't got any apples.
True <input type="checkbox"/> False <input type="checkbox"/> |
| 2 Steve and Kate haven't got any tomatoes.
True <input type="checkbox"/> False <input type="checkbox"/> | 6 Steve and Kate don't have any coffee.
True <input type="checkbox"/> False <input type="checkbox"/> |
| 3 They have two blocks of cheese.
True <input type="checkbox"/> False <input type="checkbox"/> | 7 Kate doesn't have any chocolate.
True <input type="checkbox"/> False <input type="checkbox"/> |
| 4 Steve and Kate have got two oranges.
True <input type="checkbox"/> False <input type="checkbox"/> | 8 Steve and Kate don't have any onions.
True <input type="checkbox"/> False <input type="checkbox"/> |
| | 9 They have some rice.
True <input type="checkbox"/> False <input type="checkbox"/> |

31.6 FILL IN THE GAPS USING THE WORDS IN THE PANEL

There is a jar of coffee.

There's a _____ of juice.

1

There's a _____ of milk.

5

There are three _____ of water.

2

There are two _____ of rice.

6

There's a _____ of pasta.

3

There's a _____ of chocolate.

7

There are two _____ of tea.

glass

carton

~~jar~~

bowl

cups

bar

bags

bottles

31.7 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

There ~~is~~ / **are** three cartons of milk.

6 There **isn't** / ~~aren't~~ any bread.

1

There **is** / ~~are~~ a jar of coffee.

7

There **is** / ~~are~~ a bag of flour.

2

There ~~isn't~~ / ~~aren't~~ any rice.

8

There **is** / ~~are~~ some pasta.

3

There **is** / ~~are~~ two cartons of juice.

9

There **is** / ~~are~~ two bars of chocolate.

4

There **is** / ~~are~~ some meat.

10

There ~~isn't~~ / ~~aren't~~ any sugar.

5

There **is** / ~~are~~ two bottles of wine.

11

There **is** / ~~are~~ some butter.

Aa

31.8 FIND NINE WORDS FOR CONTAINERS IN THE GRID

K P D **B O W L** Y M T
 W O K O N S S J N E
 A C Y T P S B O E E
 J Y M T A L T G J H
 V A K L U R A S G E
 G A G E A B Z I B S
 R Y D C D E E H N Q
 N W F G L D B Z E E
 A T L P X I M T O E
 E A L R Y T K C S S
 R S C I D Q S J A R
 A Q U Y E Z D W T E
 N H P X O E C N N C
 K B T I B A R K D J
 Y R W N G R M S L O

31.9 FILL IN THE GAPS USING "MANY" OR "MUCH"

How much rice is there?

- 1 How _____ meat is there?
- 2 How _____ cartons of milk are there?
- 3 How _____ bowls of rice are there?
- 4 How _____ juice is there?
- 5 How _____ bread is there?
- 6 How _____ cups of tea are there?
- 7 How _____ bars of chocolate are there?
- 8 How _____ coffee is there?
- 9 How _____ jars of jam are there?
- 10 How _____ milk is there?
- 11 How _____ bags of flour are there?
- 12 How _____ pizza is there?
- 13 How _____ eggs are there?

31.10 USE THE CHART TO CREATE SIX CORRECT SENTENCES AND SAY THEM OUT LOUD

How many burgers are there?

32 Measuring

Use "enough" when you have the correct number or amount of something. Use "too many" or "too much" if you have more than enough.

- **New language** Measurements
- Aa Vocabulary** Ingredients and quantities
- **New skill** Talking about amounts

32.1 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

We have ~~too many~~ / ~~too much~~ eggs.

- There are ~~too many~~ / ~~too much~~ pears.
- There is ~~too many~~ / ~~too much~~ milk.
- She has ~~too many~~ / ~~too much~~ pasta.
- We have ~~too many~~ / ~~too much~~ bananas.
- There is ~~too many~~ / ~~too much~~ butter.
- There are ~~too many~~ / ~~too much~~ apples.
- There are ~~too many~~ / ~~too much~~ tomatoes.
- I have ~~too many~~ / ~~too much~~ juice.
- There are ~~too many~~ / ~~too much~~ mushrooms.
- They have ~~too many~~ / ~~too much~~ burgers.
- Sue owns ~~too many~~ / ~~too much~~ shoes.

32.2 FILL IN THE GAPS WITH "IS ENOUGH" OR "ARE ENOUGH"

There is enough flour.

- There _____ pineapples.
- There _____ mangoes.
- There _____ sugar.
- There _____ bread.
- There _____ milk.
- There _____ pasta.
- There _____ apples.
- There _____ oranges.
- There _____ bananas.
- There _____ chocolate.
- There _____ eggs.
- There _____ cheese.
- There _____ tomatoes.
- There _____ butter.
- There _____ juice.

32.3 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

We don't have enough salt.

We have enough salt.

We have too much salt.

- | | | | |
|----|--------------------------------|---------------------------|------------------------------|
| 1 | You don't have enough oranges. | _____ | _____ |
| 2 | _____ | There's enough sugar. | _____ |
| 3 | _____ | _____ | We have too much butter. |
| 4 | _____ | There are enough eggs. | _____ |
| 5 | There isn't enough flour. | _____ | _____ |
| 6 | _____ | _____ | There are too many potatoes. |
| 7 | _____ | You have enough melons. | _____ |
| 8 | He doesn't have enough bread. | _____ | _____ |
| 9 | _____ | _____ | There is too much tea. |
| 10 | _____ | We have enough milk. | _____ |
| 11 | You don't have enough rice. | _____ | _____ |
| 12 | _____ | _____ | There are too many mangoes. |
| 13 | _____ | Martha has enough onions. | _____ |
| 14 | You don't have enough carrots. | _____ | _____ |

32.4 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Bruce and Shelley don't have any bread.

True False

- | | | |
|---|-----------------------------------|--|
| 1 | They don't have enough butter. | True <input type="checkbox"/> False <input type="checkbox"/> |
| 2 | They have too many bags of flour. | True <input type="checkbox"/> False <input type="checkbox"/> |
| 3 | They don't have enough salt. | True <input type="checkbox"/> False <input type="checkbox"/> |
| 4 | They have enough tomatoes. | True <input type="checkbox"/> False <input type="checkbox"/> |
| 5 | They don't have enough cheese. | True <input type="checkbox"/> False <input type="checkbox"/> |

32.5 FILL IN THE GAPS USING "ENOUGH," "NOT ENOUGH," "TOO MANY," OR "TOO MUCH"

vegetable pasta soup

- | | |
|------------|-----------------|
| 1 onion | 15 oz pasta |
| 3 carrots | 3 fl oz oil |
| 2 potatoes | 1 loaf of bread |
| 4 tomatoes | |

There are too many onions.

- 1 There are _____ carrots.
- 2 There are _____ potatoes.
- 3 There are _____ tomatoes.
- 4 There is _____ pasta.
- 5 There is _____ oil.
- 6 There is _____ bread.

Fruit cake

- | | |
|-------------|-----------------|
| 6 oz butter | 2 bananas |
| 9 oz flour | 3 eggs |
| 6 oz sugar | 1 glass of milk |
| 2 oranges | |

- 7 There is _____ butter.
- 8 There is _____ flour.
- 9 There is _____ sugar.
- 10 There are _____ oranges.
- 11 There are _____ bananas.
- 12 There are _____ eggs.
- 13 There is _____ milk.

32.6 REWRITE THE SENTENCES, CORRECTING THE ERRORS

There **are** enough corn to make the soup.

There is enough corn to make the soup.

1 There **aren't** enough butter.

2 There **isn't** enough tomatoes.

3 There **isn't** enough mangoes.

4 You have too **money** bananas.

5 They don't have **enough** butter.

6 There **is** enough onions.

7 There **aren't** enough sugar.

8 You have **to** many pineapples.

9 They have too **moch** bread.

10 You **dont** have enough apples.

11 They have **enough** flour.

12 There **is** too many potatoes.

13 There **are** too much salt.

14 There **are** too much chocolate.

15 There **is** too many mangoes.

16 You have **enough** eggs.

17 There **is** enough oranges.

32.7 USE THE CHART TO CREATE NINE CORRECT SENTENCES AND SAY THEM OUT LOUD

There is enough butter.

There is
There are

enough
not enough
too much
too many

butter.
eggs.
rice.

33 Vocabulary

Aa

33.1 CLOTHES, ACCESSORIES, AND COLORS WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

1 _____

2 _____

3 _____

4 _____

7 _____

8 _____

9 _____

10 _____

11 _____

14 _____

15 _____

16 _____

17 _____

18 _____

21 _____

22 _____

23 _____

24 _____

25 _____

5

6

12

13

19

20

26

27

socks

extra large

red

blue

skirt

suit

gloves

green

hat

large

blouse

belt

coat

black

small

orange

jeans

boots

sandals

scarf

shirt

medium

yellow

purple

dress

shoes

extra small

pink

34 At the shops

You can use many different verbs to talk about what happens when you are shopping. Use "too" and "enough" to describe how well clothes fit you.

 New language Using "too" and "fit"

Aa Vocabulary Shopping and clothes

 New skill Describing clothes

34.1 FILL IN THE GAPS USING THE WORDS IN THE PANEL

Jane owns a red motorcycle.

- 1 That sweater _____ you. It's the right size.
- 2 My mom always _____ my dad's clothes.
- 3 These jeans don't _____. They're too small.
- 4 I _____ 30 pairs of shoes.
- 5 I always _____ clothes before I buy them.
- 6 Those shops _____ very fashionable clothes.
- 7 We _____ fruit at the market.
- 8 I _____ some shoes for my birthday.
- 9 I sometimes _____ by credit card.

chooses fits ~~owns~~ sell pay want buy fit try on own

34.2 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Sally always choose her husband's clothes.

Sally always chooses her husband's clothes.

- 1 Ruth do a lot of her shopping on the internet.

- 2 The shop don't sell my size of clothes.

- 3 She wear short skirts.

- 4 Greg's jeans doesn't fit him.

- 5 Amy own a lot of fashionable clothes.

- 6 We pays for our shopping with cash.

- 7 Duncan never try on clothes before he buys them.

- 8 My parents usually pays for my clothes.

- 9 Peter don't own many clothes.

34.3 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Kim **want** a blue skirt.

Kim wants a blue skirt.

1 That blouse **don't** fit you.

2 Sue always **try** on her new clothes.

3 Rob **want** a new tie for Christmas.

4 Peter **buy** his meat at the butcher's shop.

5 Jose **own** a beautiful house in France.

6 My jeans **doesn't** fit me. They're too big.

7 Samantha **choose** high-quality clothes.

8 They **sells** vegetables in the market.

9 Do you **wants** a new shirt for your birthday?

Aa

34.4 CROSS OUT THE INCORRECT ADJECTIVE IN EACH SENTENCE

This is a **long** / ~~short~~ dress.

This is a **new** / **old** T-shirt.

These are **short** / **long** jeans.

This is an **cheap** / **expensive** tie.

This is a **large** / **small** sweater.

This is a **pink** / **blue** dress.

This is an **new** / **old** T-shirt.

These are **old** / **cheap** shoes.

This is a **long** / **short** skirt.

This is a **red** / **blue** shirt.

These are **big** / **small** shoes.

This is a **large** / **small** sweater.

34.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Jane and Ruth are describing the clothes they want to buy.

What type of cardigan does Jane buy?

red and short

blue and long

black and long

1 What does Jane want to buy?

a red shirt

a red skirt

a blue skirt

2 What does Ruth want to buy for her mother?

a red scarf

yellow gloves

a red hat

3 What does Ruth want to buy?

brown shoes

black shoes

brown boots

4 What does Jane want next?

blue jeans

black jeans

purple jeans

5 Jane then tries on the...

black coat.

red coat.

green coat.

Aa

34.6 FIND FIVE ADJECTIVES IN THE GRID

D	F	S	P	F	Q	A	T	E	H
C	E	S	T	L	S	S	T	F	Y
H	S	S	C	O	H	Y	C	Z	N
E	X	L	G	N	S	I	M	E	L
A	T	E	P	G	H	X	U	R	H
P	I	W	S	R	O	G	X	E	E
B	P	A	H	A	R	D	R	P	I
N	C	S	O	F	T	E	I	H	R

Aa

34.7 MATCH THE PHRASES THAT MEAN THE SAME

- | | |
|---|--|
| <input type="checkbox"/> not big enough | <input type="checkbox"/> too expensive |
| 1 <input type="checkbox"/> not soft enough | <input type="checkbox"/> too short |
| 2 <input type="checkbox"/> not new enough | <input type="checkbox"/> too small |
| 3 <input type="checkbox"/> not cheap enough | <input type="checkbox"/> too soft |
| 4 <input type="checkbox"/> not short enough | <input type="checkbox"/> too hard |
| 5 <input type="checkbox"/> not hard enough | <input type="checkbox"/> too long |
| 6 <input type="checkbox"/> not long enough | <input type="checkbox"/> too old |

34.8 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS USING THE PHRASES IN THE PANEL

Sharon's dress is too long.

1

Claire's hat is _____.

2

These shoes are _____.

3

Sophie's pullover is _____.

4

Corrine's coat is _____.

5

Emma's sweater is _____.

6

Chloe's scarf is _____.

7

Phoebe's shoes are _____.

8

Joshua's jacket is _____.

too big ~~too long~~ too small big enough too long
 too small too big too expensive too small

35 Describing things

You can use adjectives to give your opinion about things as well as to give factual information. You can use more than one adjective before a noun.

- **New language** Opinion adjectives
- Aa Vocabulary** Shopping and materials
- **New skill** Giving opinions

35.1 READ THE BLOG AND ANSWER THE QUESTIONS

Fashion Blog

HOME | ENTRIES | ABOUT | CONTACT

POSTED SATURDAY, MAY 3

My next shopping trip...

Well, it's only spring, but I've got big plans about what I want to buy for the summer! I have some lovely red cotton trousers, but I want to buy some pink ones, too. I have this horrible green sweatshirt, which was a present from my friend. So I really want to buy a new sweatshirt. I want a red one!

I want some new shoes. I have some pretty yellow sandals and some sneakers, but I want to buy some heels. Leather is very trendy this year. I have a gorgeous brown leather jacket from Spain. But I want to buy some leather boots. I have lots of woolen hats for the winter. But I really want to buy a nice yellow one. I want to go to Malta in the summer, so I want to look good. Happy shopping everyone!

Jane has some red cotton trousers.

True False

1 Jane has a horrible blue sweatshirt.

True False

2 She wants a red sweatshirt.

True False

3 She has some yellow sandals.

True False

4 Jane wants some heels.

True False

5 She has a brown leather jacket from Greece.

True False

6 She wants some leather boots.

True False

7 She doesn't have many winter hats.

True False

8 She wants to buy a yellow hat.

True False

9 Jane wants to go to Italy this summer.

True False

35.2 MARK THE SENTENCES THAT ARE CORRECT

- This is a beautiful green blouse.
- This is a green beautiful blouse.
- 1 Our house has a pretty little yard.
Our house has a little pretty yard.
- 2 James has a leather ugly jacket.
James has an ugly leather jacket.
- 3 Pete has a wooden old table.
Pete has an old wooden table.
- 4 This is a brilliant new book.
This is a new brilliant book.
- 5 Shelley's got a beautiful glass bottle.
Shelley's got a glass beautiful bottle.
- 6 That was such a boring old film.
That was such an old boring film.
- 7 That's an ugly woolen sweater.
That's a woolen ugly sweater.
- 8 Those are black boring shoes.
Those are boring black shoes.
- 9 I've got a horrible old car.
I've got an old horrible car.
- 10 Simone has a beautiful gray parrot.
Simone has a gray beautiful parrot.
- 11 That's an old horrible house!
That's a horrible old house!
- 12 You've got a red nice shirt.
You've got a nice red shirt.

Aa

35.3 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

a It's green hat. lovely

It's a lovely green hat.

1 beautiful Jill's got dog. a black

2 new nice has house. a Simon

3 ugly have old an car. They

4 red pretty are shoes. Those

5 pink an ugly hat. That's

6 a has brown horrible snake. Greg

7 got You've black a bag. beautiful

8 new is great a book. This

S H C G A I R C C A L C W
 Q M E T A L K V O Q E V O
 A E D E M J S D T K A D O
 P L A S T I C G T T T I D
 B T B C X W D L O X H B N
 E E P A P E R A N A E D R
 R M Z W O O L S R O R Z O
 K S X A E B R S L S X U X

35.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

The shoes are...

cotton leather plastic

1 The cups are...

metal glass plastic

2 The table is...

wooden plastic metal

3 The bottle is...

plastic glass metal

4 The jacket is...

wool leather plastic

5 The chairs are...

plastic wooden metal

6 The sweater is...

wool leather nylon

7 The table is...

metal glass wooden

8 The bag is...

leather plastic paper

9 The scarf is...

wool leather silk

10 The bottle is...

glass plastic metal

11 The bag is...

paper plastic leather

12 The lamp is...

metal glass wooden

13 The chairs are...

wooden metal plastic

A broken glass bottle.

4 Three _____ chairs.

1 Four _____ cups.

5 A green _____ sweater.

2 An ugly _____ table.

6 A brown _____ bag.

3 An old _____ jacket.

7 Beautiful _____.

plastic

wooden

~~glass~~

paper

wool

leather

metal

fabric

36 Vocabulary

Aa

36.1 SPORTS WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

skateboarding

ice hockey

baseball

roller-skating

tennis

cycling

rugby

snowboarding

running

skiing

~~volleyball~~

basketball

swimming

badminton

golf

horse riding

Aa

36.2 EQUIPMENT AND VENUES WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

- surfboard
- baseball bat
- stadium
- snowboard
- swimming pool
- ~~tennis racket~~
- tennis court
- skateboard
- golf club
- running track
- skis
- golf course

37 Talking about sports

To describe taking part in some sports, you use the verb "go" plus the gerund. For other sports, you use "play" plus the noun.

 New language "Go" and "play"

Aa Vocabulary Sports

 New skill Talking about sports

37.1 FILL IN THE GAPS TO COMPLETE THE SENTENCES

My friend Kim goes running (run) three times a week in the park.

- 1 Douglas _____ (cycle) with his brother on Sundays.
- 2 Phil and John _____ (skate) in the winter.
- 3 Mr. Henderson _____ (sail) in the Mediterranean in the summer.
- 4 Veronica _____ (dance) with her friends on the weekend.
- 5 They _____ (hike) in the mountains in Scotland.
- 6 Lawrence _____ (swim) on Tuesdays.
- 7 Ted _____ (skateboard) on Saturday morning.
- 8 I _____ (ride) in France each year.
- 9 She _____ (shop) in Milan at Christmas.
- 10 We _____ (fish) after work on Mondays.
- 11 Anne _____ (surf) in California.

37.2 CROSS OUT THE INCORRECT SPELLINGS

We go ~~skateing~~ / **skating** in the park.

- 1 Jane goes **dancing** / ~~danceing~~ on Friday nights.
- 2 Our dad goes **sailing** / ~~saileing~~ in the summer.
- 3 I go ~~fisheing~~ / **fishing** in the evening.
- 4 Do you go **running** / ~~runing~~ in the morning?
- 5 They go **cycling** / ~~cycleing~~ in the summer.
- 6 Sam goes ~~swiming~~ / **swimming** on Sundays.
- 7 I go ~~horseback riding~~ / **horseback ridding** daily.
- 8 Claire goes **shopping** / ~~shopeing~~ in London.
- 9 Omar goes **skateboarding** / ~~skateboardding~~ daily.
- 10 Do you go **dancing** / ~~dancingg~~ with her?
- 11 Rachel goes ~~hikking~~ / **hiking** in Peru.
- 12 I go **snowboarding** / ~~snowbording~~ in the winter.
- 13 Bob and Steve go ~~surphing~~ / **surfing** in Tahiti.

Aa

37.3 REWRITE THE VERBS AS GERUNDS

skate = skating

- 1 snowboard = _____
- 2 run = _____
- 3 fish = _____
- 4 swim = _____
- 5 skateboard = _____
- 6 dance = _____
- 7 surf = _____
- 8 shop = _____
- 9 cycle = _____
- 10 sail = _____
- 11 ride = _____

37.4 SAY THE SENTENCES OUT LOUD USING "GO" OR "GOES"

Sal goes sailing at the lake.

- 1 I _____ shopping in the evening.
- 2 Jan _____ skateboarding on Fridays.
- 3 Pete _____ sailing on the weekend.
- 4 Sam _____ skating every December.
- 5 I _____ running on Wednesday.
- 6 They _____ fishing with their friends.
- 7 Sarah _____ dancing on Saturdays.

37.5 CROSS OUT THE INCORRECT WORDS

He ~~play~~ / ~~plays~~ baseball on Sundays.

- 1 Do you ~~play~~ / ~~plays~~ chess?
- 2 Paolo ~~play~~ / ~~plays~~ badminton at the weekend.
- 3 My father ~~play~~ / ~~plays~~ golf with his friends.
- 4 We ~~don't play~~ / ~~doesn't play~~ baseball anymore.
- 5 I ~~play~~ / ~~plays~~ tennis with my brother.
- 6 Greg ~~don't play~~ / ~~doesn't play~~ basketball.
- 7 Liz ~~play~~ / ~~plays~~ racquet ball on the weekend.
- 8 Your dad ~~don't play~~ / ~~doesn't play~~ soccer.
- 9 Our dog ~~plays~~ / ~~play~~ with its ball.
- 10 Mike ~~play~~ / ~~plays~~ soccer on Saturdays.
- 11 We ~~don't play~~ / ~~doesn't play~~ golf in the winter.
- 12 Pammy ~~don't play~~ / ~~doesn't play~~ tennis.

37.6 REWRITE THE STATEMENTS AS QUESTIONS

They play soccer on weekends.

Do they play soccer on weekends?

- 1 He plays badminton on Fridays.

- 2 Noah plays golf with his grandpa.

- 3 They play basketball with their friends.

- 4 Georgia plays baseball at school.

- 5 We play tennis in the summer.

- 6 Tim's parents play chess in the evening.

37.7 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Mark doesn't play golf during the week.

True False

- | | |
|---|---|
| <ol style="list-style-type: none"> 1 Steven goes cycling in the winter.
True <input type="checkbox"/> False <input type="checkbox"/> 2 Max goes running every evening.
True <input type="checkbox"/> False <input type="checkbox"/> 3 Ian plays soccer four times a week.
True <input type="checkbox"/> False <input type="checkbox"/> | <ol style="list-style-type: none"> 4 Janine hates running.
True <input type="checkbox"/> False <input type="checkbox"/> 5 Lila goes skating with her sister.
True <input type="checkbox"/> False <input type="checkbox"/> 6 Robbie doesn't go running anymore.
True <input type="checkbox"/> False <input type="checkbox"/> 7 Susan goes fishing on the weekend.
True <input type="checkbox"/> False <input type="checkbox"/> |
|---|---|

37.8 FILL IN THE GAPS WITH "GO," "GOES," "PLAY," OR "PLAYS" TO COMPLETE THE SENTENCES

They go running every week.

- 1 John _____ badminton on Wednesday.
- 2 You _____ fishing with your brother.
- 3 My uncle _____ chess with my aunt.
- 4 We _____ dancing in the evening.
- 5 Sally's dad _____ rugby.
- 6 Bartou _____ cycling in the mountains.
- 7 Ramona _____ racquet ball with her dad.
- 8 Our kids _____ baseball after school.
- 9 Simon and Pam _____ surfing in the summer.
- 10 They _____ basketball every Saturday.
- 11 We _____ snowboarding in Austria.

37.9 LOOK AT THE PICTURES, THEN SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

I play tennis () on Mondays, Tuesdays, and Thursdays.

1 I _____ () with my friends at school.

2 Anna _____ () in the afternoon on Sundays.

3 Mrs. Amir _____ () with her husband in the evening.

4 Max _____ () on Tuesdays and Fridays.

5 Peter _____ () with his brother on Mondays and Wednesdays.

38 Vocabulary

Aa

38.1 HOBBIES AND PASTIMES WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

1 _____

2 _____

3 _____

4 _____

7 _____

8 _____

9 _____

10 _____

11 _____

14 _____

15 _____

16 _____

17 _____

18 _____

21 _____

22 _____

23 _____

24 _____

25 _____

5

6

12

13

19

20

26

27

play cards

paint

sew

go camping

write

take photos

go out for a meal

visit a museum

~~cook~~

watch television

play chess

go shopping

read

do yoga

watch a movie

play a musical instrument

go to the gym

bake

see a play

play video games

walk / hike

meet friends

do the gardening

draw

go bird watching

knit

do puzzles

listen to music

39 Free time

Adverbs of frequency show how often you do something, from something you do very frequently ("always") to something you don't do at all ("never").

 New language Adverbs of frequency

Aa Vocabulary Pastimes

 New skill Talking about your free time

39.1 READ THE EMAIL AND ANSWER THE QUESTIONS

Angela wakes up at 6am.

True False

1 Angela sometimes has toast for breakfast. True False

2 She always gets the bus. True False

3 She starts work at 9am. True False

4 Angela always has coffee at 11am. True False

5 She usually has lunch at 1pm. True False

6 She always finishes work at 5pm. True False

7 She always goes to bed before 11pm. True False

39.2 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

always Sundays. He plays on tennis

He always plays tennis on Sundays.

1 They theater. to sometimes the go

3 bed to always early. go You

4 shopping Jane on often Saturday. goes

2 running Mike work. goes never after

5 6pm. usually at dinner eat We

39.3 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

How often does John go running?

- always
- usually
- sometimes

- 1 How often does Chris get up early?
 - never
 - sometimes
 - often
- 2 How often does Shelley go swimming?
 - never
 - sometimes
 - usually
- 3 How often does Flo have tea in the morning?
 - sometimes
 - often
 - always
- 4 How often does Sylvester go to bed at 10pm?
 - often
 - usually
 - always
- 5 How often does Dominic play soccer?
 - never
 - usually
 - always
- 6 How often does David read a newspaper?
 - sometimes
 - often
 - always

39.4 SAY THE SENTENCES OUT LOUD, USING THE ADVERBS

I get up early. **[rarely]**

I rarely get up early.

- 1 Clara plays chess with her grandfather. **[never]**
- 2 Enzo eats chocolate ice cream. **[always]**
- 3 Paul goes fishing in the morning. **[sometimes]**
- 4 My parents drive to work. **[usually]**
- 5 Gill goes shopping with her mom. **[never]**
- 6 You go to the gym in the town. **[sometimes]**
- 7 Shelley watches TV in the evening. **[usually]**
- 8 My dog sleeps under the table. **[always]**
- 9 We play baseball in the summer. **[sometimes]**
- 10 Tim rides his horse on the weekend. **[usually]**

39.5 REWRITE THE QUESTIONS, PUTTING THE WORDS IN THE CORRECT ORDER

finish does When work? Claudia

When does Claudia finish work?

4 you to When do go usually bed?

1 Steph does TV? watch often How

5 May often How does running? go

2 visit your dad? often you do How

6 play do How you tennis? often

3 play do soccer? they When

7 does Jo How read a book? often

39.6 WRITE ANSWERS TO THE QUESTIONS, FILLING IN THE GAPS

When does he go running?

He goes running on Sundays.

5 How often does she visit her family?

_____ four times a year.

1 When does Kelly go to the gym?

_____ on Wednesdays.

6 When does Ben play baseball?

_____ every afternoon.

2 When does Pete play soccer?

_____ in the evening.

7 How often does Marion go shopping?

_____ twice a week.

3 How often does Angie go to the theater?

She never _____.

8 When do you read a book?

_____ every evening.

4 How often does Jake read a newspaper?

He sometimes _____.

9 How often does Pam make a cake?

She sometimes _____.

39.7 REWRITE THE SENTENCES AS QUESTIONS USING "HOW OFTEN"

She goes dancing every Friday.

How often does she go dancing?

5 Sally goes to work every day.

1 Jimmy plays soccer once a week.

6 I play badminton once a week.

2 I phone my grandma twice a day.

7 My daughter goes running every evening.

3 Sheila gets up at 7am every day.

8 Megan goes fishing twice a month.

4 I read a book every evening in bed.

9 I watch TV every evening.

39.8 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS USING THE WORDS IN THE PANEL

Helen sometimes goes to the gym.

4 Seb usually _____ soccer on weekends.

1 She always _____ dancing on the weekend.

5 Tracy never _____ TV in the evening.

2 I often _____ fishing.

6 We sometimes _____ the bus to work.

7 My mom never _____ early.

7 Doug often _____ tennis on Fridays.

plays

take

go

gets up

goes

watches

plays

~~goes~~

40 Likes and dislikes

Verbs such as "love," "like," and "hate" express your feelings about things. You can use these verbs with nouns or gerunds.

- **New language** "Love," "like," and "hate"
- Aa Vocabulary** Food, sports, and pastimes
- **New skill** Talking about what you like

Aa 40.1 MATCH THE PICTURES TO THE CORRECT SENTENCES

We love basketball.

1

Bill doesn't like cats.

2

We like cake.

3

I hate tennis.

4

Samantha likes chocolate.

5

I don't like pasta.

6

They hate board games.

7

Shelley loves pizza.

40.2 LISTEN TO THE AUDIO AND CHOOSE THE CORRECT ANSWERS

What does Doug like?

fruits fast food

1 What does Doug hate?

salad fries

2 What does Shelley love?

sports painting

3 What does she like doing on the weekend?

playing tennis reading books

4 What does she not like?

tennis golf

5 What does Doug love doing?

watching TV listening to music

6 What music does Doug like?

pop music classical music

7 What does he dislike doing?

going shopping reading newspapers

8 What does Shelley like doing in her free time?

cooking going to the cinema

9 What does Shelley dislike?

cooking scary films

10 What does she like doing?

taking photos visiting museums

40.3 WRITE THE OPPOSITE OF EACH STATEMENT

	Jack likes London.	<i>Jack doesn't like London.</i>
1	Chris likes spiders.	
2	They love Paris.	
3	Mrs. McGregor likes cats.	
4	We love soccer.	
5	We like wine.	
6	Simone loves her horse.	
7	He likes your necklace.	
8	Jean-Marie loves sports.	
9	Colin likes pizza.	
10	Douglas likes Anne.	
11	Cynthia hates dogs.	
12	We love chocolate.	
13	You like cheese.	
14	Susan likes pizza.	

40.4 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

40.5 READ THE BLOG AND ANSWER THE QUESTIONS IN FULL SENTENCES

What is Jane's job?

She's a doctor.

1 What does she like doing in her free time?

2 What is her favorite food?

3 What does Jane not like cooking?

4 What does she do on the weekend?

5 What food does she not like?

6 What does Jane hate?

40.6 FILL IN THE GAPS WITH THE CORRECT FORMS OF THE WORDS IN BRACKETS

Claire does not like (not like) swimming, but she loves (love) playing tennis.

1 I _____ (hate) cities, but I _____ (love) the country.

2 Archie _____ (like) ice cream, and he _____ (love) pizza.

3 He _____ (love) meat, but he _____ (hate) fish.

4 Francis _____ (not like) coffee, but he _____ (like) tea.

5 We _____ (hate) Mondays, but we _____ (love) Fridays.

6 My dad _____ (dislike) classical music, but he _____ (love) rock.

I hate cheese.

1 Sam likes watching soccer

2 Marie loves pizza.

3 I love reading history books

4 Sally doesn't like running

5 Peggy does not like eating meat

6 Paolo does not eat chocolate

7 Jemma hates snakes.

She thinks it's delicious.

because she is a vegetarian.

because it is tiring.

I think it's disgusting.

because he doesn't have a sweet tooth.

because they're really interesting.

She thinks they are scary.

because it's exciting.

40.8 READ THE EMAIL AND ANSWER THE QUESTIONS

The cafés and bars by the sea are...

boring exciting interesting.

1 The weather in Sardinia is...

hot cold rainy.

2 The museum in the town is really...

exciting interesting tiring.

3 Si loves pizza because it is...

disgusting tiring delicious.

4 Samantha hates pasta because it is...

interesting boring delicious.

5 Si doesn't like walking because it's...

exciting tiring boring.

To: Charles

Subject: Italy trip

Hi Charles,

We're in Sardinia on holiday. It's very hot here. There are some great cafés and bars by the ocean. They're really exciting in the evening. There's also an interesting museum in the town. I like it a lot, and there are lots of exhibits.

The food here is amazing. I love the pizza here. It's delicious. Samantha hates the pasta, though. She thinks it's really boring!

In the afternoons we go walking. Samantha loves it, but I don't! I really hate it because it's so tiring.

Hope you're all well,
Si

41 Vocabulary

Aa

41.1 MUSIC WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

1 _____

2 _____

3 _____

7 _____

8 _____

9 _____

10 _____

14 _____

15 _____

16 _____

17 _____

21 _____

22 _____

23 _____

24 _____

4 _____

5 _____

6 _____

11 _____

12 _____

13 _____

18 _____

19 _____

20 _____

25 _____

26 _____

27 _____

guitar player orchestra

headphones Latin

flute sing a song

~~band~~ rap drum

rock saxophone trumpet

play the trumpet violin

dance piano

concert microphone

conductor keyboard

harmonica jazz

audience country

album electric guitar

opera guitar

42 Expressing preference

You use “like” and “love” to show how much you enjoy something. “Favorite” is used to identify the thing you love most in a group.

 New language Using “favorite”

Aa Vocabulary Food and music

 New skill Talking about your favorite things

42.1 MARK THE SENTENCE THAT MATCHES EACH PICTURE

Ellie's favorite color is purple.
Ellie's favorite color is green.

7

Greg's favorite food is rice.
Greg's favorite food is cake.

1

Nick's favorite uncle is an actor.
Nick's favorite uncle is a painter.

10

Levi's favorite sport is soccer.
Levi's favorite sport is baseball.

2

Jo's favorite movie is *Puzzling People*.
Jo's favorite book is *Puzzling People*.

11

Martha's favorite country is France.
Martha's favorite country is India.

9

Jay's favorite instrument is the piano.
Jay's favorite instrument is the violin.

12

Simone's favorite lesson is English.
Simone's favorite lesson is science.

4

Paul's favorite drink is orange juice.
Paul's favorite drink is milk.

13

Maya's favorite dessert is ice cream.
Maya's favorite dessert is cake.

5

Blake's favorite animal is the tiger.
Blake's favorite animal is the snake.

14

Karina's favorite fruit is pineapple.
Karina's favorite fruit is grapes.

6

Dan's favorite place is the beach.
Dan's favorite place is his garden.

15

Their favorite city is London.
Their favorite city is New York.

7

Sanjay's favorite season is winter.
Sanjay's favorite season is spring.

16

Kate's favorite pet is her parrot.
Kate's favorite pet is her kitten.

8

Max's favorite hobby is painting.
Max's favorite hobby is reading.

17

Zoe's favorite pastime is singing.
Zoe's favorite pastime is dancing.

42.2 LISTEN TO THE AUDIO AND COMPLETE EACH SENTENCE CORRECTLY

A group of people are talking about their favorite things.

Dave's favorite type of music in the morning is... soul jazz rock.

1 Jenny's favorite subject at school is... physics math biology.

2 Mike's favorite day of the week is... Monday Wednesday Friday.

3 Colin's favorite color is... red yellow purple.

4 Sally's favorite dessert is... ice cream chocolate cake apple pie.

5 Danny's favorite sport is... soccer basketball baseball.

6 Clarice's favorite season is... summer fall winter.

42.3 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Her love type of music is rock.

Her favorite type of music is rock.

5 Ruth like orange juice.

6 Daniel favorite animal is the lion.

1 Barbara likes listen to music in the evening.

7 I likes bacon and eggs for breakfast.

2 Arnold favorite food is ice cream and pizza.

8 Aziz don't like lasagna or spaghetti.

3 Craig don't like getting up in the morning.

9 Miguel love going to the movie theater.

4 Seb's favorite type music is hip-hop.

42.4 READ THE EMAIL AND ANSWER THE QUESTIONS

Netherton is a small town.

True False

1 A lot of people walk their dogs in Netherton.

True False

2 The park is people's favorite place to walk their dogs.

True False

3 Alfredo's is always empty in the mornings.

True False

4 Dino's café is people's favorite place to drink coffee.

True False

5 Dino's is the favorite place to eat lunch.

True False

6 Chez Jean-Claude is a cheap restaurant.

True False

7 People go to the tennis court in the winter.

True False

8 The bar and disco are not very popular.

True False

9 People go to the city on weekends.

True False

10 There are lots of nightclubs in Silchester.

True False

42.5 FILL IN THE GAPS USING THE WORDS IN THE PANEL

Liz's favorite fruit is an apple.

1

Arnie's favorite sport is _____.

2

Joan's favorite animal is a _____.

3

Hassan's favorite actor is _____.

4

Pam's favorite number is _____.

5

Jane's favorite sport is _____.

6

Dora's favorite ice cream is _____.

7

Jim's favorite food is _____.

spaghetti

Chris Minota

tennis

~~apple~~

strawberry

dolphin

21

badminton

42.6 USE THE CHART TO CREATE 14 CORRECT SENTENCES AND SAY THEM OUT LOUD

She loves salsa dancing.

She
Simon
Her

loves
likes
favorite

food is
sport is

salsa dancing.
sailing.
chocolate ice cream.

43 Vocabulary

Aa

43.1 ABILITIES WRITE THE WORDS FROM THE PANEL UNDER THE CORRECT PICTURES

whisper

1 _____

2 _____

3 _____

7 _____

8 _____

9 _____

10 _____

14 _____

15 _____

16 _____

17 _____

21 _____

22 _____

23 _____

24 _____

4 _____

5 _____

6 _____

11 _____

12 _____

13 _____

18 _____

19 _____

20 _____

25 _____

26 _____

27 _____

act lift

drive catch

work jump

~~whisper~~ listen

sit understand

subtract fly

kick climb

shout spell

make (a snowman)

add throw

move hit

carry see

stand up walk

talk ride

do (homework)

44 What you can and can't do

Use "can" to talk about the things you are able to do, such as ride a bicycle or play the guitar. Use "cannot" or "can't" for things you are not able to do.

 New language "Can," "can't," and "cannot"

Aa Vocabulary Talents and abilities

 New skill Say what you can and can't do

44.1 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

I can read Russian.

I cannot read Russian.

I can't read Russian.

- | | | | |
|---|---------------------|------------------------|-----------------------|
| 1 | _____ | I cannot ride a horse. | _____ |
| 2 | I can climb a tree. | _____ | _____ |
| 3 | _____ | _____ | I can't speak French. |
| 4 | _____ | I cannot sing. | _____ |
| 5 | _____ | _____ | I can't lift a box. |
| 6 | _____ | I cannot fly a kite. | _____ |
| 7 | I can catch a fish. | _____ | _____ |
| 8 | _____ | I cannot swim. | _____ |

44.2 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Ben **can't to cook** paella.

Ben can't cook paella.

- | | | | |
|---|--------------------------------------|---|--------------------------------------|
| 1 | Kate can hitting the ball. | 1 | Ivan can't running very fast. |
| 2 | Paul can't to do math. | 5 | Sara can to move the chair. |
| 3 | Helen can to spell very well. | 6 | Alex can't to play badminton. |
| | | 7 | Lynn can riding a bicycle. |

44.3 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

that chair. can Sylvia carry

Sylvia can carry that chair.

4 stick. can a Mick throw

1 drive car. Eliza cannot a

5 math. can't Laura do

2 piano. Jonathan play can the

6 lift can the Alan box.

3 jump very can't high. Cathy

7 far. very can't Julia swim

44.4 LISTEN TO THE AUDIO AND MARK WHETHER INA CAN OR CAN'T DO THE ACTIVITY IN EACH PICTURE

44.5 REWRITE THE STATEMENTS AS QUESTIONS

Paul and Mary can speak Russian.

Can Paul and Mary speak Russian?

1 Maria and Juan can spell English words.

2 The children can't do their math homework.

3 I can't sing difficult jazz songs.

4 Mark can't ride a horse.

5 Jack can climb a tree.

6 He can't carry that box. It's too heavy.

7 Carlos can kick a football.

8 Adam and Ella can dance the tango.

9 Peter and John can't swim.

44.6 FILL IN THE GAPS USING THE PHRASES IN THE PANEL

Janet is a chef at a five star restaurant. She can *cook very well*.

Jack is a diving teacher. He can _____.

Carla lives on a farm. She can _____ and look after animals.

Bobby is good at languages. He can _____.

Nuna likes going on winter vacations. She can _____.

Jim is a great children's teacher. He can _____ well.

speak Russian

~~cook very well~~

ski well

tell stories

swim very well

ride a horse

44.7 RESPOND OUT LOUD TO THE AUDIO, FILLING IN THE GAPS

Can you lift a heavy box?

Yes, I can.

1 Can you jump over the wall?

Yes, _____

2 Can you catch that big fish?

No, _____

3 Can you throw a stick for the dog?

Yes, _____

4 Can you speak Italian?

No, _____

5 Can you play the violin?

No, _____

6 Can you climb that tree?

Yes, _____

7 Can you do Sudoku puzzles?

No, _____

8 Can you sing?

No, _____

9 Can you ride a bicycle?

No, _____

10 Can you move the kitchen table?

Yes, _____

11 Can you cook roast chicken?

Yes, _____

44.8 USE THE CHART TO CREATE 18 CORRECT SENTENCES AND SAY THEM OUT LOUD

*I can ride
a bicycle.*

I
She
They

can
can't

ride a bicycle.
swim a mile.
play tennis.

45 Describing actions

Words such as “quietly” and “loudly” are called adverbs. They give more information about verbs, so you can use them to describe how you do something.

 New language Regular and irregular adverbs

Aa Vocabulary Hobbies and activities

 New skill Describing activities

45.1 FILL IN THE GAPS USING THE ADVERBS IN THE PANEL

Sanjay plays the guitar badly.

1

Alan can speak German _____.

1

My friend speaks too _____.

4

My dog can run very _____.

2

A turtle walks very _____.

5

I get up very _____.

early

well

quietly

slowly

fast

~~badly~~

45.2 REWRITE EACH SENTENCE IN ITS OTHER FORM

Sally speaks Japanese well.

Sally's good at speaking Japanese.

1

Patrick dances well.

2

Caitlin is good at baking.

3

My mother writes well.

4

Ethan is good at playing the guitar.

5

Aimee skis well.

6

They are good at swimming.

7

We speak English well.

8

Lara is good at climbing trees.

45.3 REWRITE THE SENTENCES, CORRECTING THE ERRORS

My sister dances very **good**.

My sister dances very well.

1 Haruda sometimes arrives **lately** for school.

2 My cousin Paul runs **quick**.

3 Shelley sings **beautiful**.

4 Our neighbors talk so **noisy** at night.

5 Rosa reads very **slow**.

6 I can pass this exam **easy**.

7 My aunt drives very **careful**.

8 Anita works very **hardly**.

9 We **usual** go to bed at 11pm.

10 Angela speaks English **bad**.

11 A cheetah runs very **fastly**.

12 Sarah eats her food very **quick**.

13 Andrew does his homework **good**.

45.4 USE THE CHART TO CREATE 18 CORRECT SENTENCES AND SAY THEM OUT LOUD

I am good at drawing.

I
Jennifer
We

am
is
are

good at
bad at

drawing.
playing the drums.
English.

46 Describing ability

Words such as “quite” and “very” are modifying adverbs. You can use them before other adverbs to give more information about how you do something.

 New language Modifying adverbs

Aa Vocabulary Skills and abilities

 New skill Saying how well you do things

46.1 MARK THE SENTENCES THAT ARE CORRECT

Your cousin at skiing is very good.

Your cousin is very good at skiing.

④ Sal is at skiing quite good.

Sal is quite good at skiing.

① Pedro is really good at history.

Pedro really good is at history.

⑤ Very well your uncle can swim.

Your uncle can swim very well.

② You speak really well French.

You speak French really well.

⑥ They quite fast can run.

They can run quite fast.

③ Sandra is very good at singing.

Sandra very good is at singing.

⑦ Mr. Henderson is really good at golf.

At golf Mr. Henderson is really good.

46.2 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

quite

soccer.

good at

is

playing

Tim

Tim is quite good at playing soccer.

① isn't

at

very

art and design.

good

Arnold

② is

English.

speaking

really

cousin

good

at

My

③ is

at

climbing

Jean

quite

mountains.

good

46.3 FILL IN THE GAPS TO WRITE EACH SENTENCE USING "WELL" OR "GOOD AT"

Sam and Pauline are very good at singing.

Sam and Pauline sing very well.

- | | | |
|----|--|-----------------------------------|
| 1 | _____ | My aunt speaks Polish quite well. |
| 2 | Your brother is really good at surfing. | _____ |
| 3 | Katie is very good at painting. | _____ |
| 4 | _____ | Silvia sings really well. |
| 5 | _____ | Martina dances very well. |
| 6 | Serge is quite good at cooking. | _____ |
| 7 | _____ | Sonia plays chess really well. |
| 8 | Ricky is very good at running. | _____ |
| 9 | _____ | Peter draws quite well. |
| 10 | My mom is really good at speaking Greek. | _____ |
| 11 | _____ | David plays the drums very well. |

46.4 SAY THE SENTENCES OUT LOUD, PUTTING THE MODIFYING ADVERBS IN THE CORRECT PLACES

My brother can run fast. **[very]**

My brother can run very fast.

- | | | | |
|---|--|---|--|
| 1 | Charlotte can ski well. [quite] | 4 | Elizabeth speaks Russian well. [very] |
| 2 | Harry sings quietly. [really] | 5 | My dog can jump high. [quite] |
| 3 | My aunt walks slowly. [very] | 6 | William speaks Japanese badly. [really] |
| | | 7 | Philip eats noisily. [quite] |

47 Wishes and desires

You can use "I want" and "I would like" to talk about things you want to do. You can also use their negative form to say what you would not like to do.

 New language "Would" and "want"

Aa Vocabulary Leisure activities

 New skill Talking about ambitions

47.1 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

I want to buy a house.

I would like to buy a house.

I'd like to buy a house.

- | | | | |
|---|------------------------------|----------------------------------|----------------------------|
| 1 | _____ | She would like to have a cat. | _____ |
| 2 | They want to visit Tokyo. | _____ | _____ |
| 3 | _____ | _____ | I'd like to eat an orange. |
| 4 | _____ | You would like to learn Spanish. | _____ |
| 5 | _____ | _____ | We'd like to go to a café. |
| 6 | He wants to live in Germany. | _____ | _____ |
| 7 | _____ | We would like to swim in a lake. | _____ |

Aa

47.2 MATCH THE PICTURES TO THE CORRECT SENTENCES

Dan would like to travel to New York.

He wants to learn to play the saxophone.

They'd like to go sailing on a sailboat.

We want to go on vacation to Tahiti.

Sharon wants to read her book.

Doug would like to climb a mountain.

47.3 REWRITE THE SENTENCES WITH THE MISSING WORDS IN THE CORRECT PLACES

She would like go to Paris. [to]

She would like to go to Paris.

1 Douglas to have pasta. [wants]

2 They'd to go home tomorrow. [like]

3 Does Chris want go swimming later? [to]

4 Sheila doesn't to see Paul. [want]

5 Would you to visit us tomorrow? [like]

6 Our children want go to college. [to]

7 She'd to buy a new cell phone. [like]

8 Jenny to go shopping on Friday. [wants]

9 Simon like to be a doctor. [would]

10 I like to have a hamburger. [would]

11 Would like to be a vet? [you]

12 Chloe want to eat that pizza. [doesn't]

13 You want to read this book? [Do]

14 They like to watch TV. [would]

15 She wants go to the party. [to]

47.4 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

I'd like to drive to Miami.

I'd like
We want
Greg wants

to drive
to travel

to Miami.
around America.

47.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Two friends are talking about what they want to do.

Does Pete want to play basketball later?

Yes, he does. No, he doesn't.

1 Would Pete like to read his book?

Yes, he would. No, he wouldn't.

2 Does Pete want to stay at home tomorrow?

Yes, he does. No, he doesn't.

3 Would Pete like to go shopping?

Yes, he would. No, he wouldn't.

4 Does Kat want to buy a new dress?

Yes, she does. No, she doesn't.

5 Does Kat want to go to see a movie?

Yes, she does. No, she doesn't.

6 Does Pete want to go to a French restaurant?

Yes, he does. No, he doesn't.

7 Does Kat want to order spaghetti at the restaurant?

Yes, she does. No, she doesn't.

47.6 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

like go you to Would to year? New York next

Would you like to go to New York next year?

1 Austria. to Marie go snowboarding wants in

2 doesn't go school to Mario today. want to

3 climb mountain. wants to that She

4 in Tony play to would Scotland. like golf

47.7 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Would you want to go home?

Would you like to go home?

1 Do you want go home now?

2 Claude would likes to learn French.

3 He would likes to go swimming.

4 Paolo wants get a new cat.

5 Would you like visit China?

6 He's like to go to work later today.

7 Peter want to go to college next year.

8 They doesn't want to go to school today.

9 My sister want to go to Greece this summer.

47.8 SAY THE SENTENCES OUT LOUD AS QUESTIONS

She wants to play chess.

Does she want to play chess?

1 Peter would like to go fishing.

2 Marion wants to play tennis on Saturday.

3 He'd like to visit India.

4 Mr. Evans would like to play chess tonight.

5 We'd like to play squash this evening.

6 Sam wants to go to the park again.

7 They'd like to travel around China.

48 Studying

When talking about your studies you can use "I would" and "I want" to say which subjects you would like to learn. Use adverbs to say how much you want to do them.

- **New language** Adverbs and articles
- Aa Vocabulary** Academic subjects
- **New skill** Talking about your studies

48.1 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

his Peter really would to pass driving test. like

Peter would really like to pass his driving test.

1 to travel mother like to Spain. really My would

2 like French. would to learn Doug quite

3 an would art degree. quite Sally like to do

4 would the piano. Don's brother to practice like

5 tonight. really to a I'd rock concert to go like

6 would in college. like chemistry to study Martha

7 quite German would to study at school. My kids like

48.2 SAY THE SENTENCES OUT LOUD, ADDING THE MODIFIER

She'd like to do a French degree. **[quite]**

She'd quite like to do a French degree.

5 We'd like to eat pizza tonight. **[quite]**

1 Edith would like to read her new book. **[really]**

6 Jeremy would like to play his piano. **[really]**

2 They'd like to go to a concert. **[really]**

7 They'd like to pass their chemistry exam. **[really]**

3 I'd like to go to France on vacation. **[really]**

8 Sophie would like to speak Mandarin. **[quite]**

4 Jean-Paul would like to speak to you. **[quite]**

9 David would like to visit his son. **[really]**

48.3 USE THE CHART TO CREATE 14 CORRECT SENTENCES AND SAY THEM OUT LOUD

I'd really like to improve my English.

Aa

48.4 FIND EIGHT SCHOOL TERMS IN THE PANEL IN THE GRID

M	G	D	P	R	D	R	A	M	A
U	A	V	R	E	H	K	Q	V	H
S	E	T	A	V	J	E	D	S	I
I	T	V	H	I	M	X	E	E	S
C	S	U	R	E	V	A	G	E	T
E	A	D	D	W	R	M	R	D	O
R	M	Z	C	Y	H	S	E	T	R
K	A	K	E	L	K	X	E	Y	Y
F	N	A	R	H	M	S	U	A	N

review	music	study	drama
history	math	degree	exams

48.5 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

Jim went to **bed** / ~~the bed~~ hours ago.

- Phillipa goes to **college** / ~~the college~~.
- Rome is **beautiful city** / ~~a beautiful city~~.
- We are at **home** / ~~the home~~ at the moment.
- Sharon goes to **the school** / ~~school~~ at 9am.
- College** / ~~The college~~ is far away.
- Peter goes to **bed** / ~~the bed~~ at 10pm.
- My uncle is at **mosque** / ~~the mosque~~ today.
- Jim goes to **church** / ~~the church~~ on Sundays.
- Sean leaves **home** / ~~a home~~ at 7:30am.
- Seb lives next to **hospital** / ~~the hospital~~.

48.6 MARK THE SENTENCES THAT ARE CORRECT

Shirley works in the hospital in Bigton.

Shirley works in hospital in Bigton.

- Carol leaves work at 6pm every day.
Carol leaves a work at 6pm every day.
- Jane can drive you to school tomorrow.
Jane can drive you to a school tomorrow.
- Chris lives across from hospital.
Chris lives across from the hospital.
- Carl is at a home at the moment.
Carl is at home at the moment.

- Julia has beautiful horse.
Julia has a beautiful horse.
- The hospital isn't very far.
Hospital isn't very far.
- We go to bed at 11pm usually.
We go to the bed at 11pm usually.
- Ottersley is a beautiful town.
Ottersley is beautiful town.
- Your shoes are under bed.
Your shoes are under the bed.

48.7 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Does your sister work in school?

Does your sister work in a school?

1 Sally is in the hospital. She is ill.

2 York is the pretty town.

3 She is at a home now.

4 Lizzie goes to the church on Sundays.

5 Bob is at the work at the moment.

6 Christopher has new car.

7 Jim goes to the bed early on Sundays.

8 Carlos is the very talented boy.

9 Sarah and John are great team.

10 Mary bought the three new pens.

11 He jumped into a water and started swimming.

12 New York is the beautiful city.

13 A children were playing in the sun.

14 I can't play the soccer on Monday.

15 Can you play a classical guitar?

48.8 LISTEN TO THE AUDIO AND MATCH THE PICTURES TO THE NAMES

Sarah

Helen

Robert

Oliver

Eddie

Answers

01

1.1

- 1 I'm Natalie.
- 2 My name's Sue.
- 1 I'm Ryan.
- 4 My name's Mia.
- 3 My name's Amelia.

1.2

- A 3 B 1 C 2 D 6 E 4 F 5

1.3

1. Hi! I am Charlotte.
2. Hi! My name is Charlotte.
3. Hello! I am Charlotte.
4. Hello! My name is Charlotte.
5. Hi! I am Carla.
6. Hi! My name is Carla.
7. Hello! I am Carla.
8. Hello! My name is Carla.
9. Hi! I am Fatima.
10. Hi! My name is Fatima.
11. Hello! I am Fatima.
12. Hello! My name is Fatima.

1.4

- 1 N-o-a-h A-n-d-e-r-s-o-n
- 2 M-a-s-o-n H-u-g-h-e-s
- 3 E-l-i S-a-n-d-e-r-s
- 4 A-l-i-c-i-a
- 5 Z-o-e S-p-i-e-g-e-l-m-a-n
- 6 B-e-n
- 7 N-o-r-a J-a-m-e-s
- 8 A-m-i-r A-n-s-a-r-i
- 9 N-i-n-a E-d-w-a-r-d-s
- 10 L-u-c-y
- 11 A-m-a-n S-h-a-r-m-a
- 12 A-i-d-e-n
- 13 K-e-i-t-h
- 14 F-i-o-n-a
- 15 J-a-m-e-s T-h-o-m-a-s

1.5

- 1 My name is Terry, T-e-r-r-y.
- 3 My last name is Singh, S-i-n-g-h.

- 3 I'm Mario, M-a-r-i-o.
- 4 My name is Yasmin Khan, Y-a-s-m-i-n K-h-a-n.
- 5 I am Jacob, J-a-c-o-b.

02

2.1

- 1 South Korea
- 2 Thailand
- 3 Greece
- 4 Poland
- 5 Argentina
- 6 Russia
- 7 Australia
- 8 Canada
- 9 Philippines
- 10 Pakistan
- 11 Slovakia
- 12 Republic of Ireland
- 13 China
- 14 Portugal
- 15 South Africa
- 16 Brazil
- 17 Netherlands
- 18 Spain
- 19 Czech Republic
- 20 Singapore
- 21 Egypt
- 22 Mongolia
- 23 United Kingdom
- 24 France
- 25 Mexico
- 26 India
- 27 United States of America
- 28 Japan
- 29 Indonesia
- 30 United Arab Emirates
- 31 New Zealand
- 32 Germany
- 33 Austria
- 34 Switzerland

03

3.1

- 1 85 2 21 3 90 4 17 5 84 6 62
7 47 8 50 9 71 10 12 11 33

3.2

- 1 Chloe is thirty-one years old.
- 2 Heidi is fifty-two years old.
- 3 Zach is sixteen years old.
- 4 Charlie is ten years old.
- 5 Marcel is eighty years old.
- 6 Claire is twenty-one years old.
- 7 Dan is thirty-six years old.
- 8 Eleanor is twenty-eight years old.
- 9 Rebecca is forty-three years old.

3.3

1. I am twenty-three years old.
2. I am thirty-two years old.
3. I am sixty-eight years old.
4. Dan is twenty-three years old.
5. Dan is thirty-two years old.
6. Dan is sixty-eight years old.
7. You are twenty-three years old.
8. You are thirty-two years old.
9. You are sixty-eight years old.

3.4

- 1 Abe **is** 72 years old. She **is** Japanese.
- 2 Mia and Leo **are** 12. They **are** from Italy.
- 3 Chantal **is** 66 years old. She **is** French.
- 4 Amir and Aamna **are** 90 years old. They **are** from Pakistan.
- 5 I **am** 24 years old. I **am** Irish.
- 6 Max **is** 47 years old. He **is** German.
- 7 We **are** 38 years old. We **are** from New Zealand.
- 8 My sister **is** 4 years old. She **is** from Canada.

04

4.1

- 1 grandfather
- 2 father
- 3 uncle
- 4 sister
- 5 son
- 6 daughter
- 7 grandson
- 8 granddaughter

4.2

- 1 cat
- 2 chicken

- 3 rabbit
- 4 tortoise
- 5 parrot
- 6 dog
- 7 fish
- 8 snake
- 9 pig
- 10 horse
- 11 guinea pig

05

5.1

- 1 **Their** dog is called Beth.
- 2 **His** tortoise is 50 years old.
- 3 **My** cat is called Sam.
- 4 **Our** lion is from Kenya.
- 5 **Your** rabbit eats grass.
- 6 Here is **its** bed.
- 7 **Their** snake is called Sid.
- 8 Buster is **my** monkey.
- 9 **Your** parrot is from Venezuela.
- 10 **Her** cat is called Tabatha.
- 11 **Their** monkey is from Morocco.
- 12 **Her** pig lives on a farm.
- 13 **His** horse is called Prancer.
- 14 **Our** chicken lives in the garden.

5.2

- 1 Fido is **my** dog.
- 2 Cookie is **his** cat.
- 3 It is **our** chicken.
- 4 Ziggy is **your** parrot.
- 5 Hiss is **their** snake.
- 6 Max is **our** monkey.
- 7 It is **her** rabbit.
- 8 Ed is **my** horse.
- 9 Rex is **your** dog.
- 10 Nemo is **her** fish.
- 11 It is **our** sheep.

5.3

- 1 **This** is her rabbit.
- 2 **This** is its ball.
- 3 **That** is our dog.
- 4 **This** is his snake.
- 5 **That** is my horse.

5.4

- 1 Their fish is called Bob.
- 2 This is their cow.

- 3 His snake is called Harold.
- 4 Her cat is 12 years old.
- 5 Barney is our rabbit.

5.5

1. This is her cat.
2. This is her parrot.
3. This is their cat.
4. This is their parrot.
5. This is my cat.
6. This is my parrot.
7. That is her cat.
8. That is her parrot.
9. That is their cat.
10. That is their parrot.
11. That is my cat.
12. That is my parrot.

06

6.1

- 1 Joe and Greg's dog
- 2 Dolly's granddaughters
- 3 Sue's house
- 4 Pete and Aziz's snake

6.2

- 1 Arthur is **Sam's grandfather**.
- 2 Frank is **Sam's father**.
- 3 Charlotte is **Sam's mother**.
- 4 Micky is **Sam's brother**.
- 5 Sally is **Sam's sister**.
- 6 Ronaldo is **Sam's friend**.
- 7 Rebecca is **Sam's cousin**.

6.3

- 1 True 2 False 3 False
- 4 True 5 False

6.4

- 1 That's my grandparents' car.
- 2 These are Pete and Omar's cats.
- 3 I am Sally's granddaughter.
- 4 Where is your parents' house?
- 5 Samantha is Barry's new wife.

6.5

- 1 Sooty is **my brothers'** cat.
- 2 They are **Tammy's** parents.
- 3 This is our **children's** snake.
- 4 My **parents'** house is small.

07

7.1

- 1 notebook
- 2 sunglasses
- 3 keys
- 4 pen
- 5 necklace
- 6 newspaper
- 7 ID card
- 8 letter
- 9 toothbrush
- 10 hairbrush
- 11 bottle of water
- 12 laptop
- 13 earphones
- 14 pencil
- 15 dictionary
- 16 apple
- 17 book
- 18 tablet
- 19 mirror
- 20 coins
- 21 passport
- 22 magazine
- 23 camera
- 24 glasses
- 25 map
- 26 umbrella
- 27 sandwich

08

8.1

- 1 **These** are my mom's glasses.
- 2 **Those** are Samantha's keys.
- 3 **This** is Tom's umbrella.
- 4 **This** is my dog.
- 5 **Those** are Pete's books.
- 6 **That** is your newspaper.
- 7 **These** are my tickets.
- 8 **These** are Marge's earrings.
- 9 **These** are his daughters.
- 10 **That** is my teacher.
- 11 **That** is your watch.

8.2

- 1 This is my letter.
- 2 These are my purses.

- 3 That is Greg's key.
- 4 Those are my cats.
- 5 This is my sister's pencil.
- 6 Those are your dictionaries.
- 7 These are Dan's houses.
- 8 That is Stan's book.
- 9 That is my brother.

8.3

- 1 pencils
- 2 fishes / fish
- 3 brothers
- 4 diaries
- 5 necklaces
- 6 brushes
- 7 watches
- 8 boxes
- 9 dictionaries
- 10 sisters
- 11 umbrellas
- 12 laptops

8.4

- 1 brushes
- 2 boxes
- 3 dictionaries
- 4 dogs
- 5 notebooks
- 6 toothbrushes
- 7 books
- 8 pencils
- 9 letters
- 10 newspapers
- 11 glasses
- 12 passports
- 13 magazines

8.5

- 1 three sandwiches
- 2 two necklaces
- 3 four bags
- 4 three toothbrushes
- 5 two diaries / planners
- 6 two cats
- 7 one apple

8.6

- 1 his
- 2 its
- 3 hers
- 4 yours
- 5 theirs
- 6 ours

8.7

- 1 This dog is his.
- 2 Those books are mine.
- 3 That fish is yours.
- 4 These bags are theirs.
- 5 These boxes are ours.

8.8

- 1 That dog is yours.
- 2 These sandwiches are Dan's.
- 3 That bag is hers.
- 4 Those sandwiches are ours.
- 5 That purse is Stacey's.
- 6 This key is his.
- 7 This newspaper is theirs.
- 8 That necklace is Linda's.
- 9 Those children are ours.

8.9

- 1 **These** are my books.
- 2 **This** is your dog.
- 3 **These** are her bags.
- 4 **These** are their boxes.
- 5 **This** is my toothbrush.
- 6 **This** is his diary.
- 7 **This** is your apple.
- 8 **These** are my apples.
- 9 **These** are your glasses.
- 10 **These** are Kevin's keys.
- 11 **This** is my dad's car.

8.10

DETERMINERS: **your, his, my**
PRONOUNS: **hers, mine**

09

9.1

- 1 pilot
- 2 fire fighter
- 3 gardener
- 4 driver
- 5 electrician
- 6 actor
- 7 nurse
- 8 farmer
- 9 chef
- 10 receptionist
- 11 businesswoman
- 12 police officer
- 13 dentist

- 14 vet
- 15 teacher
- 16 businessman
- 17 mechanic
- 18 waiter
- 19 engineer
- 20 cleaner
- 21 artist
- 22 hairdresser
- 23 waitress
- 24 construction worker
- 25 doctor
- 26 sales assistant
- 27 judge

10

10.1

- 1 He / She is a doctor.
- 2 You are teachers.
- 3 I am a hairdresser.
- 4 We are mechanics.
- 5 You are a cleaner.
- 6 They are chefs.
- 7 He / She is an actor.
- 8 They are vets.
- 9 I am a police officer.
- 10 You are farmers.
- 11 You are a waitress.
- 12 We are gardeners.
- 13 I am an artist.

10.2

- 1 I **am an** actor.
- 2 He **is a** teacher.
- 3 He **is a** chef.
- 4 You **are an** engineer.
- 5 We **are** hairdressers.
- 6 They **are** farmers.
- 7 You **are a** vet.
- 8 I **am a** waiter.
- 9 She **is a** nurse.

10.3

- 1 I **am** a vet.
- 2 She **is** a businesswoman.
- 3 We **are** doctors.
- 4 They **are** teachers.
- 5 He **is** a mechanic.
- 6 I **am** a driver.
- 7 We **are** receptionists.

- 8 They **are** waitresses.
- 9 She **is** a police officer.
- 10 I **am** a judge.
- 11 You **are** a nurse.
- 12 We **are** farmers.
- 13 She **is** a sales assistant.
- 14 I **am** a chef.

10.4

- 1 laboratory
- 2 restaurant
- 3 garden
- 4 hospital
- 5 school

10.5

- 1 He works **in** a doctor's office.
- 2 We work **on** a farm.
- 3 My dad works **on** a building site.
- 4 My sister works **in** a café.
- 5 We work **in** people's gardens.
- 6 Dan works **in** a hospital.
- 7 I work **in** a restaurant.
- 8 We work **in** a school.
- 9 Chris works **in** a supermarket.

10.6

- 1 Abby **is** a nurse. She **works in a hospital**.
- 2 Julie **is** an engineer. She **works on a construction site**.
- 3 Simon **is** a gardener. He **works in a park**.
- 4 Adam **is** a police officer. He **works in a police station**.
- 5 Max **is** a farmer. He **works on a farm**.
- 6 Carol **is** a hairdresser. She **works in a beauty salon**.

10.7

- 1 Sam is a **doctor** and she works with **patients**.
- 2 Gabriella is a **chef** and she works with **food**.
- 3 Dan is a **vet** and he works with **animals**.
- 4 John is a **farmer** and he works with **crops**.
- 5 Tom is an **actor** and he works in a **theater**.

10.8

- 1 gardener
- 2 teacher
- 3 doctor
- 4 waiter

- 5 hairdressers
- 6 actor
- 7 contractor

11

11.1

- 1 It's four thirty.
- 2 It's seven fifty.
- 3 It's midnight.
- 4 It's a quarter after six.
- 5 It's half past eight.
- 6 It's three thirty.
- 7 It's a quarter to nine.
- 8 It's five forty-five.

11.2

- 1 08:15
- 2 08:30
- 3 11:15
- 4 09:20
- 5 11:00
- 6 07:15
- 7 03:25
- 8 09:45
- 9 06:28
- 10 05:30
- 11 10:00
- 12 02:30
- 13 08:15

11.3

- 1 11:15
- 2 11:00
- 3 8:24
- 4 3:30
- 5 2:45
- 6 5:25
- 7 3:49
- 8 2:15
- 9 9:00
- 10 7:45
- 11 11:30
- 12 9:25
- 13 10:15
- 14 11:20
- 15 1:55
- 16 6:45
- 17 6:45

11.4

- 1 It's a quarter to ten. / It's nine forty-five.
- 2 It's four o'clock.
- 3 It's ten twenty.
- 4 It's half past eleven. / It's eleven thirty.
- 5 It's three forty-seven.
- 6 It's a quarter past three. / It's three fifteen.
- 7 It's half past six. / It's six thirty.
- 8 It's eight twenty-two.
- 9 It's one twenty-five.

12

12.1

- 1 buy groceries
- 2 take a bath
- 3 have lunch
- 4 clear the table
- 5 start work
- 6 wash your face
- 7 get up
- 8 cook dinner
- 9 brush your hair
- 10 leave work
- 11 finish work
- 12 brush your teeth
- 13 go home
- 14 have dinner
- 15 go to school
- 16 get dressed
- 17 go to bed
- 18 take a shower
- 19 wake up
- 20 iron a shirt
- 21 dawn
- 22 day
- 23 dusk
- 24 night
- 25 do the dishes
- 26 have breakfast
- 27 walk the dog

13

13.1

- 1 Marion has a shower at 6:45am.
- 2 Marion has breakfast at 7am.
- 3 Marion brushes her teeth at 7:20am.

- 4 Marion goes to work at 7:30am.
- 5 Marion gets the bus at 7:45am.
- 6 Marion gets to work at 8:30am.
- 7 Marion leaves work at 5pm.

13.2

- 1 I **wake** up at 6:30am.
- 2 He **gets** up at 6am.
- 3 She **has** a shower at 7am.
- 4 They **have** cereal for breakfast.
- 5 He **has** a shower before breakfast.
- 6 She **leaves** home at 7:15am.
- 7 The bus **goes** every half hour.
- 8 I **get** to work at 8:30am.
- 9 He **starts** work at 9am.
- 10 She **takes** an hour for lunch.
- 11 I **go** to the sandwich shop for lunch.
- 12 They **eat** lunch in the canteen.
- 13 He **finishes** work at 5pm.
- 14 They **go** home on the bus.
- 15 He **washes** his car every weekend.
- 16 I **watch** TV after dinner.
- 17 They **go** to bed at 11pm.
- 18 He **sleeps** for eight hours.

13.3

- 1 He **has**
- 2 It **starts**
- 3 He **leaves**
- 4 She **gets up**
- 5 It **goes**
- 6 She **wakes up**
- 7 He **washes**
- 8 She **watches**
- 9 It **finishes**

13.4

- 1 He **gets** up at 6:30am.
- 2 He **has** breakfast at 7am.
- 3 She **leaves** home at 8am.
- 4 I **drive** to work.
- 5 I **have** lunch in the park.
- 6 I **work** eight hours every day.
- 7 He **goes** to bed at 10:30pm.

13.5

- 1 goes
- 2 washes
- 3 wakes
- 4 gets
- 5 watches
- 6 leaves
- 7 has
- 8 finishes

14

14.1

- 1 I go to the movies **on** the weekend.
- 2 Joe starts work at 6pm **on** Mondays.
- 3 You watch TV **in** the afternoon.
- 4 Harry plays tennis **on** Wednesdays.
- 5 Lin goes swimming **in** the evening.
- 6 Alex goes fishing **on** the weekend.
- 7 He eats lunch at 1pm **on** Fridays.
- 8 Sam goes to the gym **in** the morning.

14.2

- 1 I work from Monday to Thursday.
- 2 My sister goes swimming every day.
- 3 We go to the gym on Saturdays.
- 4 You read the newspaper on Sundays.
- 5 Peter goes to work on the weekend.
- 6 Jennifer goes to a café on Fridays.
- 7 Sam and Pete work from 9am to 5pm.

14.3

- 1 Pam works **from** Monday **to** Friday.
- 2 I work at home **on** Thursdays.
- 3 Tom goes to the cinema **on** Fridays.
- 4 I play soccer **on / at** the weekend.
- 5 They work **from** Monday **to** Thursday.
- 6 We go to bed at 9pm **on** Mondays.
- 7 Laura goes shopping **on** Tuesdays.
- 8 Peter gets up at 8am **on** Mondays.
- 9 We go the gym **on** Thursdays.
- 10 Gerald reads a book **on / at** the weekend.
- 11 Jane swims **from** Monday **to** Friday.
- 12 John takes a bath **on** Fridays.
- 13 Lizzy starts work at 9am **on** Fridays.

14.4

- 1 Dan goes to the gym three times a week.
- 2 Sam goes to the cinema twice a week.
- 3 We go to bed at 11:30pm every day.
- 4 Joe goes to college five times a week.
- 5 Clarice washes her clothes once a week.
- 6 Jennifer gets up at 10am twice a week.
- 7 We eat dinner at 7pm every day.

14.5

- 1 Bob **goes swimming** on Thursdays.
- 2 I play tennis **on the weekend / at the weekend**.
- 3 Jane and Tom go to the gym **three times** a week.
- 4 Angus works from **Monday to Thursday**.

- 5 I go to the movies **on the weekend / at the weekend**.
- 6 Sam goes to **college on Wednesdays**.
- 7 Jenny gets up **at 7am** every day.
- 8 Peter **works from** Monday to Friday.
- 9 Nina **goes to bed** at 11pm every day.

14.6

- 1 False 2 True 3 False 4 True
- 5 False 6 True

14.7

- A 3
- B 6
- C 4
- D 5
- E 1
- F 2

14.8

- 1 farmer
- 2 nurse
- 3 restaurant
- 4 8am
- 5 Saturday
- 6 theater
- 7 three days
- 8 waitress
- 9 6pm

15

15.1

- 1 Paula is not a teacher.
- 2 We are not from England.
- 3 This is not my phone.
- 4 Kirsty is not 18 years old.
- 5 Frank is not my father.
- 6 This is not my purse.
- 7 They are not engineers.
- 8 That is not a salon.
- 9 Kim is not a teacher.

15.2

- 1 That **is not** a castle.
- 2 They **are not** at school.
- 3 He **is not** a grandfather.
- 4 We **are not** engineers.
- 5 She **is not** 70 years old.
- 6 You **are not** French.
- 7 This **is not** my dog.

- 8 I **am not** a doctor.
9 It **is not** 11 o'clock.

15.3

- A 3
B 1
C 2
D 4

15.4

- 1 Fredo is not a chef.
Fredo isn't a chef.
2 Susie's not my cat.
Susie isn't my cat.
3 My dad is not at work.
My dad's not at work.
4 They are not at the theater.
They aren't at the theater.

15.5

- 1 True
2 False
3 True
4 True
5 False

15.6

- 1 This **isn't** his umbrella.
2 Pedro **isn't** Spanish.
3 Pete and Terry **aren't** hairdressers.
4 It **isn't** a snake.
5 My cousins **aren't** 21 years old.
6 It **isn't** half past six.
7 I'm **not** your friend.

15.7

- 1 True
2 True
3 False
4 True
5 True
6 False

15.8

- 1 I'm a student. I'm not a teacher.
2 I'm 30 years old. I'm not 40.
3 I'm a farmer. I'm not a police officer.
4 I'm French. I'm not English.
5 I'm an uncle. I'm not a father.
6 I'm 18. I'm not 21.
7 I'm a waitress. I'm not a chef.
8 I'm Spanish. I'm not Italian.

15.9

- 1 You're 28. You're not 29.
2 You're a scientist. You're not a gardener.
3 You're Austrian. You're not English.
4 You're a contractor. You're not an actor.
5 You're 16. You're not 18.
6 You're an uncle. You're not a grandfather.
7 You're a mechanic. You're not an engineer.
8 You're a police officer. You're not a firefighter.

15.10

1. I'm not at work.
2. I'm not an actor.
3. I'm not American.
4. I'm not 40 years old.
5. You aren't at work.
6. You aren't an actor.
7. You aren't American.
8. You aren't 40 years old.
9. She isn't at work.
10. She isn't an actor.
11. She isn't American.
12. She isn't 40 years old.

16

16.1

- 1 Jane **does not** walk to work.
2 My brother **does not** watch TV.
3 I **do not** read a book in the evening.
4 Frank **does not** work at the museum.
5 They **do not** go dancing on the weekend.
6 We **do not** go to work on Fridays.
7 I **do not** get up at 7:30am.
8 You **do not** have a car.
9 My dad **does not** work in an office.
10 You **do not** have a dog.
11 My sister **does not** work with children.
12 They **do not** live in the country.
13 Freddie **does not** eat meat.

16.2

- 1 Tony doesn't live in New York.
2 Sebastian doesn't work on a farm.
3 My uncle doesn't work in a factory.
4 We don't play soccer on Thursdays.
5 I don't learn German at school.
6 Carlo doesn't work on Mondays.
7 You don't take a bath at night.

16.3

- 1 Tim does not play tennis.
Tim doesn't play tennis.
2 You do not have a black cat.
You don't have a black cat.
3 Jules does not read a book every day.
Jules doesn't read a book every day.
4 Sam does not work in a restaurant.
Sam doesn't work in a restaurant.
5 They do not play soccer.
They don't play soccer.
6 Emily does not work with animals.
Emily doesn't work with animals.
7 Mel and Greg do not have a car.
Mel and Greg don't have a car.
8 You do not work in a factory.
You don't work in a factory.

16.4

- 1 Chloe **doesn't** play tennis with her friends.
2 You **don't** work outside.
3 Sal and Doug **don't** have a car.
4 We **don't** watch TV at home.
5 Mrs. O'Brien **doesn't** work in an office.
6 You **don't** wake up at 6am.
7 They **don't** eat lunch at 1pm.
8 Virginia **doesn't** speak good English.
9 Trevor **doesn't** live near here.
10 My dad **doesn't** live in Los Angeles.
11 David **doesn't** play chess.

16.5

- 1 Jean doesn't cycle to work.
2 They don't live in the city.
3 Mr. James doesn't go to the theater.
4 He doesn't read a newspaper.
5 My cousins don't have tickets.
6 Sally doesn't go to the gym.
7 Our dog doesn't have a ball.
8 I don't have a laptop.
9 My mom doesn't get up at 7:30am.
10 You don't live in the country.
11 Claude doesn't have a dictionary.

16.6

- 1 False 2 False 3 True 4 False
5 True 6 False 7 True

16.7

- 1 Carla 2 Sam 3 Greg 4 Carla
5 Sam 6 Greg 7 Sam 8 Carla

16.8

1. I don't go swimming.
2. I don't have a car.
3. I don't speak Japanese.
4. Frank doesn't go swimming.
5. Frank doesn't have a car.
6. Frank doesn't speak Japanese.
7. We don't go swimming.
8. We don't have a car.
9. We don't speak Japanese.

17

17.1

- 1 Is this his passport?
- 2 Is it 6 o'clock?
- 3 Are Doug and Jim hairdressers?
- 4 Are these my glasses?
- 5 Is Sally his sister?
- 6 Are those your letters?
- 7 Is she a nurse?
- 8 Is this your snake?
- 9 Is it 3pm?
- 10 Is his wife a chef?
- 11 Are Katie and Jess my friends?

17.2

1. Are you an actor?
2. Are you a teacher?
3. Are you engineers?
4. Are they engineers?
5. Is she a teacher?
6. Is she an actor?

17.3

- 1 Is Dorota at school?
- 2 Is this your parrot?
- 3 Is there a bank near here?
- 4 Are you a gardener?
- 5 Are these Jean's keys?
- 6 Is there a castle in your town?
- 7 Is that your bag?
- 8 Are they your cousins?
- 9 Are they from France?
- 10 Is she Sam's sister?
- 11 Is this my burger?
- 12 Is there a church in this town?
- 13 Are those Brooke's shirts?

17.4

- 1 Is Paula from Italy?
- 2 Is it half past two?
- 3 Is Ronaldo your father?
- 4 Is there a bank on your street?
- 5 Are these your dad's glasses?
- 6 Is this your laptop?
- 7 Are those Katherine's books?

17.5

- 1 Do you work in a hospital?
- 2 Does your dog like children?
- 3 Do you get up at 10am on Sundays?
- 4 Does Simone work with children?
- 5 Do they live in the town?
- 6 Do we finish work at 3pm today?
- 7 Does Frank play tennis with Pete?

17.6

- 1 Do you read a newspaper every day?
- 2 Does he go to bed at 11pm?
- 3 Do they live in a castle?
- 4 Does Pedro come from Bolivia?
- 5 Does she work with children?
- 6 Do Claire and Sam eat lunch at 2pm?
- 7 Does your brother work with animals?
- 8 Does Tim play soccer on Mondays?
- 9 Do they work in a café?
- 10 Do you have a shower in the evening?
- 11 Do we start work at 10am on Thursdays?
- 12 Does Pamela work in a bank?

17.7

- 1 Do they work in a museum?
- 2 Do you work with children?
- 3 Does Shane live in Sydney?
- 4 Does John play tennis on Wednesdays?
- 5 Do Yves and Marie eat dinner at 6pm?
- 6 Does Seth work in a post office?

17.8

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

17.9

- 1 Do you go to a restaurant on Fridays?
- 2 Does Peter live near the museum?
- 3 Do Sam and Doug work with animals?
- 4 Does she get up at 7am on the weekend?
- 5 Do they play tennis in the evening?

18

18.1

- 1 Yes, I do.
- 2 No, they aren't.
- 3 Yes, it is.
- 4 Yes, she does.
- 5 Yes, it is.

18.2

- 1 No, I don't.
- 2 Yes, she is.
- 3 No, he doesn't.
- 4 No, they don't.
- 5 Yes, he is.

18.3

- 1 No, she isn't.
- 2 No, she doesn't.
- 3 No, it isn't.
- 4 Yes, she does.
- 5 No, she doesn't.

18.4

- 1 True 2 False 3 False 4 True
- 5 True 6 Not given 7 True

19

19.1

- 1 Franco. And yours?
- 2 I'm fine, thanks.
- 3 It's half past seven.
- 4 That's my wife, Vicky.
- 5 It's across from the bank.
- 6 It's his birthday.
- 7 He's the boy with red hair.
- 8 It's at 3 o'clock.
- 9 It's on Saturday.
- 10 I'm twenty-three.

19.2

- 1 Why does the dog keep barking?
- 2 Where are your parents now?
- 3 Who is your brother?
- 4 What is your name?
- 5 When is Carla's birthday?
- 6 Where is your sister's house?
- 7 Which car is yours?

- 8 **When** are your exams?
- 9 **Where** did you park the car?
- 10 **Why** are you sad?
- 11 **When** can I go home?
- 12 **Where** does your brother live?
- 13 **What** is your first memory?

19.3

- 1 84 years old
- 2 Near the supermarket
- 3 At a school
- 4 She's a receptionist
- 5 19

19.4

- 1 Which shirt do you prefer?
- 2 Where does your son go to college?
- 3 How do you get to work?
- 4 Where do you go swimming?
- 5 What time do you go to bed?
- 6 When does Jane start work?
- 7 What do you eat for breakfast?

19.5

- 1 **What** do you study?
- 2 **Which** do you want?
- 3 **Which** building is your college?
- 4 **Where** do you live?
- 5 **What** time do you wake up?
- 6 **How** many shirts do you own?
- 7 **What** do you want for lunch?
- 8 **When** does the course finish?
- 9 **What** do you do in the evening?

19.6

- 1 Which school does he go to?
- 2 Why does Kevin work there?
- 3 Where does your friend live?
- 4 Where is your car?
- 5 What does your brother do?

19.7

- 1 How is your uncle?
- 2 Which woman is your wife?
- 3 Where do you work?
- 4 What time is the meeting?
- 5 When do you finish work tonight?

19.8

1. Where does he play soccer?
2. Where does Jane play soccer?
3. Where do you play soccer?
4. Where does he live?

5. Where does Jane live?
6. Where do you live?
7. When does he play soccer?
8. When does he finish work?
9. When do you play soccer?
10. When do you finish work?
11. When does Jane play soccer?
12. When does Jane finish work?

19.9

- 1 Blois
- 2 Janet
- 3 Near the castle
- 4 French bread
- 5 In a café
- 6 Explore the old town
- 7 About 1,000 years old
- 8 Some beautiful paintings

20

20.1

- 1 school
- 2 police station
- 3 supermarket
- 4 bridge
- 5 hotel
- 6 here
- 7 post office
- 8 mosque
- 9 town
- 10 park
- 11 library
- 12 airport
- 13 there
- 14 hospital
- 15 pharmacy
- 16 bank
- 17 train station
- 18 factory
- 19 bar
- 20 near
- 21 castle
- 22 bus station
- 23 restaurant
- 24 office building
- 25 swimming pool
- 26 café
- 27 far

21

21.1

- 1 **There is** a station.
- 2 **There is** a swimming pool.
- 3 **There are** two theaters.
- 4 **There is** a factory.
- 5 **There are** two parks.
- 6 **There are** three cafés.

21.2

- 1 There **isn't** a restaurant.
- 2 There **aren't** any schools.
- 3 There **isn't** a post office.
- 4 There **aren't** any cafés.
- 5 There **aren't** any bars.
- 6 There **isn't** a train station.
- 7 There **isn't** a library.
- 8 There **aren't** any supermarkets.
- 9 There **aren't** any parks.
- 10 There **isn't** a town hall.

21.3

1. There is a hotel.
2. There is no hotel.
3. There are three parks.
4. There are no parks.
5. There aren't any parks.
6. There are three books.
7. There are no books.
8. There aren't any books.

21.4

- A 3
- B 2
- C 1
- D 4
- E 5

21.5

- 1 There isn't a school.
- 2 There aren't two churches.
- 3 There isn't a café.
- 4 There isn't a library.
- 5 There aren't two airports.
- 6 There aren't three hotels.
- 7 There aren't two parks.
- 8 There isn't a town hall.

21.6

- 1 churches
- 2 primary school

- 3 café
- 4 hospital
- 5 police officer

21.7 🔊

- 1 There is a supermarket.
- 2 There aren't any restaurants.
- 3 There are no hotels.
- 4 There are three schools.
- 5 There is a bus station.

21.8

- 1 False
- 2 True
- 3 False
- 4 False
- 5 True
- 6 False
- 7 True

21.9 🔊

- 1 There are three stores.
- 2 There are two castles.
- 3 There isn't a church.
- 4 There is a hospital.
- 5 There isn't a post office.

22

22.1 🔊

- 1 **The** new doctor is called Hilary.
- 2 Sammy is **a** nurse.
- 3 There is **a** bank downtown.
- 4 Is there **a** hospital near here?
- 5 **The** gym is near Sam's house.
- 6 There is **a** new café in town.
- 7 **The** hotel on Elm Lane is nice.
- 8 **The** new teacher is good.
- 9 There's **an** old theater in town.

22.2 🔊

- 1 I have **a** sister and **a** brother.
- 2 There is **a** library on Queens Road.
- 3 I bought **an** apple and **an** orange.
- 4 Is there **a** bank near here?
- 5 There is **a** café at the bus station.
- 6 My dad is **an** engineer.
- 7 There is **a** cell phone on the table.

22.3

Dear Bob and Sally,
We are in Glenmuir, **a** quiet town in Scotland. There's **a** castle and **a** cathedral here. They're beautiful, and **the** castle is really old. There are **some** interesting stores, which we visit every day. We also have **a** new friend here. He's called Alfonso and he works as **a** waiter in **the** Italian restaurant next to **the** shopping mall. He's great!
Jane

22.4 🔊

- 1 Are there **any** factories in your town?
- 2 Is there **a** gym downtown?
- 3 Are there **any** pencils in your bag?
- 4 Is there **an** old church on Station Road?
- 5 Is there **a** hospital in the town?
- 6 Is there **a** salon near here?
- 7 Is there **an** apple in the basket?
- 8 Are there **any** restaurants in your town?
- 9 Is there **a** library downtown?
- 10 Are there **any** books on the table?
- 11 Is there **a** café nearby?
- 12 Is there **a** cathedral in that town?
- 13 Is there **a** bank near the supermarket?
- 14 Are there **any** kittens here?
- 15 Is there **a** school in this neighborhood?

22.5 🔊

- 1 Is there a supermarket near here?
- 2 There are some cafés on Beech Road.
- 3 There are some horses on Frank's farm.
- 4 There are some hotels near the airport.

22.6 🔊

- 1 Is **there a** museum?
- 2 Are **there any** cafés?
- 3 Are **there any** parks near here?
- 4 Is **there a** mosque in the town?
- 5 Is **there an** airport in Saltforth?
- 6 Are **there any** factories in Halford?
- 7 Is **there a** castle in your town?

22.7 🔊

- 1 Yes, **there are**.
- 2 No, **there isn't**.
- 3 Yes, **there are**.
- 4 No, **there isn't**.
- 5 Yes, **there is**.
- 6 No, **there aren't**.
- 7 Yes, **there are**.

22.8

- 1 Stonehill
- 2 Museum
- 3 Lots
- 4 French
- 5 None
- 6 Two
- 7 Some

23

23.1 🔊

- 1 put
- 2 read
- 3 work
- 4 start
- 5 eat
- 6 have
- 7 stop
- 8 wake up
- 9 run
- 10 come
- 11 be

23.2 🔊

- 1 present simple
- 2 imperative
- 3 present simple
- 4 imperative
- 5 imperative
- 6 imperative
- 7 present simple
- 8 present simple
- 9 imperative

23.3 🔊

- 1 Go straight ahead. The swimming pool is opposite the station.
- 2 Take the second left. The school is opposite the factory.
- 3 Turn right and take the first left. The church is opposite the hotel.
- 4 Take the third left and go straight ahead. The theater is on the right.

23.4 🔊

- 1 Go past the house.
- 2 Take the second right.
- 3 Go straight ahead.
- 4 Turn left.
- 5 Take the third right.

23.5 🎧

- 1 on the left
- 2 opposite
- 3 on the right
- 4 behind
- 5 on the corner

23.6 🎧

- 1 Don't go straight ahead.
- 2 Don't come with me.
- 3 Don't take the first left.
- 4 Don't turn left at the intersection.
- 5 Don't read this daily planner.

23.7

- A 5 B 2 C 6 D 4 E 9
F 8 G 3 H 7

23.8 🎧

- 1 The museum is **next to** the library.
- 2 The restaurant is **opposite** the store.
- 3 The hospital is **in front of** the theater.
- 4 The post office is **behind** the school.

24

24.1 🎧

- 1 My cousin lives and **works in Los Angeles**.
- 2 I play soccer and **basketball in the evening**.
- 3 There's a library and **a bookstore in my town**.
- 4 I eat two eggs and **a banana for breakfast**.
- 5 Pete's uncle and **aunt live in Arizona**.
- 6 I read a book and **watch TV on the weekend**.

24.2

- 1 restaurant
- 2 hospital
- 3 supermarket
- 4 movie theater
- 5 church

24.3 🎧

- 1 Three chefs and four waiters work in my hotel.
- 2 There's a park, a café, and a theater in Pella.

- 3 I have one aunt, two sisters, and a niece.
- 4 Ben eats breakfast, lunch, and dinner.
- 5 I play tennis and soccer.
- 6 We have a dog and a cat.
- 7 I read a book and take a bath on Sundays.
- 8 Jen speaks French, Spanish, and Japanese.
- 9 Pete has two dogs and a cat.

24.4 🎧

- 1 This is my brother and these are my sisters.
- 2 I speak English, but I don't speak French.
- 3 I play video games and I watch TV.
- 4 I have one uncle, but I don't have any aunts.
- 5 There are two stores and three hotels.
- 6 I eat lunch every day, but I don't eat breakfast.
- 7 There's a hotel, but there isn't a store.
- 8 I have a sandwich and an apple.
- 9 This is my house, but these aren't my keys.
- 10 Those are Sarah's magazines and that is her ID card.
- 11 This phone is Joe's, but this laptop isn't.

24.5 🎧

- 1 There's a library, a store, **and** a café.
- 2 There's a castle and a church **but** there isn't a museum.
- 3 Pete eats apples **but** doesn't eat bananas.
- 4 Greg reads magazines **and** a newspaper.
- 5 I have a calendar **and** a notebook.
- 6 He goes swimming **but** he doesn't play soccer.

24.6 🎧

- 1 Meg likes this restaurant **but** she doesn't like that café.
- 2 There are two schools **but** there isn't a library in my town.
- 3 I have a pen, a notebook, **and** a calendar in my bag.
- 4 My sister goes to the gym on Mondays **and** Thursdays.
- 5 Pedro works in a school **but** he isn't a teacher.

25

25.1 🎧

- 1 I am a busy man.
- 2 There is a new restaurant.
- 3 My friend is a beautiful woman.
- 4 We have a very old cat.
- 5 These are my new clothes.

25.2

- 1 good
- 2 beautiful
- 3 wonderful
- 4 busy
- 5 interesting
- 6 old
- 7 large

25.3 🎧

- 1 The children are small.
They are small.
- 2 The waiter is good.
He is good.
- 3 The dog is big.
It is big.
- 4 The town is quiet.
It is quiet.

25.4 🎧

- 1 new
- 2 large
- 3 bad
- 4 beautiful
- 5 old
- 6 slow
- 7 easy

25.5

- 1 False 2 True 3 False 4 True
- 5 False 6 True

25.6 🎧

- 1 **The sea is blue and the sun is hot.**
- 2 **The beach is busy and the hotels are ugly.**
- 3 **The city is old and the buildings are beautiful.**
- 4 **The restaurant is good and the waiter is friendly.**
- 5 **The countryside is beautiful and the mountains are large.**

⑥ The town is small **and** the shops are quiet.

25.7

- 1 There are **some** shops.
- 2 There are **some** trees.
- 3 There are **lots of** cars.
- 4 There are **a few** churches.
- 5 There are **a few** flowers.
- 6 There are **some** cafés.
- 7 There are **a few** parks.

26

26.1

- 1 Fred works outside because **he's a farmer**.
- 2 Mick travels to Switzerland because **he goes skiing there**.
- 3 Saul goes to bed late because **he works in a restaurant**.
- 4 I get up at 5am because **I'm a mailman**.
- 5 Marion goes to the library because **she's a student**.
- 6 Colin works with children because **he's a teacher**.

26.2

- 1 he's a farmer
- 2 she's a teacher
- 3 he's a student
- 4 she goes to the gym
- 5 he's an actor
- 6 he has the flu
- 7 she's a chef

26.3

- 1 Aziz lives in the countryside because **he thinks it's beautiful**.
- 2 We don't have breakfast because **we're very busy**.
- 3 Mr. Aspinall gets up early because **he takes his dog for a walk**.
- 4 Arnold wears a suit because **he works in a bank**.
- 5 Vicky works outside because **she is a gardener**.
- 6 I work in a hospital because **I'm a doctor**.

26.4

- 1 Clara works in a theater because she is an actor.
- 2 Clara lives on a farm because she is a farmer.
- 3 Clara works in a hotel because she is a receptionist.
- 4 Mike lives on a farm because he is a farmer.
- 5 Mike works in a theater because he is an actor.
- 6 Mike works in a hotel because he is a receptionist.

27

27.1

- 1 kitchen
- 2 toilet
- 3 television
- 4 house
- 5 closet (US) / wardrobe (UK)
- 6 bathtub
- 7 garage
- 8 bedroom
- 9 apartment block (US) / block of flats (UK)
- 10 couch (US) / sofa (UK)
- 11 shower
- 12 dining room
- 13 door
- 14 window
- 15 table
- 16 chair
- 17 lamp
- 18 refrigerator (US) / fridge (UK)
- 19 study
- 20 bed
- 21 bookcase
- 22 bathroom
- 23 armchair

28

28.1

- 1 My friend **has** new glasses.
- 2 John **has** two dogs.
- 3 We **have** an old castle in our city.

- 4 They **have** a lot of parks in their town.
- 5 I **have** a beautiful necklace.
- 6 Alex **has** a new camera.
- 7 Our house **has** a lovely yard.
- 8 Phil and Sue **have** four daughters.
- 9 Pete **has** a new cell phone.
- 10 Your town **has** a big hotel.
- 11 I **have** a lot of friends.

28.2

- 1 Bob and Shirley **have** a big dog.
- 2 She **has** some new friends.
- 3 We **have** two sons at home.
- 4 James **has** two cars.
- 5 His house **has** three bedrooms.
- 6 Pam **has** lots of books at home.
- 7 He **has** two cats.
- 8 Sally's house **has** a new kitchen.
- 9 You **have** a beautiful house.
- 10 I **have** three sisters.
- 11 Kelly and Mark **have** a microwave.
- 12 We **have** a castle in our town.
- 13 Sanjay **has** a cat and a dog.
- 14 You **have** three brothers.
- 15 Ross **has** a new cell phone.
- 16 Our house **has** two bathrooms.
- 17 I **have** a couch in my room.
- 18 Washington **has** some lovely parks.

28.3

- 1 I have two sisters.
- 2 You have a beautiful house.
- 3 We have a garden.
- 4 Sam and Greg have a dog.
- 5 Marlon has a brother.
- 6 Fardale has an old castle.
- 7 They have a new car.

28.4

- 1 False
- 2 False
- 3 False
- 4 True
- 5 False
- 6 False
- 7 True

28.5

- 1 We don't have a computer at home.
- 2 My city doesn't have a castle.
- 3 Rob's house doesn't have a garage.
- 4 You don't have any sisters.
- 5 The village doesn't have any stores.

28.6

- 1 You have got a beautiful necklace.
- 2 She has not got any sisters.
- 3 We have not got a microwave.
- 4 Greg has not got a bike.
- 5 My town has got two theaters.
- 6 Chloe has not got a cat.
- 7 They have got a new house.

28.7

- 1 Our town
- 2 Adam and I
- 3 Sally and Jonathan
- 4 My friend Sam
- 5 Our house

28.8

1. I have a computer.
2. I have a sofa.
3. I have some tables.
4. We have a computer.
5. We have a sofa.
6. We have some tables.
7. He has a sofa.
8. He has a computer.
9. He has some tables.
10. He doesn't have a computer.
11. He doesn't have a sofa.

28.9

- 1 She has two bedrooms.
She's got two bedrooms.
- 2 They have not got a dog.
They haven't got a dog.
- 3 We have some chairs.
We have got some chairs.
- 4 He has a brother.
He's got a brother.
- 5 Carla has not got a sister.
Carla hasn't got a sister.
- 6 You have a car.
You've got a car.
- 7 Phil has a dog.
Phil has got a dog.
- 8 You have got a yard.
You've got a yard.
- 9 Jamal doesn't have a sofa.
Jamal has not got a sofa.
- 10 They have a shower.
They've got a shower.
- 11 May has a couch.
May has got a couch.
- 12 He has not got a cat.
He hasn't got a cat.

29

29.1

- 1 fork
- 2 washing machine
- 3 kettle
- 4 toaster
- 5 refrigerator
- 6 sink
- 7 plate

29.2

- 1 Does the house have a yard?
- 2 Does their kitchen have a refrigerator?
- 3 Does Bill's house have a big garage?
- 4 Do you have a sofa?
- 5 Does Barry have a kettle?
- 6 Does she have a barbecue at her house?
- 7 Does Marge have a new washing machine?
- 8 Do Jack and Marianne have a TV?
- 9 Does Leela's brother have a knife and fork?

29.3

- 1 Claudia
- 2 Paul
- 3 Jenny
- 4 Colin
- 5 Roberto

29.4

- 1 Yes, I do.
- 2 No, I don't.
- 3 Yes, I do.
- 4 Yes, I do.
- 5 No, I don't.

29.5

1. Do you have any chairs?
2. Do you have any knives?
3. Do you have a refrigerator?
4. Does he have any chairs?
5. Does he have any knives?
6. Does he have a refrigerator?
7. Do they have any chairs?
8. Do they have any knives?
9. Do they have a refrigerator?

29.6

- 1 Yes, **she does**.
- 2 Yes, **he does**.

- 3 No, **he doesn't**.
- 4 Yes, **it does**.
- 5 No, **they don't**.
- 6 No, **she doesn't**.
- 7 Yes, **he does**.

29.7

- 1 Have they got a microwave?
- 2 Have Shaun and Shania got a pet snake?
- 3 Has Charles got a camera?
- 4 Has Clarissa got a new laptop?
- 5 Has Carol's house got a big yard?
- 6 Have your friends got my book?
- 7 Has Brian got a new TV?

29.8

- 1 Has the kitchen got a microwave?
- 2 Has your house got a yard?
- 3 Have the Hendersons got a car?
- 4 Has Claire got my glasses?
- 5 Have your parents got a computer?
- 6 Has Paul got my book?
- 7 Has Brian got a magazine?
- 8 Have your neighbors got a basement?
- 9 Has your cell phone got a camera?
- 10 Has Sam got any money?
- 11 Has your town got a supermarket?
- 12 Has Brian got a sister?
- 13 Have your children got a cat?
- 14 Has your husband got a camera?
- 15 Has your school got a library?
- 16 Has Jane got a cell phone?
- 17 Have the kids got their bikes?

29.9

1. Have you got a refrigerator?
2. Have you got a car?
3. Have you got any brothers or sisters?
4. Has John got a refrigerator?
5. Has John got a car?
6. Has John got any brothers or sisters?
7. Has your kitchen got a refrigerator?

30

30.1

- 1 burger
- 2 spaghetti
- 3 juice
- 4 bread
- 5 fish

- 6 apple
- 7 eggs
- 8 drinks
- 9 banana
- 10 seafood
- 11 milk
- 12 strawberry
- 13 chocolate
- 14 cheese
- 15 orange
- 16 cereal
- 17 potatoes
- 18 sugar
- 19 butter
- 20 salad
- 21 meat
- 22 coffee
- 23 pasta
- 24 vegetables
- 25 cake
- 26 water
- 27 fruit
- 28 rice
- 29 breakfast
- 30 lunch
- 31 dinner

31

31.1

COUNTABLE: **apple, burger, egg**
 UNCOUNTABLE: **coffee, rice, juice**

31.2

- 1 There **is** some orange juice.
- 2 Sam has **some** milk.
- 3 We have **some** salt.
- 4 There **are** some apples.
- 5 Rita has **a** banana.
- 6 I've got **some** eggs.

31.3

- 1 four bananas
- 2 two eggs
- 3 some cheese
- 4 two burgers
- 5 one bar of chocolate

31.4

- 1 There is some salt.
There isn't any salt.

- 2 Is there any wine?
There isn't any wine.
- 3 There are some burgers.
There aren't any burgers.
- 4 Are there any cookies?
There aren't any cookies.
- 5 Are there any pastries?
There are some pastries.
- 6 There is some bread.
There isn't any bread.
- 7 Is there any rice?
There isn't any rice.
- 8 Is there any butter?
There is some butter.
- 9 There are some pizzas.
There aren't any pizzas.
- 10 Is there any cheese?
There isn't any cheese.

31.5

- 1 False
- 2 True
- 3 False
- 4 True
- 5 False
- 6 True
- 7 True
- 8 False
- 9 False

31.6

- 1 There's a **glass** of milk.
- 2 There are two **bags** of rice.
- 3 There's a **bar** of chocolate.
- 4 There's a **carton** of juice.
- 5 There are three **bottles** of water.
- 6 There's a **bowl** of pasta.
- 7 There are two **cups** of tea.

31.7

- 1 There **is** a jar of coffee.
- 2 There **isn't** any rice.
- 3 There **are** two cartons of juice.
- 4 There **is** some meat.
- 5 There **are** two bottles of wine.
- 6 There **isn't** any bread.
- 7 There **is** a bag of flour.
- 8 There **is** some pasta.
- 9 There **are** two bars of chocolate.
- 10 There **isn't** any sugar.
- 11 There **is** some butter.

31.8

- 1 bowl
- 2 jar
- 3 bar
- 4 glass
- 5 carton
- 6 bag
- 7 cup
- 8 bottle
- 9 tube

31.9

- 1 How **much** meat is there?
- 2 How **many** cartons of milk are there?
- 3 How **many** bowls of rice are there?
- 4 How **much** juice is there?
- 5 How **much** bread is there?
- 6 How **many** cups of tea are there?
- 7 How **many** bars of chocolate are there?
- 8 How **much** coffee is there?
- 9 How **many** jars of jam are there?
- 10 How **much** milk is there?
- 11 How **many** bags of flour are there?
- 12 How **much** pizza is there?
- 13 How **many** eggs are there?

31.10

1. How many burgers are there?
2. How many eggs are there?
3. How many people are there?
4. How much rice is there?
5. How much water is there?
6. How much coffee is there?

32

32.1

- 1 There are **too many** pears.
- 2 There is **too much** milk.
- 3 She has **too much** pasta.
- 4 We have **too many** bananas.
- 5 There is **too much** butter.
- 6 There are **too many** apples.
- 7 There are **too many** tomatoes.
- 8 I have **too much** juice.
- 9 There are **too many** mushrooms.
- 10 They have **too many** burgers.
- 11 Sue owns **too many** shoes.

32.2

- 1 There **are enough** pineapples.
- 2 There **are enough** mangoes.
- 3 There **is enough** sugar.
- 4 There **is enough** bread.
- 5 There **is enough** milk.
- 6 There **is enough** pasta.
- 7 There **are enough** apples.
- 8 There **are enough** oranges.
- 9 There **are enough** bananas.
- 10 There **is enough** chocolate.
- 11 There **are enough** eggs.
- 12 There **is enough** cheese.
- 13 There **are enough** tomatoes.
- 14 There **is enough** butter.
- 15 There **is enough** juice.

32.3

- 1 You have enough oranges.
You have too many oranges.
- 2 There isn't enough sugar.
There's too much sugar.
- 3 We don't have enough butter.
We have enough butter.
- 4 There aren't enough eggs.
There are too many eggs.
- 5 There is enough flour.
There is too much flour.
- 6 There aren't enough potatoes.
There are enough potatoes.
- 7 You don't have enough melons.
You have too many melons.
- 8 He has enough bread.
He has too much bread.
- 9 There isn't enough tea.
There is enough tea.
- 10 We don't have enough milk.
We have too much milk.
- 11 You have enough rice.
You have too much rice.
- 12 There aren't enough mangoes.
There are enough mangoes.
- 13 Martha doesn't have enough onions.
Martha has too many onions.
- 14 You have enough carrots.
You have too many carrots.

32.4

- 1 True
- 2 True
- 3 False
- 4 False
- 5 False

32.5

- 1 There are **not enough** carrots.
- 2 There are **enough** potatoes.
- 3 There are **not enough** tomatoes.
- 4 There is **not enough** pasta.
- 5 There is **too much** oil.
- 6 There is **enough** bread.
- 7 There is **enough** butter.
- 8 There is **too much** flour.
- 9 There is **not enough** sugar.
- 10 There are **enough** oranges.
- 11 There are **not enough** bananas.
- 12 There are **too many** eggs.
- 13 There is **enough** milk.

32.6

- 1 There **isn't** enough butter.
- 2 There **aren't** enough tomatoes.
- 3 There **aren't** enough mangoes.
- 4 You have too **many** bananas.
- 5 They don't have **enough** butter.
- 6 There **are** enough onions.
- 7 There **isn't** enough sugar.
- 8 You have **too many** pineapples.
- 9 They have too **much** bread.
- 10 You **don't** have enough apples.
- 11 They have **enough** flour.
- 12 There **are** too many potatoes.
- 13 There **is** too much salt.
- 14 There **is** too much chocolate.
- 15 There **are** too many mangoes.
- 16 You have **enough** eggs.
- 17 There **are** enough oranges.

32.7

1. There is enough butter.
2. There is not enough butter.
3. There is too much butter.
4. There are enough eggs.
5. There are not enough eggs.
6. There are too many eggs.
7. There is enough rice.
8. There is not enough rice.
9. There is too much rice.

33

33.1

- 1 gloves
- 2 hat

- 3 blue
- 4 boots
- 5 jeans
- 6 pink
- 7 red
- 8 suit
- 9 dress
- 10 belt
- 11 coat
- 12 green
- 13 skirt
- 14 shirt
- 15 black
- 16 scarf
- 17 yellow
- 18 sandals
- 19 socks
- 20 purple
- 21 extra small
- 22 small
- 23 medium
- 24 large
- 25 extra large
- 26 orange
- 27 shoes

34

34.1

- 1 That sweater **fits** you. It's the right size.
- 2 My mom always **chooses** my dad's clothes.
- 3 These jeans don't **fit**. They're too small.
- 4 I **own** 30 pairs of shoes.
- 5 I always **try on** clothes before I buy them.
- 6 Those shops **sell** very fashionable clothes.
- 7 We **buy** fruit at the market.
- 8 I **want** some shoes for my birthday.
- 9 I sometimes **pay** by credit card.

34.2

- 1 Ruth **does** a lot of her shopping on the internet.
- 2 The shop **doesn't** sell my size of clothes.
- 3 She **wears** short skirts.
- 4 Greg's jeans **don't** fit him.
- 5 Amy **owns** a lot of fashionable clothes.
- 6 We **pay** for our shopping with cash.
- 7 Duncan never **tries** on clothes before he buys them.

- 8 My parents usually **pay** for my clothes.
- 9 Peter **doesn't** own many clothes.

34.3 🔊

- 1 That blouse **doesn't** fit you.
- 2 Sue always **tries** on her new clothes.
- 3 Rob **wants** a new tie for Christmas.
- 4 Peter **buys** his meat at the butcher's shop.
- 5 Jose **owns** a beautiful house in France.
- 6 My jeans **don't** fit me. They're too big.
- 7 Samantha **chooses** high-quality clothes.
- 8 They **sell** vegetables in the market.
- 9 Do you **want** a new shirt for your birthday?

34.4 🔊

- 1 This is a **new** T-shirt.
- 2 These are **short** jeans.
- 3 This is an **expensive** tie.
- 4 This is a **large** sweater.
- 5 This is a **blue** dress.
- 6 This is an **old** T-shirt.
- 7 These are **cheap** shoes.
- 8 This is a **short** skirt.
- 9 This is a **red** shirt.
- 10 These are **big** shoes.
- 11 This is a **small** sweater.

34.5

- 1 a red skirt
- 2 a red scarf
- 3 brown shoes
- 4 blue jeans
- 5 green coat.

34.6

- 1 cheap
- 2 short
- 3 long
- 4 hard
- 5 soft

34.7 🔊

- 1 too hard
- 2 too old
- 3 too expensive
- 4 too long
- 5 too soft
- 6 too short

34.8 🔊

- 1 Claire's hat is **too small**.
- 2 These shoes are **too expensive**.
- 3 Sophie's pullover is **too small**.

- 4 Corrine's coat is **big enough**.
- 5 Emma's sweater is **too big**.
- 6 Chloe's scarf is **too long**.
- 7 Phoebe's shoes are **too big**.
- 8 Joshua's jacket is **too small**.

35

35.1

- 1 False 2 True 3 True 4 True 5 False
- 6 True 7 False 8 True 9 False

35.2 🔊

- 1 Our house has a pretty little yard.
- 2 James has an ugly leather jacket.
- 3 Pete has an old wooden table.
- 4 This is a brilliant new book.
- 5 Shelley's got a beautiful glass bottle.
- 6 That was such a boring old film.
- 7 That's an ugly woolen sweater.
- 8 Those are boring black shoes.
- 9 I've got a horrible old car.
- 10 Simone has a beautiful gray parrot.
- 11 That's a horrible old house!
- 12 You've got a nice red shirt.

35.3 🔊

- 1 Jill's got a beautiful black dog.
- 2 Simon has a nice new house.
- 3 They have an ugly old car.
- 4 Those are pretty red shoes.
- 5 That's an ugly pink hat.
- 6 Greg has a horrible brown snake.
- 7 You've got a beautiful black bag.
- 8 This is a great new book.

35.4

- 1 metal
- 2 paper
- 3 wool
- 4 glass
- 5 leather
- 6 wood

35.5

- 1 plastic 2 wooden 3 glass
- 4 leather 5 plastic 6 wool
- 7 wooden 8 paper 9 wool
- 10 plastic 11 leather 12 metal 13 metal

35.6 🔊

- 1 Four **plastic** cups.
- 2 An ugly **wooden** table.
- 3 An old **leather** jacket.
- 4 Three **metal** chairs.
- 5 A green **wool** sweater.
- 6 A brown **paper** bag.
- 7 Beautiful **fabric**.

36

36.1 🔊

- 1 roller-skating
- 2 rugby
- 3 golf
- 4 snowboarding
- 5 cycling
- 6 badminton
- 7 ice hockey
- 8 baseball
- 9 skateboarding
- 10 swimming
- 11 running
- 12 basketball
- 13 tennis
- 14 skiing
- 15 horse riding

36.2 🔊

- 1 baseball bat
- 2 golf course
- 3 snowboard
- 4 swimming pool
- 5 golf club
- 6 running track
- 7 skateboard
- 8 stadium
- 9 surfboard
- 10 tennis court
- 11 skis

37

37.1 🔊

- 1 Douglas **goes cycling** with his brother on Sundays.
- 2 Phil and John **go skating** in the winter.

- Mr. Henderson **goes sailing** in the Mediterranean in the summer.
- Veronica **goes dancing** with her friends on the weekend.
- They **go hiking** in the mountains in Scotland.
- Lawrence **goes swimming** on Tuesdays.
- Ted **goes skateboarding** on Saturday morning.
- I **go horseback riding** in France each year.
- She **goes shopping** in Milan at Christmas.
- We **go fishing** after work on Mondays.
- Anne **goes surfing** in California.

37.2

- Jane goes **dancing** on Friday nights.
- Our dad goes **sailing** in the summer.
- I go **fishing** in the evening.
- Do you go **running** in the morning?
- They go **cycling** in the summer.
- Sam goes **swimming** on Sundays.
- I go **horseback riding** daily.
- Claire goes **shopping** in London.
- Omar goes **skateboarding** daily.
- Do you go **dancing** with her?
- Rachel goes **hiking** in Peru.
- I go **snowboarding** in the winter.
- Bob and Steve go **surfing** in Tahiti.

37.3

- snowboarding
- running
- fishing
- swimming
- skateboarding
- dancing
- surfing
- shopping
- cycling
- sailing
- riding

37.4

- I **go shopping** in the evening.
- Jan **goes skateboarding** on Fridays.
- Pete **goes sailing** on the weekend.
- Sam **goes skating** every December.
- I **go running** on Wednesday.
- They **go fishing** with their friends.
- Sarah **goes dancing** on Saturdays.

37.5

- Do you **play chess**?
- Paolo **plays badminton** at the weekend.

- My father **plays golf** with his friends.
- We **don't play** baseball anymore.
- I **play tennis** with my brother.
- Greg **doesn't play** basketball.
- Liz **plays racquet ball** on the weekend.
- Your dad **doesn't play** soccer.
- Our dog **plays** with its ball.
- Mike **plays soccer** on Saturdays.
- We **don't play** golf in the winter.
- Pammy **doesn't play** tennis.

37.6

- Does he play badminton on Fridays?
- Does Noah play golf with his grandpa?
- Do they play basketball with their friends?
- Does Georgia play baseball at school?
- Do we play tennis in the summer?
- Do Tim's parents play chess in the evening?

37.7

- False
- True
- False
- True
- False
- True
- True

37.8

- John **plays** badminton on Wednesday.
- You **go fishing** with your brother.
- My uncle **plays chess** with my aunt.
- We **go dancing** in the evening.
- Sally's dad **plays** rugby.
- Bartou **goes cycling** in the mountains.
- Ramona **plays** racquet ball with her dad.
- Our kids **play** baseball after school.
- Simon and Pam **go surfing** in the summer.
- They **play** basketball every Saturday.
- We **go snowboarding** in Austria.

37.9

- I **play baseball** with my friends at school.
- Anna **goes skateboarding** in the afternoon on Sundays.
- Mrs. Amir **plays chess** with her husband in the evening.
- Max **plays badminton** on Tuesdays and Fridays.
- Peter **goes fishing** with his brother on Mondays and Wednesdays.

38

38.1

- play a musical instrument

- write
- do yoga
- play video games
- watch television
- walk / hike
- go the gym
- sew
- go shopping
- do the gardening
- draw
- go camping
- bake
- listen to music
- do puzzles
- watch a movie
- visit a museum
- play cards
- see a play
- meet friends
- knit
- paint
- read
- go bird watching
- go out for a meal
- play chess
- take photos

39

39.1

- True
- False
- False
- False
- True
- False
- True

39.2

- They sometimes go to the theater.
- Mike never goes running after work.
- You always go to bed early.
- Jane often goes shopping on Saturday.
- We usually eat dinner at 6pm.

39.3

- never
- sometimes
- often
- usually
- always
- often

39.4

- Clara **never** plays chess with her grandfather.
- Enzo **always** eats chocolate ice cream.
- Paul **sometimes** goes fishing in the morning.
- My parents **usually** drive to work.
- Gill **never** goes shopping with her mom.

- 6 You **sometimes** go to the gym in the town.
- 7 Shelley **usually** watches TV in the evening.
- 8 My dog **always** sleeps under the table.
- 9 We **sometimes** play baseball in the summer.
- 10 Tim **usually** rides his horse on the weekend.

39.5

- 1 How often does Steph watch TV?
- 2 How often do you visit your dad?
- 3 When do they play soccer?
- 4 When do you usually go to bed?
- 5 How often does May go running?
- 6 How often do you play tennis?
- 7 How often does Jo read a book?

39.6

- 1 **She goes to the gym** on Wednesdays.
- 2 **He plays soccer** in the evening.
- 3 She never **goes to the theater**.
- 4 He sometimes **reads a newspaper**.
- 5 **She visits her family** four times a year.
- 6 **He plays baseball** every afternoon.
- 7 **She goes shopping** twice a week.
- 8 **I read** a book every evening.
- 9 She sometimes **makes a cake**.

39.7

- 1 How often does Jimmy play soccer?
- 2 How often do you phone your grandma?
- 3 How often does Sheila get up at 7am?
- 4 How often do you read a book?
- 5 How often does Sally go to work?
- 6 How often do you play badminton?
- 7 How often does your daughter go running?
- 8 How often does Megan go fishing?
- 9 How often do you watch TV?

39.8

- 1 She always **goes** dancing on the weekend.
- 2 I often **go** fishing.
- 3 My mom never **gets up** early.
- 4 Seb usually **plays** soccer on weekends.
- 5 Tracy never **watches** TV in the evening.
- 6 We sometimes **take** the bus to work.
- 7 Doug often **plays** tennis on Fridays.

40

40.1

- 1 We like cake.
- 2 I hate tennis.
- 3 We love basketball.
- 4 Shelley loves pizza.
- 5 They hate board games.
- 6 I don't like pasta.
- 7 Samantha likes chocolate.

40.2

- 1 salad 2 sports 3 playing tennis 4 golf
- 5 listening to music 6 classical music
- 7 going shopping 8 going to the cinema
- 9 scary films 10 taking photos

40.3

- 1 Chris doesn't like spiders.
- 2 They hate Paris.
- 3 Mrs. McGregor doesn't like cats.
- 4 We hate soccer.
- 5 We don't like wine.
- 6 Simone hates her horse.
- 7 He doesn't like your necklace.
- 8 Jean-Marie hates sports.
- 9 Colin doesn't like pizza.
- 10 Douglas doesn't like Anne.
- 11 Cynthia loves dogs.
- 12 We hate chocolate.
- 13 You don't like cheese.
- 14 Susan doesn't like pizza.

40.4

- 1. They love cats.
- 2. They love running.
- 3. They love pizza.
- 4. They love snakes.
- 5. Arnold hates cats.
- 6. Arnold hates running.
- 7. Arnold hates pizza.
- 8. Arnold hates snakes.
- 9. My mother hates cats.
- 10. My mother hates running.
- 11. My mother hates pizza.
- 12. My mother hates snakes.

40.5

- 1 She likes cooking.
- 2 Her favorite is Italian food.
- 3 She doesn't like cooking meat.
- 4 She cooks for her friends and family.

- 5 She doesn't like fast food.
- 6 She hates candy.

40.6

- 1 I **hate** cities, but I **love** the country.
- 2 Archie **likes** ice cream, and he **loves** pizza.
- 3 He **loves** meat, but he **hates** fish.
- 4 Francis **doesn't like** coffee, but he **likes** tea.
- 5 We **hate** Mondays, but we **love** Fridays.
- 6 My dad **dislikes** classical music, but he **loves** rock.

40.7

- 1 Sam likes watching soccer **because it's exciting**.
- 2 Marie loves pizza. **She thinks it's delicious**.
- 3 I love reading history books **because they're really interesting**.
- 4 Sally doesn't like running **because it is tiring**.
- 5 Peggy does not like eating meat **because she is a vegetarian**.
- 6 Paolo does not eat chocolate **because he doesn't have a sweet tooth**.
- 7 Jemma hates snakes. **She thinks they are scary**.

40.8

- 1 hot
- 2 interesting
- 3 delicious
- 4 boring
- 5 tiring

41

41.1

- 1 sing a song
- 2 dance
- 3 electric guitar
- 4 headphones
- 5 opera
- 6 keyboard
- 7 piano
- 8 rap
- 9 country
- 10 album
- 11 rock

- 13 guitar
- 14 Latin
- 14 orchestra
- 15 jazz
- 16 flute
- 17 conductor
- 18 saxophone
- 19 audience
- 20 guitar player
- 21 play the trumpet
- 22 trumpet
- 23 concert
- 24 violin
- 25 drum
- 26 microphone
- 27 harmonica

42

42.1

- 1 Nick's favorite uncle is an actor.
- 2 Jo's favorite book is *Puzzling People*.
- 3 Jay's favorite instrument is the piano.
- 4 Paul's favorite drink is orange juice.
- 5 Blake's favorite animal is the tiger.
- 6 Dan's favorite place is his garden.
- 7 Sanjay's favorite season is winter.
- 8 Max's favorite hobby is painting.
- 9 Greg's favorite food is rice.
- 10 Levi's favorite sport is baseball.
- 11 Martha's favorite country is France.
- 12 Simone's favorite lesson is science.
- 13 Maya's favorite dessert is cake.
- 14 Karina's favorite fruit is pineapple.
- 15 Their favorite city is London.
- 16 Kate's favorite pet is her parrot.
- 17 Zoe's favorite pastime is dancing.

42.2

- 1 math
- 2 Friday
- 3 red
- 4 chocolate cake
- 5 baseball
- 6 fall

42.3

- 1 Barbara likes listening to music in the evening.
- 2 Arnold's favorite food is ice cream and pizza.

- 3 Craig doesn't like getting up in the morning.
- 4 Seb's favorite type of music is hip-hop.
- 5 Ruth likes orange juice.
- 6 Daniel's favorite animal is the lion.
- 7 I like bacon and eggs for breakfast.
- 8 Aziz doesn't like lasagna or spaghetti.
- 9 Miguel loves going to the movie theater.

42.4

- 1 True 2 False 3 False 4 False
- 5 True 6 False 7 False 8 True 9 True
- 10 True

42.5

- 1 Arnie's favorite sport is **tennis**.
- 2 Joan's favorite animal is a **dolphin**.
- 3 Hassan's favorite actor is **Chris Minota**.
- 4 Pam's favorite number is **21**.
- 5 Jane's favorite sport is **badminton**.
- 6 Dora's favorite ice cream is **strawberry**.
- 7 Jim's favorite food is **spaghetti**.

42.6

1. She loves salsa dancing.
2. She loves sailing.
3. She loves chocolate ice cream.
4. Simon loves salsa dancing.
5. Simon loves sailing.
6. Simon loves chocolate ice cream.
7. She likes salsa dancing.
8. She likes sailing.
9. She likes chocolate ice cream.
10. Simon likes salsa dancing.
11. Simon likes sailing.
12. Simon likes chocolate ice cream.
13. Her favorite food is chocolate ice cream.
14. Her favorite sport is sailing.

43

43.1

- 1 talk
- 2 shout
- 3 throw
- 4 listen
- 5 lift
- 6 hit
- 7 walk
- 8 add
- 9 kick

- 10 make (a snowman)
- 11 carry
- 12 fly
- 13 sit
- 14 act
- 15 see
- 16 do (homework)
- 17 ride
- 18 catch
- 19 spell
- 20 move
- 21 stand up
- 22 understand
- 23 jump
- 24 climb
- 25 subtract
- 26 drive
- 27 work

44

44.1

- 1 I can ride a horse.
I can't ride a horse.
- 2 I cannot climb a tree.
I can't climb a tree.
- 3 I can speak French.
I cannot speak French.
- 4 I can sing.
I can't sing.
- 5 I can lift a box.
I cannot lift a box.
- 6 I can fly a kite.
I can't fly a kite.
- 7 I cannot catch a fish.
I can't catch a fish.
- 8 I can swim.
I can't swim.

44.2

- 1 Kate **can hit** the ball.
- 2 Paul **can't do** math.
- 3 Helen **can spell** very well.
- 4 Ivan **can't run** very fast.
- 5 Sara **can move** the chair.
- 6 Alex **can't play** badminton.
- 7 Lynn **can ride** a bicycle.

44.3

- 1 Eliza cannot drive a car.
- 2 Jonathan can play the piano.

- 3 Cathy can't jump very high.
- 4 Mick can throw a stick.
- 5 Laura can't do math.
- 6 Alan can lift the box.
- 7 Julia can't swim very far.

44.4

- 1 Can 2 Can't 3 Can't 4 Can 5 Can

44.5

- 1 Can Maria and Juan spell English words?
- 2 Can the children do their math homework?
- 3 Can you sing difficult jazz songs?
- 4 Can Mark ride a horse?
- 5 Can Jack climb a tree?
- 6 Can he carry that box?
- 7 Can Carlos kick a football?
- 8 Can Adam and Ella dance the tango?
- 9 Can Peter and John swim?

44.6

- 1 Jack is a diving teacher. He can **swim very well**.
- 2 Carla lives on a farm. She can **ride a horse** and look after animals.
- 3 Bobby is good at languages. He can **speak Russian**.
- 4 Nuna likes going on winter vacations. She can **ski well**.
- 5 Jim is a great children's teacher. He can **tell stories** well.

44.7

- 1 Yes, **I can**.
- 2 No, **I can't**.
- 3 Yes, **I can**.
- 4 No, **I can't**.
- 5 No, **I can't**.
- 6 Yes, **I can**.
- 7 No, **I can't**.
- 8 No, **I can't**.
- 9 No, **I can't**.
- 10 Yes, **I can**.
- 11 Yes, **I can**.

44.8

1. I can ride a bicycle.
2. I can't ride a bicycle.
3. She can ride a bicycle.
4. She can't ride a bicycle.
5. They can ride a bicycle.
6. They can't ride a bicycle
7. I can swim a mile
8. I can't swim a mile.
9. She can swim a mile
10. She can't swim a mile.
11. They can swim a mile
12. They can't swim a mile.
13. I can play tennis.
14. I can't play tennis.

15. She can play tennis.
16. She can't play tennis.
17. They can play tennis.
18. They can't play tennis.

45

45.1

- 1 My friend speaks too **quietly**.
- 2 A turtle walks very **slowly**.
- 3 Alan can speak German **well**.
- 4 My dog can run very **fast**.
- 5 I get up very **early**.

45.2

- 1 Patrick is good at dancing.
- 2 Caitlin bakes well.
- 3 My mother is good at writing.
- 4 Ethan plays the guitar well.
- 5 Aimee is good at skiing.
- 6 They swim well.
- 7 We are good at speaking English.
- 8 Lara climbs trees well.

45.3

- 1 Haruda sometimes arrives **late** for school.
- 2 My cousin Paul runs **quickly**.
- 3 Shelley sings **beautifully**.
- 4 Our neighbors talk so **noisily** at night.
- 5 Rosa reads very **slowly**.
- 6 I can pass this exam **easily**.
- 7 My aunt drives very **carefully**.
- 8 Anita works very **hard**.
- 9 We **usually** go to bed at 11 pm.
- 10 Angela speaks English **badly**.
- 11 A cheetah runs very **fast**.
- 12 Sarah eats her food very **quickly**.
- 13 Andrew does his homework **well**.

45.4

1. I am good at drawing.
2. I am good at playing the drums.
3. I am good at English.
4. I am bad at drawing.
5. I am bad at playing the drums.
6. I am bad at English.
7. Jennifer is good at drawing.
8. Jennifer is good at playing the drums.
9. Jennifer is good at English.
10. Jennifer is bad at drawing.
11. Jennifer is bad at playing the drums.

12. Jennifer is bad at English.
13. We are good at drawing.
14. We are good at playing the drums.
15. We are good at English.
16. We are bad at drawing.
17. We are bad at playing the drums.
18. We are bad at English.

46

46.1

- 1 Pedro is really good at history.
- 2 You speak French really well.
- 3 Sandra is very good at singing.
- 4 Sal is quite good at skiing.
- 5 Your uncle can swim very well.
- 6 They can run quite fast.
- 7 Mr. Henderson is really good at golf.

46.2

- 1 Arnold isn't very good at art and design.
- 2 My cousin is really good at speaking English.
- 3 Jean is quite good at climbing mountains.

46.3

- 1 My aunt is quite good at speaking Polish.
- 2 Your brother surfs really well.
- 3 Katie paints very well.
- 4 Silvia is really good at singing.
- 5 Martina is very good at dancing.
- 6 Serge cooks quite well.
- 7 Sonia is really good at playing chess.
- 8 Ricky runs very well.
- 9 Peter is quite good at drawing.
- 10 My mom speaks Greek really well.
- 11 David is very good at playing the drums.

46.4

- 1 Charlotte can ski quite well.
- 2 Harry sings really quietly.
- 3 My aunt walks very slowly.
- 4 Elizabeth speaks Russian very well.
- 5 My dog can jump quite high.
- 6 William speaks Japanese really badly.
- 7 Philip eats quite noisily.

47.1

- 1 She wants to have a cat.
She'd like to have a cat.
- 2 They would like to visit Tokyo.
They'd like to visit Tokyo.
- 3 I want to eat an orange.
I would like to eat an orange.
- 4 You want to learn Spanish.
You'd like to learn Spanish.
- 5 We want to go to a café.
We would like to go to a café.
- 6 He would like to live in Germany.
He'd like to live in Germany.
- 7 We want to swim in a lake.
We'd like to swim in a lake.

47.2

- 1 They'd like to go sailing on a sailboat.
- 2 Dan would like to travel to New York.
- 3 Sharon wants to read her book.
- 4 Doug would like to climb a mountain.
- 5 We want to go on vacation to Tahiti.

47.3

- 1 Douglas wants to have pasta.
- 2 They'd like to go home tomorrow.
- 3 Does Chris want to go swimming later?
- 4 Sheila doesn't want to see Paul.
- 5 Would you like to visit us tomorrow?
- 6 Our children want to go to college.
- 7 She'd like to buy a new cell phone.
- 8 Jenny wants to go shopping on Friday.
- 9 Simon would like to be a doctor.
- 10 I would like to have a hamburger.
- 11 Would you like to be a vet?
- 12 Chloe doesn't want to eat that pizza.
- 13 Do you want to read this book?
- 14 They would like to watch TV.
- 15 She wants to go to the party.

47.4

1. I'd like to drive around America.
2. I'd like to travel around America.
3. We want to drive around America.
4. We want to travel around America.
5. Greg wants to drive around America.
6. Greg wants to travel around America.
7. I'd like to drive to Miami.
8. I'd like to travel to Miami.
9. We want to drive to Miami.

10. We want to travel to Miami.
11. Greg wants to drive to Miami.
12. Greg wants to travel to Miami.

47.5

- 1 Yes, he would.
- 2 No, he doesn't.
- 3 Yes, he would.
- 4 Yes, she does.
- 5 No, she doesn't.
- 6 No, he doesn't.
- 7 Yes, she does.

47.6

- 1 Marie wants to go snowboarding in Austria.
- 2 Mario doesn't want to go to school today.
- 3 She wants to climb that mountain.
- 4 Tony would like to play golf in Scotland.

47.7

- 1 Do you want **to** go home now?
- 2 Claude would **like** to learn French.
- 3 He would **like** to go swimming.
- 4 Paolo wants **to** get a new cat.
- 5 Would you like **to** visit China?
- 6 **He'd** like to go to work later today.
- 7 Peter **wants** to go to college next year.
- 8 They **don't** want to go to school today.
- 9 My sister **wants** to go to Greece this summer.

47.8

- 1 Would Peter like to go fishing?
- 2 Does Marion want to play tennis on Saturday?
- 3 Would he like to visit India?
- 4 Would Mr. Evans like to play chess tonight?
- 5 Would you like to play squash this evening?
- 6 Does Sam want to go to the park again?
- 7 Would they like to travel around China?

48.1

- 1 My mother would really like to travel to Spain.
- 2 Doug would quite like to learn French.
- 3 Sally would quite like to do an art degree.

- 4 Don's brother would like to practice the piano.
- 5 I'd really like to go to a rock concert tonight.
- 6 Martha would like to study chemistry in college.
- 7 My kids would quite like to study German at school.

48.2

- 1 Edith would really like to read her new book.
- 2 They'd really like to go to a concert.
- 3 I'd really like to go to France on vacation.
- 4 Jean-Paul would quite like to speak to you.
- 5 We'd quite like to eat pizza tonight.
- 6 Jeremy would really like to play his piano.
- 7 They'd really like to pass their chemistry exam.
- 8 Sophie would quite like to speak Mandarin.
- 9 David would really like to visit his son.

48.3

1. I'd really like to improve my English.
2. I'd really like to learn Japanese.
3. I'd really like to do a history degree.
4. I'd quite like to improve my English.
5. I'd quite like to learn Japanese.
6. I'd quite like to do a history degree.
7. Sam would really like to learn Japanese.
8. Sam would really like to do a history degree.
9. Sam would quite like to learn Japanese.
10. Sam would quite like to do a history degree.
11. We'd really like to learn Japanese.
12. We'd really like to do a history degree.
13. We'd quite like to learn Japanese.
14. We'd quite like to do a history degree.

48.4

- 1 history
- 2 review
- 3 music
- 4 study
- 5 drama
- 6 math
- 7 degree
- 8 exams

48.5

- 1 Phillipa goes to **college**.
- 2 Rome is **a beautiful city**.
- 3 We are at **home** at the moment.

- 4 Sharon goes to **school** at 9am.
- 5 **The college** is far away.
- 6 Peter goes **to bed** at 10pm.
- 7 My uncle is at **the mosque** today.
- 8 Jim goes to **church** on Sundays.
- 9 Sean leaves **home** at 7:30am.
- 10 Seb lives next to **the hospital**.

48.6

- 1 Carol leaves work at 6pm every day.
- 2 Jane can drive you to school tomorrow.
- 3 Chris lives across from the hospital.
- 4 Carl is at home at the moment.
- 5 Julia has a beautiful horse.
- 6 The hospital isn't very far.
- 7 We go to bed at 11pm usually.
- 8 Ottersley is a beautiful town.
- 9 Your shoes are under the bed.

48.7

- 1 Sally is **in hospital**. She is ill.
- 2 York is **a** pretty town.
- 3 She is **at home** now.
- 4 Lizzie goes **to church** on Sundays.
- 5 Bob is **at work** at the moment.
- 6 Christopher has **a** new car.
- 7 Jim goes **to bed** early on Sundays.
- 8 Carlos is **a** very talented boy.
- 9 Sarah and John are **a** great team.
- 10 Mary **bought three** new pens.
- 11 He jumped into **the** water and started swimming.
- 12 New York is **a** beautiful city.
- 13 **The** children were playing in the sun.
- 14 I can't **play soccer** on Monday.
- 15 Can you play **the** classical guitar?

48.8

- 1 Sarah
- 2 Eddie
- 3 Robert
- 4 Oliver

Acknowledgments

The publisher would like to thank:

Jo Kent, Trish Burrow, and Emma Watkins for additional text; Thomas Booth, Helen Fanthorpe, Helen Leech, Carrie Lewis, and Vicky Richards for editorial assistance; Stephen Bere, Sarah Hilder, Amy Child, Fiona Macdonald, and Simon Murrell for additional design work; Simon Mumford for maps and national flags; Peter Chrisp for fact checking; Penny Hands, Amanda Learmonth, and Carrie Lewis for

proofreading; Elizabeth Wise for indexing; Tatiana Boyko, Rory Farrell, Clare Joyce, and Viola Wang for additional illustrations; Liz Hammond for editing audio scripts and managing audio recordings; Hannah Bowen and Scarlett O'Hara for compiling audio scripts; Jordan Killiard for mixing and mastering audio recordings; Heather Hughes, Tommy Callan, Tom Morse, Gillian Reid, and Sonia Charbonnier for creative technical support; Priyanka Kharbanda, Suefa Lee,

Shramana Purkayastha, Isha Sharma, Sheryl Sadana for editorial support; Yashashvi Choudhary, Jaileen Kaur, Bhavika Mathur, Richa Verma, Anita Yadav, Apurva Agarwal for design support; Deepak Negi and Nishwan Rasool for picture research; Rohan Sinha for managerial and moral support.

All images are copyright DK.
For more information, please visit www.dkimages.com.