

1

Family and friends

1A Grammar: to be

- 1 Complete the sentences with the words/phrases from the boxes. There is an extra word in each box. Then put the mini dialogues in the correct order. Mark them with the numbers 1-3.

's 're 'm

- A: You _____ new in the team. Right?
B: Yes. And what _____ your name?

I am Are you I'm not

- A: Hi! _____ Tom?
B: No, _____ . My name's Tony.

My I'm Your You're

- A: _____ Lucy. _____ dad's the manager here.
B: Really? So _____ name's Lucy Brown!

1A Grammar: to be

- 2 Complete the sentences with the correct forms of the verb *to be*. Use short forms where possible.

- A: How old ¹ _____ you, Justin?
B: I ² _____ fifteen. ³ _____ you fifteen, too?
A: No, I ⁴ _____ not. My birthday is in December.
B: So, ⁵ _____ you still fourteen?
A: Yes, I ⁶ _____ .

1B Grammar: to be; Who's...?; his/her

- 3 Choose the correct words.

- 1 _____ that? Justin Bieber?
a What's b Who's c How's
- 2 No. _____ Zac Efron.
a His b She's c He's
- 3 Zac Efron? _____ smile is so nice!
a That's b Her c His
- 4 And that's Vanessa Hudgens. _____ an actress.
a Her b She's c He's
- 5 That's right. _____ sister, Stella, is an actress, too.
a She's b His c Her

1C Grammar: to be

- 4 Complete the sentences with *he/she/it* and the correct forms of the verb *to be*. Use short forms where possible.

- 1 A: Is Susan your grandmother?
B: Yes, _____ .
- 2 A: Is Tom your dad?
B: No, _____ . He's my uncle.
- 3 A: Is Peter your brother?
B: No, _____ . He's my cousin.
- 4 A: Is Megan your aunt?
B: No, _____ . She's my mum.
- 5 A: Is Brutus your dog?
B: Yes, _____ .
- 6 A: So, is your name John?
B: Yes, _____ !

2

People and places

2A Grammar: *to be; our/their*

1 Read the dialogue. Then fill the gaps. Choose the correct answers: a or b.

A: Hi! I'm Sam. ¹_____ Paul's friends?

B: No, we ²_____. We ³_____ his cousins from Spain. ⁴_____ names are Miguel and Lucia.

A: And the boys over there? Are ⁵_____ your family, too?

B: Maxime and Julie? Yes, they ⁶_____. But they ⁷_____ Spanish. ⁸_____ parents are from France.

1 a Are they b Are you

2 a are b aren't

3 a 're b aren't

4 a Our b Their

5 a their b they

6 a 're b are

7 a aren't b are

8 a Their b They're

2B Grammar: *a/an*

2 Complete the sentences. Choose the correct answers: a or b.

1 It's _____ eraser.

a a b an

They're two _____.

a erasers b eraser

2 It's _____ cake.

a a b an

They're three _____.

a cake b cakes

3 It's _____ strawberry.

a a b an

They're five _____.

a strawberry b strawberries

4 It's _____ diary.

a a b an

They're ten _____.

a diaries b diary

5 It's _____ watch.

a a b an

They're two _____.

a watches b watch

6 It's _____ umbrella.

a a b an

They're eight _____.

a umbrella b umbrellas

2B Grammar: *this, that, these, those*

3 Look at the pictures. Mark the correct words.

1 A: What's **this / that**?

B: It's a strawberry.

2 A: What are **these / those**?

B: They're cakes.

3 A: What's **this / that**?

B: It's an eraser.

4 A: What are **these / those**?

B: They're watches.

5 A: What are **these / those**?

B: They're diaries.

6 A: What's **this / that**?

B: It's an umbrella.

3A Grammar: *there is/there are*

1 Complete the sentences. Choose the correct answers: a or b.

1 A: ¹ _____ a dining room in your house?

B: Yes, ² _____. In fact ³ _____ two dining rooms, one upstairs and one downstairs.

- | | | | | |
|---|---|-----------|---|----------|
| 1 | a | Is there | b | There's |
| 2 | a | there's | b | there is |
| 3 | a | there are | b | there is |

2 A: How many apples ¹ _____ in your kitchen?

B: Ten or fifteen but ² _____ only one orange.

- | | | | | |
|---|---|-----------|---|-----------|
| 1 | a | there are | b | are there |
| 2 | a | there are | b | there's |

3 Our house is very big but ¹ _____ a garden.

² _____ only a balcony but ³ _____ flowers on it.

- | | | | | |
|---|---|-------------|---|--------------|
| 1 | a | there isn't | b | is there |
| 2 | a | There are | b | There's |
| 3 | a | there isn't | b | there aren't |

3B Grammar: *whose...?; possessive 's*

2 Complete the mini dialogues. Use the possessive form of the nouns in brackets.

1 A: Whose bikes are they?

B: They're my _____. (parents)

2 A: Whose watch is it?

B: It's our _____ watch. (dad)

3 A: Whose skateboard is that?

B: It's my _____. (cousin)

4 A: Whose CDs are those?

B: They're _____ CDs. (Susan)

5 A: Whose erasers are they?

B: They're our _____. (friends)

3C Grammar: *prepositions*

3 Complete the e-mail. Choose the correct answers: a, b or c.

Hi Kelly!

Here's the photo of my new bedroom. It's awesome. There's a bed ¹ _____ the door. ² _____ the bed there's a table with a big plasma TV. There isn't a bookcase but there's a desk with lots of books ³ _____ it. ⁴ _____ the desk there's my BMX bike and in front of the desk there's a chair. In the photo I'm on the bed and my rollerblades are ⁵ _____ the bed. There are lots of cool posters ⁶ _____ my bedroom. What's your bedroom like?

Love,
Jake

- | | | | | | | |
|---|---|-------------|---|-------------|---|--------|
| 1 | a | on | b | next to | c | under |
| 2 | a | in front of | b | under | c | in |
| 3 | a | behind | b | in front of | c | on |
| 4 | a | behind | b | in | c | under |
| 5 | a | on | b | under | c | in |
| 6 | a | in | b | on | c | behind |

5 Routines

5A Grammar: present simple

1 Fill the gaps with the Present Simple forms of the verbs in brackets.

- I _____ a sandwich at school and then we _____ dinner together at home. (have)
- Polly _____ up early on Sunday but her brother _____ up late. Then they _____ dressed and have breakfast. (get)
- I _____ to bed at 9 p.m. because we _____ to hockey practice early in the morning. (go)
- On Saturdays Toby goes to a sports hall and _____ a basketball match but Helen and I _____ TV at home. (watch)
- Terry _____ school at 1 p.m. and goes to volleyball practice with her friends. They _____ it at 3.30 p.m. and go home. (finish)

5B Grammar: present simple

3 Complete the dialogue with the words from the box. Then answer the questions with short answers.

- A: _____ ICT on Wednesdays?
a Does Kelly have b Has Kelly
B: Yes, _____.
- A: _____ Peter and Kate play computer games together?
a Does b Do
B: Yes, _____.
- A: _____ breakfast every day?
a Does you have b Do you have
B: Yes, _____.
- A: Girls, _____ your homework every day?
a do you do b do you
B: No, _____.
- A: _____ Mary watch TV at weekends?
a Do b Does
B: Yes, _____.
- A: Do your friends _____ to bed early?
a go b goes
B: Yes, _____.

5A Grammar: present simple

2 Read the text. Complete the sentences with the adverbs of frequency from the box. One of the adverbs fits in two gaps.

I get up at 7 a.m. from Monday to Friday. I have breakfast at 9 a.m. in the week and at the weekend. I play football on Wednesday and at the weekend. I watch TV on Sunday. I watch comedies but not horror films. On Monday, Wednesday and Thursday I talk to my cousin on the phone.

always usually often sometimes never

- Phil _____ gets up at 7 a.m.
- He _____ has breakfast at 9 a.m.
- He _____ plays football.
- Phil _____ watches horror films.
- He _____ talks to his cousin on the phone.

5C Grammar: present simple

4 Complete the sentences with *don't* or *doesn't*.

doesn't wear don't go doesn't sit
don't work don't wear

- I'm a chef. I _____ in a shop.
- A mechanic _____ down all day.
- Secretaries _____ to work on Sunday.
- We work in a hotel. We _____ jeans for work.
- He's a waiter. He _____ a coat in a restaurant.

5C Grammar: present simple

Complete the questions with *What*, *What time* or *Where*. Then match the answers with the questions.

- _____ does your mum work?
 - _____ do you do?
 - _____ do you finish school on Fridays?
 - _____ does your brother do at weekends?
- a We're receptionists in a hotel.
b At 4 p.m. and then we go to football practice.
c In an animal hospital. She's a vet.
d He usually plays computer games or watches TV.

6 Outside

6A Grammar: time expressions

1 Look at the table. Match the answers with the questions.

	Phil	Kate
cinema	once in May, June and July twice in September	first Monday in a month
chat online	on Mondays	on Mondays, Wednesdays and Saturdays
visit grandmother	on Tuesdays and Saturdays	in December and April

- 1 How often does Phil go to the cinema?
 - 2 How often does Phil chat online?
 - 3 How often does Phil visit his grandmother?
 - 4 How often does Kate go to the cinema?
 - 5 How often does Kate chat online?
 - 6 How often does Kate visit her grandmother?
- a Three times a week.
b Once a month.
c Every Monday.
d Five times a year.
e Twice a week.
f Twice a year.

6B Grammar: like

2 Complete the dialogue. Choose the correct answers: a, b or c.

A: Hi Lucy! I've got a new CD. It's *Paramore*.

B: Really? I ¹ _____ this rock band. They're great!

A: I think they're great, too but my sister ² _____ rock.

B: What music ³ _____ ?

A: Pop, and she sometimes listens to rap. ⁴ _____ pop or rap?

B: No, ⁵ _____. My brother listens to rap and he and my sister ⁶ _____ pop, too.

- 1 a don't like b like c doesn't like
2 a doesn't like b likes c don't like
3 a likes she b she likes c does she like
4 a Do you like b You like c Like you
5 a I not b I don't c I do
6 a like b doesn't like c likes

6B Grammar: object pronouns

3 Complete the dialogue. Choose the correct answers: a, b or c.

John: Hi Peter! Would you like to watch this film with ¹ _____, that is Sam and me?

Peter: What film?

Sam: *Hugo*. It's a great story. I love ² _____ !

Peter: What's it about?

Sam: A boy from a railway station. He's got a friend Isabelle and he likes ³ _____ much.

Peter: Is she his best friend?

John: Yes, and she does many things for ⁴ _____ .

Peter: Is this man the children's friend, too?

Sam: No, he's George. He's a bad guy and he doesn't like ⁵ _____ .

Peter: The film sounds fun! Have you got it on DVD, too?

John: I have. Come to see ⁶ _____ tomorrow and I can give it to ⁷ _____ .

Peter: Great! Got to go. Bye for now!

Sam and John: Bye!

- 1 a me b us c them
2 a it b him c her
3 a him b it c her
4 a him b us c me
5 a us b me c them
6 a me b him c her
7 a her b you c it

7 Holidays

7A Grammar: can

1 Complete the sentences with *can* or *can't*.

- I _____ ski. In fact, I don't like any winter sports.
- Josh _____ play basketball but he's hopeless at volleyball.
- Susan and her brother are good at water sports. They _____ surf and their favourite water sport is swimming.
- You're joking! You've got a horse and you _____ ride it?!
- What a nice surprise! Kelly _____ rollerblade and she's good at it!
- Bad luck! We _____ ski and there's a school trip to Zakopane next week.

7A Grammar: can

2 Match the answers with the questions.

- Can you run 100 metres in fourteen seconds?
 - Can Phil play basketball?
 - Can Sasha ride a horse?
 - Can your cat swim?
 - Can Mark and Ellen rollerblade?
 - Can you play volleyball?
- a No, she can't. She doesn't like animals.
b Yes, they can. They always do it together in the park.
c No, he can't. He's too short.
d No, we can't. We're hopeless at team sports.
e Yes, I can. I'm the school champion.
f Yes, it can. How amazing is that?!

7B Grammar: giving instructions

3 Complete the text with the words/phrases from the box. There are two extra words.

Don't talk Stop Call Don't fall Start Run Don't jump Look

A: Wow! A new computer game *Get Jack the Robber!* What are the rules?

B: It's easy! Look.

- _____ the game when the blue screen is on. Look for a man with long black hair.
- _____ fast. You've got only 20 minutes to find Jack.
- _____ to other people in the street. You lose 10 points for that.
- _____ only at a red light or next to the hospital.
- _____ up or turn around. You lose 20 points for this.
- _____ the police when you get Jack.

A: Cool! Let's play it now.

7C Grammar: some/any

4 Complete the dialogue with *some* or *any*.

A: Is this the food for the picnic?

B: Yes, I've got ¹ _____ cheese sandwiches and bananas.

A: Have you got ² _____ drinks?

B: No, I haven't.

A: Don't worry. There's ³ _____ water in my fridge.

B: Is there ⁴ _____ juice or lemonade, too?

A: There isn't ⁵ _____ lemonade but there's ⁶ _____ apple juice. I've also got ⁷ _____ cakes.

B: Sounds great! But it's a pity we haven't got ⁸ _____ cereal bars!

7C Grammar: how much ...?

5 Complete the questions with *How much is/are*.

1 A: _____ the lemonade?

B: It's £1.05.

2 A: _____ the strawberries?

B: They're £1.80 a kilo.

3 A: _____ the yoghurt?

B: It's 95p.

4 A: _____ the biscuits?

B: They're £2.

5 A: _____ the fruit cakes?

B: They're £1.45.

8 Time off

8A Grammar: present continuous

1 Read the e-mail from Tom. Fill the gaps. Choose the correct answers: a or b.

Hi Lucy!

Guess where I am! In Cracow, Poland. I ¹ _____ in a café in the city centre. Mike is with me. We ² _____ a cake and hot chocolate. The food is fantastic here! Mike ³ _____ to his friends on his mobile, too. My sister, Jane, isn't here with us. She loves Błonia Park. She ⁴ _____ a bike there at the moment. She does it every day. Our parents ⁵ _____ the city. They're probably at the Wawel Castle now. We all love the city!

What about you? You ⁶ _____ volleyball with your friends, right?

See you soon,
Tom

- | | |
|--------------------------|-----------------------|
| 1 a 's sitting | b 'm sitting |
| 2 a 're having | b 'm having |
| 3 a 's chatting | b 're chatting |
| 4 a 's riding | b 're riding |
| 5 a am visiting | b are visiting |
| 6 a 're probably playing | b 'm probably playing |

8B Grammar: present continuous

2 Complete the sentences with the Present Continuous forms of the verbs in brackets.

- 1 My parents _____ (make) sandwiches now.
- 2 My sister Polly _____ (get) dressed now.
- 3 We _____ (have) breakfast together.
- 4 Harry _____ (not/walk) the dog in the park.
- 5 _____ you _____ (listen) to music now?
- 6 I _____ (not/tidy) my bedroom.

8B Grammar: present continuous

3 Read the answers and complete the questions.

- 1 A: What _____ doing here?
B: They're surfing the Internet.
- 2 A: What _____ listening to?
B: He's listening to the radio.
- 3 A: What _____ having for breakfast?
B: We're having cereal with yoghurt.
- 4 A: What _____ watching now?
B: I'm watching a programme about animals.
- 5 A: What _____ wearing today?
B: She's wearing a jumper and jeans.
- 6 A: What _____ doing?
B: We're making sandwiches for a picnic.