

Subject pronouns and Possessive adjectives

Pronombres sujeto	Adjetivos posesivos
I	my
you	your
he / she / it	his / her / its
we	our
you	your
they	their

Uso

Los pronombres sujeto sustituyen a sustantivos y nombres propios.

Katy is English. She's from Manchester.

Nota: los pronombres sujeto nunca se pueden omitir.

It is on the desk. NO Is on the desk.

Los adjetivos posesivos se colocan delante de los sustantivos para indicar a quién pertenecen estos últimos.

My pencil is blue. This is our classroom.

Possessive 's

La forma 's se coloca detrás de los sustantivos en singular.

the teacher's desk Tom's book

Se añade 'a los sustantivos en plural acabados en s. the students' school bags my parents' laptop

Añadimos 's a los sustantivos en plural que no acaban en s.

the children's teacher the men's chairs

Uso

El posesivo en 's se utiliza para indicar que algo pertenece a alguien.

Katy's dictionary the boys' notebooks

have got

Afirmativa	Negativa
I've got	I haven't got
You've got	You haven't got
He / She / It's got	He / She / It hasn't got
We've got	We haven't got
You've got	You haven't got
They've got	They haven't got

Interrogativa	Respuestas breves		
Have I got ?	Yes, I have.	No, I haven't.	
Have you got?	Yes, you have.	No, you haven't.	
Has he / she / it got ?	Yes, he / she / it has.	No, he / she / it hasn't.	
Have we got ?	Yes, we have.	No, we haven't.	
Have you got?	Yes, you have.	No, you haven't.	
Have they got?	Yes, they have.	No, they haven't.	

Uso

Have got se utiliza para indicar posesión o hablar de los miembros de la familia.

He's got a ruler.

We've got two pens.

I've got a sister.

Nota: en las respuestas breves no se incluye *got*.

Have you got a calculator? Yes, I have.

NO Yes, I have got.

Imperatives

Afirmativa	Negativa
Look at the book.	Don't look at the book.
Sit down.	Don't sit down.

La forma de imperativo coincide con la del infinitivo sin *to*.

La negativa se construye con *Don't* seguido del infinitivo sin *to*.

Uso

El imperativo se utiliza para dar instrucciones y órdenes

Open your books. **Read** the text.

Don't talk. Don't eat that.

Grammar practice

Subject pronouns and Possessive adjectives

1	Write SP (subject pronoun) or PA (possessive
	adjective).

	their	PA	3	his	 6	our	
1	you		4	they	 7	my	
2	1		5	its	8	she	

2 Complete the sentences with the bold words.

	I my Hi! My name's Robert and I'm thirteen.
1	their she
	s got two brothersname: are Mike and Andy.
2	your it
	'Where'srubber?' 's here.'
3	he our
	That'steacher's American
4	his she
	'lsmmum a teacher?' 'Yes,'s an English teacher.'
5	they your
	'Where arestudents?' ''re in Room 10.'

Possessive 's

3 Add 's or ' to the subjects. the school computer

3 Nora favourite subject

the school's computerthe girls pencilsthe children book

4 Luis notebook

5 the boy laptop

have got

4 Write pairs of sentences with *have got*.

you / a ruler **x** / a rubber ✔

	You haven't got a ruler. You've got a rubber.
1	they / blue pens 🗸 / black pens 🗶
2	she / a calculator 🗶 / a dictionary 🗸
3	I / a sister ✔ / a brother X
4	it / chairs ✔ / desks ¥
5	we / maths X / history V

5 Write questions and short answers with have got.

Emily / a laptop? 🗶

	Has Emily got a laptop? No, she hasn't.
1	the students / calculators ? 🗸
2	Mr Clark / a red car ? ✔
3	the classroom / a whiteboard? 🗸
4	your parents / laptops ? 🗶
5	you / posters in your room ? *

Imperatives

6 Write the correct imperative form of the verbs.

ξ,	be	eat	look	sit	write	J.
	Eat	your	lunch.	lt's c	one o'cl	ock.
1	with a pen. Use a pencil.					
2			q	uiet!	Here's	the teacher.
3			at	t exe	rcise 1	and read the text.
1			0	n tha	at chair	It's the teacher's

Countries and nationalities

American (adj) /əˈmerɪkən/	
Argentina (n) /aɪdʒən'tiɪnə/	
Argentinian (adj) /aːdʒənˈtɪniən/	
Australia (n) /p'streɪliə/	
Australian (adj) /p'streilian/	
Brazil (n) /brəˈzɪl/	
Brazilian (adj) /brəˈzɪliən/	
British (adj) /'britis/	
Canada (n) /ˈkænədə/	
Canadian (adj) /kəˈneɪdiən/	
China (n) /'t same/	
Chinese (adj) /tʃaɪˈniːz/	
Colombia (n) /kəˈlɒmbiə/	
Colombian (adj) /kəˈlɒmbiən/	
England (n) /'ɪŋglənd/	
English (adj) /'Inglis/	
France (n) /frains/	
French (adj) /frent ʃ/	
German (adj) /ˈdʒɜɪmən/	
Germany (n) /'dʒɜːməni/	
Greece (n) /gris/	
Greek (adj) /grizk/	
India (n) /'indiə/	
Indian (adj) /'ɪndiən/	
Ireland (n) /'aɪələnd/	
Irish (adj) /'aɪrɪʃ/	
Italian (adj) /r'tæliən/	
Italy (n) /'Itəli/	
Japan (n) /dʒəˈpæn/	
Japanese (adj) /dʒæpəˈniːz/	
Kenya (n) /ˈkenjə/	
Kenyan (adj) /ˈkenjən/	
Mexican (adj) /ˈmeksɪkən/	
Mexico (n) /'meksɪkəʊ/	
Pakistan (n) /pæki'stæn, -'stɑːn/	
Pakistani (adj) /pækɪˈstæni,	
-'staini/	
Portugal (n) /'portstogl/	
Portuguese (adj) /pɔɪtʃu'giɪz/	
Russia (n) /ˈrʌʃə/	
Russian (adj) /'rʌʃn/	
Scotland (n) /'skptland/	
Scottish (adj) /'skptɪʃ/	
South Africa (n) / ₁ saυθ 'æfrɪkə/	
South African (adj) / saυθ	
'æfrīkən/	
Spain (n) /spein/	
Spanish (adj) /'spænɪʃ/	
the UK (n) /ðə ˌjuː ˈkeɪ/	
the USA (n) /ðə ˌjuɪ ˌes 'eɪ/	
Turkey (n) /'tɜɪki/	
Turkish (adj) /'taːkɪʃ/	

The classroom

bin (n) /bɪn/	
book (n) /bʊk/	
calculator (n) /'kælkjəleɪtə(r)/	
chair (n) $/t \int e \vartheta(r) / dr$	
desk (n) /desk/	
dictionary (n) /ˈdɪk∫nri/	
door (n) /dɔɪ(r)/	
aptop (n) /ˈlæptɒp/	
notebook (n) /ˈnəʊtbʊk/	
poster (n) /ˈpəʊstə(r)/	
school bag (n) /ˈskuːl ˌbæg/	
wall (n) /wɔːl/	
whiteboard (n) /ˈwaɪtbɔːd/	
window (n) /ˈwɪndəʊ/	

Prepositions of place

behind /bɪ'haɪnd/
between /bɪ'twiɪn/
in /ɪn/
in front of /ˌɪn 'frʌnt əv/
next to /'nekst tə/
on /ɒn/
under /'ʌndə(r)/

School subjects

Art (n) /aɪt/
English (n) /'ɪŋglɪʃ/
French (n) /frent ʃ/
Geography (n) /dʒi'ɒgrəfi/
History (n) /'hɪstri/
Maths (n) /mæθs/
Music (n) /'mjuɪzɪk/
PE (n) /ˌpiɪ 'iɪ/
Science (n) /'saɪəns/

Functional language

Classroom language

Vocabulary practice

Countries and nationalities

1 Find seven countries. Then write the correct nationality words.

C	Н	D	M	E	Х	ı	С	0	Р
R	C	В	R	Α	Z	ı	L	W	Т
S	Н	Е	Е	D	Р	Р	М	F	U
C	I	R	М	Α	N	Υ	В	Т	R
0	N	Χ	С	W	Υ	Х	Α	М	K
Т	Α	S	Н	W	Р	Υ	Т	L	Е
L	Р	0	R	Т	U	G	Α	L	Υ
Α	E	D	N	Α	Χ	Р	0	C	S
N	S	Р	Α	I	N	W	Н	Р	Α
D	Н	Т	E	G	R	E	E	С	Ε

The classroom

2 Find five differences in picture B. Write sentences.

The	post	ter i	is i	n ti	1e l	oin.
-----	------	-------	------	------	------	------

Present simple: be

Afirmativa		Negativa						
Forma completa	Forma contracta	Forma completa	Forma contracta					
l am	ľm	I am not I'm not						
You are	You're	You are not	You aren't					
He is / She is / It is	He's / She's / It's	He is not / She is not / It is not	He isn't / She isn't / It isn't					
We are	We're	We are not	We aren't					
You are	You're	You are not	You aren't					
They are	They're	They are not They arer						

Uso

El verbo *be* se utiliza para dar información sobre una persona, un lugar o un objeto.

I am English.

Vigo is in Spain.

The books are on the desk.

La forma contracta se utiliza en el registro informal de la lengua oral y escrita.

It's Monday today.

You're late.

Interrogativa	Respuestas breves							
Am I ?	Yes, I am.	No, I'm not.						
Are you ?	Yes, you are.	No, you aren't.						
Is he ?	Yes, he is.	No, he isn't.						
Is she ?	Yes, she is.	No, she isn't.						
Is it ?	Yes, it is.	No, it isn't.						
Are we ?	Yes, we are.	No, we aren't.						
Are you ?	Yes, you are.	No, you aren't.						
Are they ?	Yes, they are.	No, they aren't.						

Uso

La interrogativa con *be* se utiliza para formular preguntas sobre una persona, un lugar o un objeto.

Nota: en las respuestas breves afirmativas, no se utiliza la forma contracta del verbo (Yes, I **am**. NO Yes, I'm.)

'Is Harry in your class?' 'Yes, he is.'

'Are those pens blue?' 'No, they aren't.'

there is / there are + a, an, some and any

Afirmativa									
	Forma completa	Forma contracta							
Singular	There is a / an	There's a / an							
Plural	There are some	_							

Negativa										
	Forma completa	Forma contracta								
Singular	There is not a /	There isn't a /								
DI 1	an	an								
Plural	There are not	There aren't								
	any	any								

Uso

La estructura *there* + *be* se utiliza para indicar si algo existe o no.

There is a lift at school.

There isn't a swimming pool.

Cuando el sustantivo está en plural, se utiliza la forma de plural del verbo *be*.

There are some chairs.

There aren't any windows.

En el registro informal de la lengua oral y escrita, se utilizan las formas contractas.

Nota: no existe una forma contracta para *There are*.

There's a big desk in my bedroom.

There isn't a sofa and there aren't any chairs.

There are four posters on the wall.

Los artículos *a* y *an* se utilizan con los sustantivos en singular.

There's a big TV.

There's an orange door.

Some y any se utilizan con los sustantivos en plural; some en oraciones afirmativas, y any en frases negativas.

There are some books in my bag.

There aren't any pens.

Grammar practice

be: affirmative and negative

1 Complete the sentences with the correct form of be. Use short forms.

	Negative	Affirmative
	Her name isn't Julie.	It 's Jenna.
1	TheyCanadian.	TheyAmerican.
2	Ithirteen.	Ifourteen.
3	My mumhere.	Sheat home.
4	We brothers.	Wecousins.
5	ItTuesday.	ItWednesday.
6	Youfrom the UK.	Youfrom Australia.
7	Hemy uncle.	Hemy grandpa.

be: questions

2 Complete the questions and short answers.

there is / there are + a, an, some and any

3 Complete the text with 's, isn't, are or aren't.

There are three bedroo	oms in my home	.There
(1) one fo	r my mum and c	lad, one for my
sister and one for me. 7	here (2)	two beds
in my room and there	(3)	a desk too. There
(4) a lot of	f things on it – so	ome books,
pens, pencils and my la	aptop. There (5)	any
wardrobes in my bedro	oom, but there (6	5)
two big ones in my sist	ter's room. There	(7)
any stairs in my home a	and there (8)	a lift.
That's because our hor	ne is a bungalov	v!

4 Write sentences about the things in a living room.
Use there is / there are + a, an, some and any.

There's a big fireplace.

1	
4	
5	
6	
/	

Vocabulario

Family

aunt (n) /qxnt/ brother (n) /'brʌðə(r)/ child (n) /t faild/ children (n) /'tʃɪldrən/ cousin (n) /'kAzn/ dad (n) /dæd/ $\frac{dughter(n)}{doute(n)}$ father (n) $/\frac{\text{fax}\delta a(r)}{}$ grandfather (n) /'grænfa:ðə(r)/ grandma (n) /'grænmax/ grandmother (n) /'grænmʌðə(r)/ grandpa (n) /'grænpaɪ/ husband (n) /'hazbənd/ mother (n) $/ m \Delta \partial (r) /$ $mum(n)/m\Lambda m/$ parents (n) /'pearants/ sister (n) /'sistə(r)/ son (n) /sAn/ uncle (n) /'Aŋkl/ wife (n) /warf/

Extra vocabulary

different (adj) /'dɪfrənt/ end (n) /end/ new (adj) /njuː/ old (adj) /əʊld/ start (n) /stɑːt/ same (adj) /seɪm/

Rooms and homes

balcony (n) /'bælkəni/ bathroom (n) /'baxθruxm, -rum/ bedroom (n) /'bedruxm, -rum/ dining room (n) /'daɪnɪŋ rurm, rum/ fireplace (n) /'faiəpleis/ garage (n) /'gærɑɪʒ, -rɪdʒ/ garden (n) /'gaːdn/ kitchen (n) /'kɪt ʃɪn/ lift (n) /lift/ living room (n) /'livin rurm, rom/ patio (n) /'pætiəu/ stairs (n) /steaz/

1.2	Extra	voca	bulary
-----	-------	------	--------

amazing (adj) /əˈmeɪzɪŋ/
beautiful (adj) /ˈbjuːtɪfl/
fantastic (adj) /fænˈtæstɪk/
strange (adj) /streɪndʒ/
ugly (adj) /ˈʌgli/
unusual (adj) /ʌnˈjuːʒuəl/

Extra vocabulary

cat (n) /kæt/
dog (n) /dɒg/
fish (n) /fɪʃ/
pet (n) /pet/
rabbit (n) /'ræbɪt/
reptile (n) /'reptaɪl/
snake (n) /sneɪk/

🔞 Functional language

Giving personal information

What's your first name / surname / date of birth / nationality?

What's your address / postcode / phone number / email address?

Can I have an emergency contact number, please?

Sorry, can you repeat that, please?

How do you spell that, please?

👊 Extra vocabulary

alarm clock (n) /ə'lɑːm klɒk/
bed (n) /bed/
bedside table (n)
/'bedsaɪd 'teɪbl/
chair (n) /tʃeə(r)/
desk (n) /desk/
laptop (n) /'læptɒp/
sofa (n) / 'səufə/
TV (n) /ˌtiː 'viː/
wardrobe (n) /'wɔːdrəub/

toilet (n) /'toɪlət/

Vocabulary practice

1 Complete the puzzle.

Write the sentence.

Α	В	C	D	Е	F	G	Н	I	J	K	L	М	N	0	Р	Q	R	S	Т	U	V	W	Χ	Υ	Z
20	12	8	6	10	4	15	24	9	2	13	5	16	3	1	25	21	23	17	26	19	11	22	14	7	18
		1 1										1													
M	Y									,															
16	7		15	23	20	3	6	16	20		17		13	9	26	8	24	10	3		9	17			
										ı															
									•																
12	10	20	19	26	9	4	19	5																	

3 Choose the odd one out.

cousin	uncle	<u>ugly</u>	grandpa
1 patio	collar	garage	garden
2 lift	amazing	cool	fantastic
3 wife	daughter	webcam	aunt
4 surname	nationality	postcode	strange
5 son	stairs	toilet	balcony

4 Translate the sentences.

1 It's an unusual bathroom.
2 Your parents are on the patio.
3 How do you spell your first name, please?
4 The webcam is in my bedroom.
5 Can you repeat your phone number, please?

Present simple: affirmative and negative

Afirmativa		
I / You / We / They	eat	fruit.
He / She / It	eats	fruit.

Negativa		
I / You / We / They	don't eat	fruit.
He / She / It	doesn't eat	fruit.

Uso

El *present simple* se utiliza para referirse a hábitos y acciones que se repiten.

I watch TV every day.

He **gets up** at seven o'clock.

También se emplea el *present simple* para hablar de cosas permanentes y ciertas.

We **live** in Africa.

Elephants make a lot of noise.

La forma afirmativa del *present simple* se construye con el infinitivo sin *to*. En la tercera persona del singular (*he/she/it*), se añade *-s* o *-es* al verbo.

I clean – he cleans you go – she goes

Nota: cuando el verbo acaba en -y, esta se elimina antes de añadir -ies; si acaba en -sh o -ch, se añade -es.

you **study** – she **studies** they **wash** – it **washes** I **teach** – she **teaches**

La forma negativa del *present simple* se construye con *do not* o d*oes not* + el infinitivo sin *to*. En el registro informal de la lengua oral y escrita, se utilizan las formas contractas.

I don't eat fruit.

She doesn't make breakfast.

Present simple: questions

Interro	nterrogativa		Respuestas breves	
Do	I / you / we / they	eat fruit?	Yes, I / you / we / they do.	No, I / you / we / they don't.
Does	he / she / it	eat fruit?	Yes, he / she / it does.	No, he / she / it doesn't.

Uso

La forma interrogativa del *present simple* se utiliza para formular preguntas sobre hábitos y acciones que se repiten, o para descubrir si algo es permanente o cierto.

Do you **make** your bed? **Does** she **live** in the UK?

En las respuestas breves afirmativas, se utiliza do o does; en las respuestas breves negativas, se emplea don't o doesn't.

Do they speak Spanish?

Yes, they **do**.

Does he listen to music?

No, he doesn't.

En preguntas encabezadas por *Wh-*, la partícula interrogativa se coloca al comienzo. Estas frases siempre incluyen *do* o *does*.

What **do** you **eat**?

NO What you eat?

When **does** she watch TV?

Subject and object pronouns

Pronombres sujeto	Pronombres objeto
I	me
you	you
he	him
she	her
it	it
we	us
you	you
they	them

Uso

Los pronombres objeto siguen a un verbo o una preposición.

I like **chocolate**. I like **it**.

I play with **my friends**. I play with **them**.

Grammar practice

Present simple: affirmative and negative

1 Complete the text with the affirmative or negative form of the verbs.

I live (live) in Brighton with my parents and my sister Leonie. My dad (1)
My mum (4)(go) to school every
day, but she (5) (not study). She's a
Spanish teacher. She (6)(love) her
job. Leonie and I (7)(learn) Spanish
at our school. Sometimes Mum (8)
(try) to help us with our homework, but I don't
like that. I (9)(want) to do it myself!

Present simple: questions

Complete the questions with Do or Does. Then complete the short answers.

	Does he teach English?
	No, he doesn't.
1	you sing in a choir?
	No,
2	you and your family go to the beach in summer?
	Yes,
3	it have a balcony?
	No,
4	she brush her hair?
	Yes,
5	they play computer games?
	No,
6	you get up early?
	Yes,

3	W	rite the questions for the answers.	
		How often do you go shopping?	
		I go shopping four times a month.	
	1	Where	:
		They go shopping in the city.	
	2	What instrument	:
		He plays the piano.	
	3	Who	:
		I hang out with Tom and Lisa.	
	4	When	:
		She watches TV in the evening.	
	5	What time	

Object pronouns

He gets up at seven o'clock.

4 Complete the sentences with a subject or object pronoun.

6 Why _____l go to the cinema because I love films.

	Sophie and I are friends. We are in the same class.
1	Your room is really cool. I likea lot.
2	I really like Xabi Alonso. Do you like?
3	That's my uncle, Curtislives in Rome.
	Jennifer Lawrence is my favourite film star. Do you se?
	'Where are your parents?' ''re at a restaurant.'
6	Your brothers are really nice. I like a lot

Vocabulario

Daily routine	
brush your hair (v) /ˌbrʌʃ	
jor 'heə(r)/	
clean your room (v) / klin	
jor 'ruxm, 'rum/	
eat fruit (v) / ixt 'fruxt/	
feed an animal (v) / fixd	
ən 'ænıml/	
get changed (v) / get	•••••
't [eɪndʒd/	
get up early (v) / get Ap	
'arli/	
go for a walk (v) /ˌgəʊ ˌfər	
ə 'wəɪk/	
go home (v) /ˌgəʊ ˈhəʊm/	
have a bath / shower (v)	
/ˌhæv ə 'bɑɪθ, 'ʃaʊə(r)/	
make breakfast (v) / meik	•••••
'brekfast/	
make the bed (v) / meik ðə	•••••
'bed/	
wash your hands (v) /₁wɒ∫	
jɔːˈhændz/	
2.1) Extra vocabulary	
get paid (v) /,get 'peɪd/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in	
get paid (v) /,get 'peɪd/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/	
get paid (v) / ₁ get 'peid/ in danger (prep + n) / ₁ in 'deind3ə(r)/ lake (n) /leik/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,duː	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,dux 'friː ,rʌnɪŋ/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,duː 'friː ,rʌnɪŋ/ go orienteering (v) /,gəʊ	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,duː 'friː ˌrʌnɪŋ/ go orienteering (v) /,gəʊ ɔːriən'tiərɪŋ/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,du: 'friː ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔːriən'tiərɪŋ/ go shopping (v) /,gəʊ	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt ɒn'lain/ do free running (v) /,duː 'friː ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔːriən'tiərɪŋ/ go shopping (v) /,gəʊ 'ʃɒpɪŋ/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,du: 'friː ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔɪriən'tiərɪŋ/ go shopping (v) /,gəʊ 'ʃɒpɪŋ/ go to the beach (v) /,gəʊ tə	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deindʒə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,duː 'friː ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔːriən'tiərɪŋ/ go shopping (v) /,gəʊ 'ʃɒpɪŋ/ go to the beach (v) /,gəʊ tə ŏə 'biɪtʃ/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,dux 'friz ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔɪriən'tiərɪŋ/ go shopping (v) /,gəʊ 'ʃɒpɪŋ/ go to the beach (v) /,gəʊ tə ðə 'biɪtʃ/ go to the cinema (v) /,gəʊ tə	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,duː 'friː ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔːriən'tiərɪŋ/ go shopping (v) /,gəʊ 'ʃɒpɪŋ/ go to the beach (v) /,gəʊ tə ðə 'biɪtʃ/ go to the cinema (v) /,gəʊ tə ðə 'sɪnəmə/	
get paid (v) /,get 'peid/ in danger (prep + n) /,in 'deind3ə(r)/ lake (n) /leik/ noise (n) /nɔiz/ volunteer (n) /vɒlən'tiə(r)/ 2.2 Free time activitie chat online (v) /,tʃæt pn'lain/ do free running (v) /,dux 'friz ,rʌnɪŋ/ go orienteering (v) /,gəʊ ɔɪriən'tiərɪŋ/ go shopping (v) /,gəʊ 'ʃɒpɪŋ/ go to the beach (v) /,gəʊ tə ðə 'biɪtʃ/ go to the cinema (v) /,gəʊ tə	

listen to music (v) / lish tə	
'mjuːzɪk/	
play an instrument (v) / pleI	
ən 'ınstrəmənt/	
play computer games (v)	
/plei kəm'pjurtə geimz/	
sing in a choir (v) /ˌsɪŋ ˌɪn ə 'kwaɪə(r)/	
watch TV (v) / wpt∫ tir 'vir/	
water iv (v) / wat jein vii/	
Extra vocabulary	
/nrrscd'/ (ibs) poirod	
dangerous (adj)	
/'deindzərəs/	
exciting (adj) /ɪkˈsaɪtɪŋ/	
fun (adj) /fʌn/ interesting (adj)	
/'Intrəstin, 'Intrestin/	
scary (adj) /'skeəri/	
Extra vocabulary	
/metic'/ (n) /metic	
blossoms (n) /'blossomz/	
boat (n) /bəut/	
costumes (n) /'kpstju:mz/	
fireworks (n) /ˈfaɪəˌwɜːks/	
harvest (n) /'harvist/	
spring (n) /sprin/	
summer (n) /'sʌmə(r)/ winter (n) /'wɪntə(r)/	
willer (ii) / willtə(i)/	
Functional languag	je –
Making invitations	
What do you do on Fridays?	
What time does it start / finish?	
How about Saturday?	
When can we meet?	
Do you want to ?	
Are you free on Wednesdays?	
Accepting and refusing in	vitations
Sorry. I'm busy.	
I play the piano on Fridays	
Yes, that's fine.	

That's good for me.

Vocabulary practice

1 Write the daily routine activities, then match them to pictures A–F. There is an extra picture.

go shopping C

- 1 _____n t____n m_____
- **2** g.....p e.....p
- 3 _____h y_____h ____h
- 4 w.....r h.....r h.....

Write alternate letters and make sentences. Are they true (T) or false (F)?

YWOTUBESADTXCZONSLTPUAMGEFS.

You eat costumes. F

- 1 FPIYRWEGWSOQRLKNSXMOAPKDEBNLOFITSVE.
- 2 VROMLSUZNGTYECEORMSCGHEOTVPIAWIJD.
- **3** PRARNMDSAWSGALRZEQIDNCDIATNRGOEYR.
- 4 YLOWUHGNOXIMNDATBEOVAFTPOSNUAZLRAMKCE.

3 Complete the puzzle and find the mystery adjective.

			1 B	E	D		
		2					
3							
	4						
		5					
			6				

- 1 make the
- 2 sing in a _____
- **3** play an _____
- **4** chat
- 5 do free
- 6changed

The mystery adjective is ______.

4 Translate the sentences.

- 1 It's fun to chat online.
- 2 It's dangerous to feed some animals.
- **3** My birthday is on 11th February.
- 4 Do you want to come to the festival with us?
- 5 When is the harvest?

Adverbs of frequency

Uso

Estos adverbios se utilizan para indicar con qué frecuencia realizamos las acciones.

Cuando acompañan al verbo *be*, se colocan detrás de él.

I am **always** in the canteen at 12.45. Assemblies are **usually** interesting.

Sin embargo, los adverbios de frecuencia se colocan delante del resto de los verbos.

We **sometimes** watch TV before school. Harry **never** goes to bed early.

En la forma interrogativa, los adverbios de frecuencia siguen al sujeto.

Are science lessons **always** fun?

Do you **often** go to the library at break?

like + -ing / noun

I / You / W He / She	•	likes		listening to music.		
I / You / We / They He / She / It			(e (es		scien	ce lessons.
Do I/you/ we/the		у	like	listen to mu	_	I / You / We / They

	,			love it.
Does	he / she / it			He / She / It loves it.
Do	I / you / we / they	like	science lessons?	I / You / We / They love them.
Does	he / she / it			He / She / It loves

Uso

La estructura *like* + verbo en -*ing* / sustantivo se utiliza para indicar que algo nos gusta.

I like swimming.

He likes after-school clubs.

Para responder a preguntas que comienzan por *Do you like ... ?*, no se repite la forma en *-ing* o el sustantivo. En singular se utiliza *it*, y en plural, *them*.

Do you like swimming? I love it.

Do you like exciting sports? I love them.

También podemos expresar en qué medida nos gusta o no nos gusta algo.

I'm crazy about photography.

I **love** photography.

I **like** photography.

I don't mind photography.

I hate photography.

I can't stand photography.

them.

Adverbs of frequency

1 Write the words in the correct order.

goes / Jenny / often / to the cinema Jenny often goes to the cinema.

1	boring / Computer games / sometimes / are
2	never / get up early / We / on Sundays
3	on Mondays / is / Choir practice / always

- 4 have a bath / You / never / in the morning
- 5 usually / am / I / at lunchtime / hungry
- 6 listen to / often / music? / you / Do

2 Write sentences about Tom. Use the correct adverbs of frequency.

Name: Tom Smart
General 1 is late for school
English
2 listens in class
ICT 80%
3 concentrates in lessons
4 goes to the ICT suite at lunchtime
History
5 forgets his homework
PE
6 misses football training
7 is in the school team 65%
1 He is sometimes late for school.
2
3
4
5
6
7

like + -ing / noun

3 Complete the sentences with the -ing form of the verbs in brackets.

	I like studying (study) in the library.						
1	1 My sister doesn't like	(read).					
2	2 You like(play	y) hockey.					
3	3 Do they like	(speak) English?					
4	4 Max doesn't like	(eat) fruit.					
5	5 Do you like(wear) goggles?					
6	6 Hike(do) ma	aths.					
7	7 We don't like	(clean) our room.					

4 Complete the dialogues. Use Do or Does in the questions and it or them in the answers.

	Do you like winter?
	No, I don't. I can't stand it .
1	your parents like unusual houses?
	Yes, they love
2	your uncle like team sports?
	No, he doesn't like
3	you and your friends like hanging out
	together?
	We love
4	your dog like swimming?
	No, it doesn't. It hates
5	you like frightening books?
	I don't mind
6	your sister like singing?
	Yes, she does. She's crazy about

Unit 3 Vocabulario

5 School

5.11 Extra vocabulary

bell (n) /bel/ break (n) /breɪk/ dream (n) /driːm/ luck (n) /'lʌk/ registration (n) /redʒɪ'streɪʃn/

32 Sports and sports equipment

basketball (n) /'baskitbail/ belt (n) /belt/ goggles (n) /'goglz/ hockey (n) /'hpki/ hoop (n) /hurp/ ice skating (n) /'aɪs ˌskeɪtɪŋ/ judo (n) /'dʒuɪdəʊ/ racket (n) /'rækɪt/ running (n) /'rʌnɪŋ/ scuba diving (n) /'skuːbə daivin/ skates (n) /skeits/ stick (n) /stik/ swimming (n) /'swimin/ tennis (n) /'tenɪs/ trainers (n) /'treinəz/ wetsuit (n) /'wetsuit/

Extra vocabulary

can't stand (v) /ˌkɑɪnt 'stænd/
hate (v) /heɪt/
love (v) /lʌv/
(not) be crazy about (v)
 /(nɒt) bi 'kreɪzi əˌbaut/
(not) like (v) /(nɒt) 'laɪk/
not mind (v) /(nɒt) 'maɪnd/

5.3 Extra vocabulary

meet (v) /mit/
ride (v) /raid/
spend (v) /spend/
stay (v) /stei/
wear (v) /weə(r)/

Functional language

Making suggestions

How about playing ice hockey?

Let's do street dance.

Shall we do fashion design?

Why don't we go to the music club?

Giving opinions

That's a good / bad idea. ______
That sounds interesting / boring / dangerous.

I'm not sure.

No, thanks! I don't want to do that.

Vocabulary practice

1 Read the codes and write the words. Then match the codes to the correct places.

(2) bell

- (3) meet
- (4) belt
 - ⑤ spend
- 6 coach
- 7 registration
- 8 hockey
- 9 break
- 10 judo
- 11 running

classroom

playing fields playground sports hall

5 - 9 - 3

spend - break - meet = playground

1 3 – 2 – 7

3 11 – 8 – 6

2 Write the letters in the correct order and complete the words.

ICT suite

2 can't _____

3 ____room

4 scuba

5 head

3 Complete the puzzle and find the mystery word.

	1 S	Т	ı	С	K	
		2				
		3				
		4				
			5			
		6				
7						

The mystery word is

4 Translate the sentences.

1 I'm crazy about running.

2 She spends the break in the library.

3 He doesn't like playing hockey.

4 They prefer swimming to basketball.

5 How about going to the staffroom?

Unit 4 Gramática

Comparative adjectives

Formación	Adjetivo	Comparativo
Adjetivos breves Se añade - <i>er</i>	fast	faster
Adjetivos breves acabados en -e Se añade <i>-r</i>	strange	stranger
Adjetivos breves acabados en vocal + consonante La consonante se duplica, y se añade - <i>er</i>	big	bigger
Adjetivos acabados en -y La -y se elimina antes de añadir - <i>ier</i>	scary	scarier
Adjetivos largos Se añade <i>more</i> delante del adjetivo	frightening	more frightening
Adjetivos irregulares ¡Hay que aprendérselos!	good bad	better worse

Uso

Los adjetivos en grado comparativo se utilizan para comparar dos personas, lugares o cosas.

La partícula than a menudo sigue al adjetivo en grado comparativo.

I'm older than you.

London is **bigger than** Madrid.

Books are more interesting than films.

Superlative adjectives

Formación	Adjetivo	Comparativo
Adjetivos breves Se añade <i>-est</i>	cold	coldest
Adjetivos breves acabados en -e Se añade - <i>st</i>	strange	strangest
Adjetivos breves acabados en vocal + consonante La consonante se duplica, y se añade - <i>est</i>	hot	hottest
Adjetivos acabados en -y La -y se elimina antes de añadir - <i>iest</i>	dry	driest
Adjetivos largos Se añade <i>most</i> delante del adjetivo	popular	most popular
Adjetivos irregulares ¡Hay que aprendérselos!	good bad	best worst

Uso

Los adjetivos en grado superlativo se utilizan para comparar una persona, un lugar o una cosa con otros dos elementos o más.

El artículo the se añade delante del adjetivo en grado superlativo.

I'm the youngest person in my family.

Galicia is **the wettest** region in Spain.

Maths is **the most difficult** subject I study.

Grammar practice

Comparing two things

1 Write the comparative adjectives.

	cheap	cheaper
1	near	
2	easy	
3	beautiful	
4	hot	
5	good	
6	fast	
7	safe	
8	interesting	
9	high	
10	bad	

2 Complete the sentences. Use the comparative form of the adjectives and than.

	Hockey is more exciting than judo. (exciting)
1	The Ebro isthe Guadalquivir. (long)
2	Our school hall isthe canteen. (big)
3	Books are magazines. (expensive)
4	Roller coasters are water slides. (scary)
5	My chair isyours. (comfortable)
6	I'myou at maths. (bad)
7	Chinese isEnglish. (difficult)
8	Walking iscycling. (slow)
9	April isAugust. (wet)
0	Today it'syesterday. (warm)

Comparing more than two things

3 Write the superlative adjectives.

	small	the smallest
1	strange	
2	big	
3	short	
4	sunny	
5	bad	
6	boring	
7	fantastic	
8	windy	

4 Complete the text. Use *the* and the superlative form of the adjectives.

0 00
Spain
Spain is one of the largest (large) countries in Europe. In addition to its exciting capital, Madrid, here are nine of (1) (popular) cities to visit.
BARCELONA – the architecture of Antoni Gaudi is some of (2)(unusual) in the country.
BILBAO – (3)(good) thing to visit here is the fantastic Guggenheim Museum.
CADIZ – this is (4)(old) city in Western Europe.
CORDOBA – the Mezquita is one of (5)(interesting) places to visit here.
GRANADA – (6)(cold) months in this city are December, January and February.
SALAMANCA – one of (7)(beautiful) cities in Spain.
SAN SEBASTIAN – this is the food capital of Europe, so its restaurants aren't (8)(cheap)!
SEVILLE – in summer, this is often (9)(hot) city in Europe.
VALENCIA – the home of paella, (10)(famous) Spanish dish in the world.
<u> </u>

97

Vocabulario

41) Adjectives

boring (adj) /'bo:rin/ cheap (adj) /t fixp/ crowded (adj) /'kraudid/ dangerous (adj) /'deɪndʒərəs/ difficult (adj) /'dɪfɪkəlt/ easy (adj) /'iːzi/ enjoyable (adj) /In'd331abl/ exciting (adj) /ik'saitin/ expensive (adj) /Ik'spensiv/ _____ fast (adj) /fasst/ frightening (adj) /'fraitnin/ high (adj) /hai/ long (adj) /lon/ low (adj) /ləʊ/ near (adj) /nio(r)/noisy (adj) /'nɔɪzi/ quiet (adj) /'kwaɪət/ safe (adj) /seif/ short (adj) /sort/ slow (adj) /slau/ surprising (adj) /səˈpraɪzɪŋ/

Extra vocabulary

queue (n) /kjuː/
ride (n) /raɪd/
roller coaster (n)
/'rəʊlə ˌkəʊstə(r)/
show (n) /ʃəʊ/
theme park (n) /'θiːm ˌpɑːk/

42 Weather

cloudy (adj) /'klaudi/
cold (adj) /kəuld/
dry (adj) /draɪ/
foggy (adj) /'fɒgi/
hot (adj) /hɒt/
icy (adj) /'aɪsi/
rain (n) /reɪn/
snow (n) /snəu/
sunny (adj) /'sʌni/
thunderstorm (n)
 /'θʌndəstəːm/
warm (adj) /wəːm/
wet (adj) /wet/
windy (adj) /'wɪndi/

Extra vocabulary

cloud (n) /klaud/
fog (n) /fpg/
heat (n) /hit/
ice (n) /aɪs/
rainy (adj) /'reɪni/
snowy (adj) /'snəui/
storm (n) /'stəɪm/
stormy (adj) /'stəɪmi/
sun (n) /sʌn/
wind (n) /wɪnd/

43 Extra vocabulary

bring (v) /brɪŋ/
camera (n) /'kæmərə/
fly (v) /flaɪ/
forget (v) /fə'get/
headphones (n) /'hedfəʊnz/
journey (n) /'dʒɜːni/
ride (n) /raɪd/
travel (v) /'trævl/
trip (n) /trɪp/

4 Functional language

Asking for travel information

What's the best way to get there?

When's the next train?

How long does the journey take?

It takes about ...

How often do the buses / trains leave?

They go every 20 minutes / hour / two hours.

How much is a ticket?

Single / return

Vocabulary practice

Adjectives, Weather and Extra vocabulary

1 Look at the picture and complete the crossword.

2 Write the opposite adjectives.

fast ≠ **slow**

- 1 high ≠ l.....
- 2 expensive ≠ c_____
- **3** easy ≠ d_____
- **4** noisy ≠ q.....
- 5 dangerous ≠ s.....

3 Translate the sentences.

- 1 Thunderstorms are noisy.
- 2 Trains are cheaper than planes.
- 3 Shambhala is more exciting than Dragon Khan.
- 4 How much is a return ticket to the theme park?

ľ

Present continuous: affirmative and negative

Sujeto + be (not) + forma en -ing del verbo

Afirmativa		Negativa	
ľm	flying.	ľm not	flying.
You're	flying.	You aren't	flying.
He's	flying.	He isn't	flying.
She's	flying.	She isn't	flying.
lt's	flying.	It isn't	flying.
We're	flying.	We aren't	flying.
You're	flying.	You aren't	flying.
They're	flying.	They aren't	flying.

Nota: forma en -ing del verbo

Con la mayoría de los verbos, se añade -ing.

Cuando el verbo acaba en -e, esta vocal se elimina antes de añadir -ing.

Con verbos acabados en vocal + consonante, la consonante se duplica, y se añade -ing.

Uso

El *present continuous* se utiliza para describir acciones que se están desarrollando mientras hablamos.

I'm watching TV.

He's writing an email.

They're playing hockey.

Present continuous: questions

be + sujeto + forma en -ing del verbo

Interrogativa	Respuestas breves	
Am I flying?	Yes, I am.	No, I'm not.
Are you flying?	Yes, you are.	No, you aren't.
Is he flying?	Yes, he is.	No, he isn't.
Is she flying?	Yes, she is.	No, she isn't.
Is it flying?	Yes, it is.	No, it isn't.
Are we flying?	Yes, we are.	No, we aren't.
Are you flying?	Yes, you are.	No, you aren't.
Are they flying?	Yes, they are.	No, they aren't.

Preguntas encabezadas por	partículas en <i>Wh</i> -
What are you doing?	I'm playing computer games.

Uso

La forma interrogativa del *present continuous* se utiliza para preguntar acerca de acciones que se están desarrollando mientras hablamos.

Nota: en respuestas breves, se incluye el verbo *be*, pero no la forma en *-ing* del verbo.

'Are you studying?' 'Yes, I am.'
'Is he sailing a boat?' 'No, he isn't.'

Present continuous and Present simple

Uso

Present continuous = acciones que se dan mientras hablamos

Present simple = rutinas y acciones que se repiten

Las frases en present continuous suelen contener expresiones como now y at the moment.

We're having dinner now.

What **are** you **doing** at the moment?

Las frases en present simple suelen incluir adverbios de frecuencia.

We often **have** dinner at 7.00 p.m.

What **do** you usually **do** on Saturdays?

Nota: verbos como *think*, *like*, *love*, *hate* y *want* no se utilizan en *present continuous*.

I **think** sport is fun. We **like** football.

NO I'm thinking sport is fun. We're liking football.

Present continuous: affirmative and negative

1 Complete the sentences with the present continuous form of the verbs.

	They're ca	rrying (carry) their books.
1	He	(wear) a wetsuit.
2	We	(use) a calculator.
3	I	(read) a magazine.
4	She	(sit) on the desk.
5	You	(swim) in the lake.
6	It	(rain) at the moment
7	They	(hold) hands.

Rewrite the sentences in exercise 1 in the negative.

They aren't carrying their books.

- 1	
2	
3	
/	

Present continuous: questions

3 Complete the present continuous questions and short answers.

	Is she drawing (she / draw) a picture?
	Yes, she is.
1	(you / make) breakfast?
	No,
2	(they / climb) the mountain?
	Yes,
3	(he / fly) a plane?
	No,
4	(you / close) the window?
	Yes,
5	(we / build) a boat?
	No.

Present continuous and **Present simple**

...

4 Complete the pairs of sentences with the present continuous and the present simple form of the verbs.

	run
	My dad runs three times a week. He's running in the
	park now.
1	read
	Ia great book right now. Sometimes I
	five books in a week.
2	make
	Jackmodels as a hobby. He
	a model plane at the moment.
3	swim
	It's 6.30 a.m. and Katein the pool. She
	for two hours every day.
4	not watch
	My parentsTV right now. They
	TV during the day.
5	play
	Wecomputer games in ICT at the
	moment. I usually them at home.

5 Complete the sentences with the present continuous or present simple form of the verbs.

	Where's Leah?
	She's doing (do) her homework in her room.
1	It often(rain) here in winter.
2	Sometimes I (not have) breakfast.
3	Dad isn't here. He(work).
4	How often(you / do) sport?
5	My parents never(go) ice skating.
6	What(you / write) at the moment?
7	We(clean) our room right now.
8	My brother(like) team sports.
9	Shh! The baby(sleep).
10	I(not listen) to anything at the moment.

101

Unit 5 Vocabulario

Action verbs build (v) /bild/ carry (v) /'kæri/ climb (v) /klaɪm/ close (v) /kləʊz/ dive (v) /darv/ draw (v) /drat/ fly (v) /flai/ hold (v) /həʊld/ jump (v) /d3\lamp/ open (v) /ˈəʊpən/ practise (v) /'præktɪs/ sail (v) /seil/ Extra vocabulary balloon (n) /bəˈluːn/ blog (n) /blpg/ huge (adj) /hjuːdʒ/ model (n) /'mpdl/ tiny (adj) /'taɪni/ **Equipment** backpack (n) /'bækpæk/ binoculars (n) /bɪˈnɒkjələz/ compass (n) /'kʌmpəs/ first-aid kit (n) / f3:st 'eid ,kit/ insect repellent (n) /'Insekt ri,pelant/ map (n) /mæp/ sleeping bag (n) /'slixpɪŋ ,bæg/ sunscreen (n) /'sʌnskriɪn/ tent (n) /tent/ tools (n) /tuːlz/ torch (n) /tarts/ waterproof jacket /worteprurf 'dzækit/ Extra vocabulary audition (n) /ɔː'dɪʃn/ charity (n) /'t serəti/ lively (adj) /'larvli/ musician (n) /mju'zɪʃn/ try (v) /trai/

5.4 Functional language

Having a phone conversation Can I speak to?
He / She isn't here at the moment.
Who's calling?
It's
Do you want to leave a message?
Can you ask him / her to call ?
Please tell him / her

Vocabulary practice

1 Read the text and choose the correct option.

The Marathon des Sables

The Sahara Desert in the north of Africa is tiny / huge – 9,400,000 km² – and every year a thousand people do the Marathon des Sables there. They (1) try / draw to run 250 km across it in five or six days. That's five and a half marathons! But that's not all. The runners (2) build / carry everything they need in a (3) hold / backpack on their back. That includes things like food, but it doesn't include a (4) blog / tent to sleep in. The runners (5) practise / sail for months before the Marathon des Sables. Many of them enter it to collect money for a (6) charity / audition. There are easier ways to see the Sahara Desert. For example, you can (7) climb / fly over it in a hot air (8) compass / balloon.

Complete the words with the correct letters. Then match them to the pictures.

E P I	IRS	OCU
⊖ R ∈	SCR	SEC

1 TORCH D	A	+
2 BINLARS	В	
3 SUNEEN	C	
4 INT REPELLENT	D	

5 F.....T AID KIT

6 SLE.....NG BAG

	2	An object we use to navigate.
	2	
	3	Objects we use to make or repair things.
	4	The opposite of 'open'.
	5	A person who plays a musical instrument.
	N	ow write the letters and make another word
	fr	om the unit.
	1	(letter 1) d
	2	(letter 2)
	3	(letter 4)
	4	(letter 5)
	5	(letter 1)
	Th	ne new word is
4	Tr	anslate the sentences.
	1	They usually carry a map.
	2	He's holding a waterproof jacket.
	3	I'm writing a blog about a charity.
	,	
	4	Hi, Cornelia speaking.
	5	Can you ask Kit to call me back?
	٦	

1 To jump into water with your hands and arms first.

3 Complete the puzzle.

can / can't

Afirmativa		
I / You / He / She / It / We / They	can	go to the cinema tonight.

Negativa			
	I / You / He / She / It / We / They	can't	wear trainers to school.

Interrogativa			Respuestas breves
Can	I / you / he / she / it / we / they	go out?	Yes, I / you / he / she / it / we / they can. No, I / you / he / she / it / we / they can't.

Uso

Can/can't se utilizan para dar y pedir permiso, y también para describir capacidades.

Permiso Capacidad

Can I open the window? I **can** speak English.

He **can't** go to the party. **Can** you play an

instrument?

Nota: *can/can't* siempre van acompañados del infinitivo sin *to*.

He **can ride** a bike. NO He can to ride a bike.

must / mustn't

Afirmativa		
I / You / He / She / It / We / They	must	go home at 10.00 p.m.

Negativa		
I / You / He / She /	mustn't	be late for school.
It / We / They		

Uso

Must / mustn't se utilizan para expresar obligación y prohibición.

Obligación Prohibición

I **must** get up at 6.45 a.m. You **mustn't** take photos

in the pool.

They **must** wear We **mustn't** use our a uniform. phones in class.

Nota: *must / mustn't* siempre van acompañados del infinitivo sin *to*.

You **must wear** goggles. NO You must to wear goggles.

Countable and uncountable nouns

	Sustantivos contables en plural		Sustantivos incontables	
Afirmativa	There are some / a lot of grapes.		There's some / a lot of water.	
Negativa	There aren't any / many books.		There isn't any / much rice.	
Interrogativa	How many people are there?	There are	How much bread is there?	There's
	Are there any people?	Yes, there are. No, there aren't.	Is there any bread?	Yes, there is. No, there isn't.

Nota: los sustantivos contables tienen una forma para el singular y otra para el plural; los incontables, sin embargo, tienen una única forma. Con los sustantivos incontables no se utilizan *a / an* ni los números.

Sustantivos Sustantivos incontables a cap two caps salt two salts an onion four onions fruit three fruits

Uso

Some, any y a lot of se utilizan con sustantivos contables en plural y sustantivos incontables.

Some se utiliza en frases afirmativas para describir una cantidad indefinida de algo.

There are **some** people in the room.

There's **some** food on the table.

A lot of se utiliza en frases afirmativas e indica que hay una gran cantidad de algo.

There are a lot of magazines.

There's **a lot of** bread.

Any se utiliza en negativa e interrogativa.

There aren't **any** pens. There isn't **any** water. Are there **any** pens? Is there **any** water?

Many acompaña a los sustantivos en plural en frases negativas.

There aren't many spices.

Much se utiliza con sustantivos incontables en oraciones negativas.

There isn't **much** meat.

Grammar practice

can / can't

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

Cal	I'm hungry. Let's make lunch.		
Fran	I can make omelettes. They're delicious.		
Cal	You (1) make omelettes because there aren't any eggs. (2) you buy some?		
Fran	Yes, I (3) pa for them. I haven't got any money.		
Cal	I (5)give you the money. Here you are.		
Fran	Thanks.		

must / mustn't

2 Choose the correct option.

You **must / mustn't** drink that. It's dangerous.

- 1 You **must / mustn't** use your mobile phone in the cinema.
- 2 We have registration in our classroom at 8.40 a.m. Everyone **must / mustn't** go to it.
- 3 You **must / mustn't** drink a lot of water in hot weather. It's important.
- 4 They're allergic to dairy products so they **must** / **mustn't** eat cheese.
- 5 | must / mustn't go home now. It's very late.

can / can't or must / mustn't

3 Complete the sentences with a verb from A and B.

A	ean can't must must mustn't
В	listen open play understand watch wear
	Can I watch TV? There's a good programme on.
1	Youa wetsuit. The sea is very cold.
2	Can you help me with my maths homework?
	l it.
3	Katy is very musical. She five different
	instruments.
4	You to the teacher. It's very important.
5	The sign says, 'No Entry', so we the door.

Countable and uncountable nouns

4 Write sentences with there + be. Use a lot of, some or any.

	sweets •••• There are a lot of sweets.
1	hair gel •••OO
2	chocolate OOOO
3	key rings •••OO
4	mushrooms 0000
5	chewing gum •••OO

5 Complete the text with *much, many* or *a lot of*.

It's delicious. Is there (5) _____meat in it?

(6) ______ spices in it. How (7) _____ is

No, there isn't any meat, but there are

it? It's only £5 for a big portion.

Unit 6 Vocabulario

1	Food 6.3	Extra vocabulary
	beans (n) /bi:nz/ beef (n) /bi:f/ bread (n) /bred/ cheese (n) /tʃi:z/ chicken (n) /'tʃıkɪn/ chickpeas (n) /'tʃıkpi:z/ chilli sauce (n) /ˌtʃɪli ˈsoɪs/	canvas (n) /'kænvəs/ cartoon (n) /kɑː'tuːn/ graphic designer (n) /'græfik dɪˌzaɪnə(r)/ sculpture (n) /'skʌlptʃə(r)/ spray paint (n) /'spreɪˌpeɪnt/ stencil (n) /'stensl/
	grapes (n) /greɪps/ jam (n) /dʒæm/	Extra vocabulary
	mushrooms (n) /'mʌʃrumz, -ruɪmz/ oil (n) /ɔɪl/ onion (n) /'ʌnjən/ rice (n) /raɪs/ salt and pepper (n) /ˌsɒlt ən 'pepə(r)/	add (v) /æd/ chop (v) /tʃɒp/ cook (v) /kʊk/ heat (v) /hiɪt/ mix (v) /mɪks/
	-p	Functional language
	sugar (n) $/'\int gg(r)/$ yoghurt (n) $/'jpg$ 2 $t/$	Ordering in a restaurant
	, •	The waiter
1	Extra vocabulary	Are you ready to order?
	crunchy (adj) /'krʌntʃi/ healthy (adj) /'helθi/ salty (adj) /'sɔːlti/ spicy (adj) /'spaɪsi/	What can I get you?
	sweet (adj) /swirt/ tasty (adj) /'teɪsti/	What would you like (to drink)?
2	At the market	And to drink / for dessert?
	a battery (n) /ə 'bætəri/ a cap (n) /ə 'kæp/ chewing gum (n) /'tʃuːɪŋgʌm/	The customer I'd like / I'll have , please.
	chocolate (n) /'tʃɒklət/ hair gel (n) /'heə ˌdʒel/ an ice cream (n) /ən ˌaɪs 'kriːm/	Can I have ?
	jewellery (n) /'dʒuːəlri/ a key ring (n) /ə 'kiː ˌrɪŋ/ a magazine (n) /ə mægə'ziːn/	Is there any ?
	a mobile phone case (n) /ə ˌməubaɪl ˈfəun ˌkeɪs/ nail varnish (n) /ˈneɪl ˌvaɪnɪʃ/	Does it come with ?
	a purse (n) /ə 'pɜɪs/ sweets (n) /swiɪts/	Can we have the bill, please?
	water (n) /'wɔːtə(r)/	

Vocabulary practice

1 Find six differences in picture B. Write sentences.

,	

	There's a cap behind the door.
1	
2	
2	

2 Write the words.

hair gel

2	
_	

4 _____

3 Translate the sentences.

•	distate the sentences.
1	This bread is tasty.
2	How many sweets are there?
3	There isn't much chilli sauce on the chicken.
4	Is there any meat in that?
5	Can we have the bill, please?

was / were

Afirmativa		
I / He / She / It	was	small.
You / We / They	were	

Negativa		
I / He / She / It	wasn't	small.
You / We / They	weren't	

Interrogativa		Respuestas breves
Was I / he / she / it		Yes, I / he / she / it was. No, I / he / she / it wasn't.
Were you / we / they		Yes, you / we / they were. No, you / we / they weren't.

Uso

Was / were se utilizan para dar información sobre una persona, un lugar o un objeto en el pasado.

Max wasn't at school.

The beach was crowded.

Miniskirts were popular.

Nota: there was / there were son las formas de pasado de there is / there are.

There **was** a beautiful dress in the shop. There **weren't** many people in the park.

Past simple: verbos regulares

Afirmativa		
I / You / He / She / It / We / They	talked.	

Negativa		
I / You / He / She / It / We / They	didn't	talk.

Uso

El *past simple* se utiliza para describir acciones y situaciones del pasado.

We watched TV last night.

I visited London in 2012.

Past simple afirmativa: formación

Con la mayoría de los verbos regulares, se añade -ed.

walk – walk**ed** explain – explain**ed**

Con verbos regulares acabados en -e, se añade -d.

describe – described phone – phoned

Con verbos acabados en vocal + consonante, la consonante se duplica y se añade -ed.

rob – rob**bed** travel – travel**led**

Con verbos regulares acabados en -y, esta se omite antes de añadir -ied.

carry – carried try – tried

Las oraciones en *past simple* a menudo incluyen expresiones temporales de pasado.

I talked to Jenna yesterday.

Last week we travelled to Australia.

They sailed a boat at the weekend.

Grammar practice

was / were

1 Complete the sentences with was, wasn't, were or weren't.

	What was your holiday like? Please write your comments below.				
	The hotel wasn't near the beach. ×				
1	Our roomvery small. 🗸				
2	The bedscomfortable. X				
3	The people in the room next door noisy. 🗸				
4	Iteasy to sleep. 🗶				
5	The beaches crowded. 🗸				
6	We happy. x				

Write guestions with was or were. Then write the affirmative or negative short answers.

your sister / at the party / on Saturday /? Was your sister at the party on Saturday?

	(X) No, she wasn't.
1	you / born / in Madrid / ?
	(v)
2	it / Saturday / yesterday / ?
	(X)
3	your parents / at home / at 11 p.m.?
	(X)
4	those shoes / fashionable / in the 1980s?
	(*)
5	your brother / in the USA / last year?
	(~)

there was / there were

3 Choose the correct option.

There were / was a lot of beautiful clothes in that shop, but it was only for women. There (1) were / weren't any men's clothes for sale. There (2) was / were an unusual coat on one of the models. There (3) wasn't / were a lot of different colours on it. I liked it. There

- (4) was / weren't a price tag on it €375! In fact, there
- (5) **wasn't / was** anything under €100 in the shop.

Past simple: regular verbs

4 Write two sentences using the past simple. The correct information is in brackets.

he / clean / the kitchen **x** (his room) He didn't clean the kitchen. He cleaned his room. 1 they/walk/2 km **x** (20 km) 2 I / practise / my trumpet ✗ (my guitar) 3 you / travel / round the UK ✗ (the USA) 4 the men / rob / a bank **x** (a shop) 5 we / live / in a house **x** (an apartment) 6 it / need / food **x** (water)

5 Complete the text with the past simple form of the verbs.

+	Yesterday my class visited (visit) a museum in our town. We (1)

Vocabulario

Clothes

boots (n) /buxts/ cap (n) /kæp/ cardigan (n) /'kardigən/ dress (n) /dres/ hat (n) /hæt/ hoodie (n) /'hudi/ jacket (n) /'daækit/ jeans (n) /dʒiːnz/ leggings (n) /'legɪŋz/ sandals (n) /'sændlz/ shirt (n) /sit/ shoes (n) / fuzz/ shorts (n) /forts/ skirt (n) /sk3:t/ socks (n) /spks/ sweatshirt (n) /'swet [3:t/ top(n)/tpp/trousers (n) /'trauzəz/ T-shirt (n) /'tixfart/

10 Extra vocabulary

baggy (adj) /'bægi/
collar (n) /'kɒlə(r)/
fashionable (adj)
/'fæʃnəbl/
hood (n) /hʊd/
sleeves (n) /sliːvz/
tight (adj) /taɪt/

22 Appearance

General appearance

fat (adj) /fæt/
of average height (adj)
/əv 'ævərɪdʒ ˌhaɪt/
short (adj) /ʃɔːt/
slim (adj) /slɪm/
tall (adj) /tɔːl/
well-built (adj) /ˌwel 'bɪlt/

Hair style / type

bald (adj) /bɔːld/ curly (adj) /ˈkɜːli/ long (adj) /lɒŋ/ medium-length (adj) /ˈmiːdiəm ˌleŋθ/ short (adj) /ʃɔːt/ straight (adj) /streɪt/ wavy (adj) /ˈweɪvi/

Hair colour

blond (adj) /blond/ brown (adj) /braun/ dark (adj) /daːk/ ginger (adj) /'dʒɪndʒə(r)/ grey (adj) /greɪ/ white (adj) /waɪt/

Special features

beard (n) /bɪəd/ freckles (n) /'freklz/ glasses (n) /'glassz/ moustache (n) /mə'starʃ/

🔼 Extra vocabulary

arrest (v) /ə'rest/ rob (v) /rɒb/ robber (n) /'rɒbə(r)/ suspect (n) /'sʌspekt/

7.3 Extra vocabulary

breathe (v) /briːð/
float (v) /flout/
gloves (n) /glʌvz/
gravity (n) /'grævəti/
helmet (n) /'helmɪt/
land (v) /lænd/
orbit (v) /'ɔːbɪt/
space station (n) /speɪs
'steɪʃn/
space suit (n) /speɪs suɪt/
take off (v) /,teɪk 'pf/

Functional language

Shopping for clothes

Shop assistant

Can I help you?

What size are you?

What colour would you like?

The changing rooms are ...

Does it fit?

Customer

.....

I'm looking for (a new jacket).
I'm a Small / Medium / Large.
Can I try it / them on?
It's too big / small.
Can I try a smaller / bigger size?
How much is it / are they?

Vocabulary practice

1 Use the code to read the message. Then choose the robber.

H⊠s h�⊠r w�s str�⊠ght �nd wh⊠t \.

1 H 升 w ♦ s n 't w 升 II - b ※ 図 I t.

2 H H w to s ➤ f to v H r to g H h H ⊠ g h t.

3 H⊠s ℋy ℋs w ℋr ℋ b ⊠g • Ond bl ጭ ℋ.

4 H⊠s b⊠ ord wos I>ng ond dork.

5 H⊠s tr⊁\$s∺rs w∺r∺ gr∺y • ond t⊠ght.

His hair was straight and white.

ı	
2	

_	
- 3	

4	
4	

The robber is number .

Choose the odd one out.

moustache wavy bald curly

- 1 baggy fashionable tight shirt
- 2 collar freckles sleeves hood
- 3 dark helmet hat cap
- 4 dress shorts skirt short
- 5 float land brown take off

3 Translate the sentences.

- 1 Short skirts were popular in the 1960s.
- 2 My hair was blond when I was a baby.
- **3** We don't wear a spacesuit in the space station.
- 4 I'd like to buy a new dress.
- 5 We haven't got your size in blue.

Past simple: irregular and regular verbs

	Sujeto	Afirmativa	Negativa
Verbos regulares	I / You / He / She / It / We / They	climbed. lived. stopped.	didn't climb. didn't live. didn't stop.

Uso

El *past simple* se utiliza para describir acciones y situaciones del pasado.

La forma de *past simple* es la misma para todas las personas del verbo.

I **climbed** the mountain.

He **climbed** the mountain.

They **climbed** the mountain.

Con la mayoría de los verbos regulares, la forma de *past simple* se construye añadiendo *-ed*.

walk – walk**ed** explain – explain**ed**

La negativa se forma colocando *didn't* delante del infinitivo del verbo sin *to*.

I **didn't go** to the beach.

We **didn't swim** in the river.

	Sujeto	Afirmativa	Negativa
Verbos irregulares	I / You / He / She / It / We / They	went. bought.	didn't go. didn't buy.

Uso

Los verbos irregulares tienen sus propias formas de past simple.

go – went buy – bought meet – met swim – swam come – came make – made

Past simple: questions

Interrogativa	Interrogativa		
Did	I / you / he / she / it / we / they	go?	Yes, I / you / he / she / it / we / they did. No, I / you / he / she / it / we / they didn't.
What did	I / you / he / she / it / we / they	do?	_

Uso

La interrogativa del *past simple* se utiliza para preguntar acerca de acciones y situaciones del pasado.

Did you **climb** the mountain? Yes, I **did**.

Did they **go** into the cave? No, they **didn't**.

What **did** you **do** last week? We **went** to London.

Grammar practice

Past simple: irregular and regular verbs

1 Complete the table with the past simple form of the verbs.

buy dive eat explore go listen see stop swim want

Irregular verbs	Regular verbs
bought	dived

2 Rewrite the sentences with the correct information.

I didn't take a video. (photos) I took photos.

- 1 He didn't fall into the river. (the lake)
- 2 We didn't leave home. (school)
- **3** It didn't begin at 7.30. (8.30)
- 4 They didn't sell sweets. (ice cream)
- 5 She didn't make a sandwich. (an omelette)

3 Complete the text with the past simple form of the verbs.

Past simple: questions

4 Complete the past simple questions and short answers.

5 Complete the dialogue with past simple questions.

No,

Rosa We went on a school trip last Monday.

Tim Where did you go (you / go)?

Rosa We went to the Museum of Science and Industry.

Tim Really? (1) _____ (you / enjoy) it?

Rosa Yes, I did. It was really interesting.

Tim What (2) _____ (you / see)?

Rosa We saw a lot of different things.

Tim Where (3) _____ (you / have) lunch?

Rosa In the café in the museum.

Tim How much (4) _____ (it / cost) to go into the museum?

Rosa Nothing! It was free.

Tim How (5) _____ (you and your friends / get) there?

Rosa We travelled by coach.

Tim Who (6) _____ (you / sit) next to?

Rosa My friend, Paula.

Unit 8 Vocabulario

Landscape places

beach (n) /bitf/
cave (n) /kerv/
cliff (n) /kIrf/
coral reef (n) /'kprəl ritf/
desert (n) /'dezət/
forest (n) /'fprɪst/
island (n) /'aɪlənd/
jungle (n) /'dʒʌŋgl/
mountain (n) /'mauntən/
ocean (n) /'əʊʃn/
rainforest (n) /'reɪnfprɪst/
river (n) /'rɪvə(r)/
valley (n) /'væli/
waterfall (n) /'wɔɪtəfɔɪl/

Extra vocabulary

ant (n) /ænt/
crab (n) /kræb/
crocodile (n) /'krɒkədaɪl/
elephant (n) /'elɪfənt/
mosquito (n) /mə'skiːtəʊ/
shark (n) /ʃɑːk/
squid (n) /skwɪd/

Places in town

bakery (n) /'beɪkəri/ bookshop (n) /'buk [pp/ chemist's (n) /'kemists/ church (n) /t [3xt [/ cinema (n) /'sməmə/ department store (n) /dr'partment_stor(r)/ newsagent's (n) /'njuzeidzents/ office block (n) /'pfis ,blok/ petrol station (n) /'petrəl ster [n/ post office (n) /'pəust pfis/ shopping centre (n) /'\spin_sentə(r)/ sports centre (n) /'sports sentə(r)/ sweet shop (n) /'swixt .fpp/ takeaway (n) /'teɪkəweɪ/ train station (n) /'treɪn ster [n/

822 Extra vocabulary

alone (adj) /əˈləʊn/
far away (adv) /ˌfɑɪr əˈweɪ/
leave home (v)
/ˌliɪv ˈhəʊm/
lonely (n) /ˈləʊnli/

🔒 Extra vocabulary

goods (n) /gvdz/
grid (n) /grid/
ruins (n) /'ruinz/
site (n) /sait/
stone (n) /stəun/
underground (adj)
/ˌʌʌndə'graund/

Functional language

Finding the way

Excuse me, how do I get to ..., please?

Can you tell me the way to ..., please?

Turn left / right ... (at the traffic lights).

.....

Go to the end of this street.

Take the first / second / third left / right.

It's on the corner / at the end of the street / on the left / right.

Prepositions

Go straight on.

Vocabulary practice

1 Look at the picture and write the words.

1	crab
2	
3	
4	
5	
6	

2 Complete the puzzle.

2

1	Α	shon	that	sells	medicine.
	/ \	31100	uiai	20112	THEATER .

C	h	e	m	i	S	t	,	
Not r	near.							

3 A forest in a hot, tropical place.

riorest irra riot, tropicar place.								

4 A large animal with a trunk.

		1 1	

5 A place that sells books.

Now write the letters and make another word from the unit.

- 1 (letter 1) c
- **2** (letter 2)
- 3 (letter 6)
- **4** (letter 7)
- 5 (letter 3)

The new word is

3 Choose the correct option.

There aren't any trees there. It's a **desert / forest**.

- 1 I'm on holiday here. I'm not a **resident** / **grid**.
- 2 They sell everything in that shop. It's a fantastic department store / shopping centre.
- 3 It's a tiny insect. It's an **island / ant**.
- 4 The bread from that **sweet shop** / **bakery** is delicious.
- 5 There's an office block on the **shark** / **site** of the old cinema.

4 Translate the sentences.

- 1 Can you tell me the way to the post office, please?
- 2 The convenience store is at the corner of the street on the left.
- **3** The cave is underground.
- 4 The takeaway is opposite the library.
- 5 Do you want to leave home when you're eighteen?

Gramática

will / won't

Afirmativa					
I / You / He / She /	will	go.			
It / We / They					

Negativa		
I / You / He / She /	won't	go.
It / We / They		

Interrogativa			Respuestas breves
Will	I / you / he / she / it / we / they	go?	Yes, I / you / he / she / it / we / they will. No, I / you / he / she / it / we / they won't.

Uso

Will se utiliza para expresar predicciones sobre el futuro.

"Will + infinitivo sin to" se utiliza con todas las personas del verbo.

I will build a computer.

It will be hotter.

They will move house.

La forma contracta 'll se utiliza en el registro informal de la lengua oral y escrita.

He'll be late tomorrow.

You'll enjoy the film.

La negativa se construye con won't + el infinitivo del verbo sin to.

People won't live in space.

We won't buy a computer.

La interrogativa con *will* se utiliza para hacer preguntas sobre predicciones de futuro.

Nota: en las respuestas breves afirmativas no se utilizan las formas contractas. (Yes, I **will**. NO Yes, I'll.)

Will computers be smaller?

Yes, they will.

Will you fly a plane?

No, I won't.

be going to: affirmative and negative

Sujeto + be (not) + going to + infinitivo sin to

Afirmativa			Negativa		
ľm	going to	fly.	I'm not	going to	fly.
You're	going to	fly.	You aren't	going to	fly.
He's	going to	fly.	He isn't	going to	fly.
She's	going to	fly.	She isn't	going to	fly.
It's	going to	fly.	lt isn't	going to	fly.
We're	going to	fly.	We aren't	going to	fly.
You're	going to	fly.	You aren't	going to	fly.
They're	going to	fly.	They aren't	going to	fly.

be going to: questions

be + sujeto + going to + infinitivo sin to

Interrogativa	Respuestas breves		
Am I going to fly?	Yes, I am.	No, I'm not.	
Are you going to fly?	Yes, you are.	No, you aren't.	
Is he going to fly?	Yes, he is.	No, he isn't.	
Is she going to fly?	Yes, she is.	No, she isn't.	
Is it going to fly?	Yes, it is.	No, it isn't.	
Are we going to fly?	Yes, we are.	No, we aren't.	
Are you going to fly?	Yes, you are.	No, you aren't.	
Are they going to fly?	Yes, they are.	No, they aren't.	

Uso

Be going to se utiliza para hablar de planes de futuro.

I'm going to play tennis this afternoon. We aren't going to go to the cinema.

La interrogativa de *be going to* se utiliza para hacer preguntas sobre planes de futuro.

Nota: en las respuestas breves solo se incluye el verbo *be*, sin *going to*.

Are you going to travel by bus? Yes, I am. Is he going to work tomorrow? No, he isn't.

Grammar practice

will / won't

2

1	Comp	lete	the	sent	tend	es.
---	------	------	-----	------	------	-----

•	ompiete the sentences.
	he / not dive / into the pool l / get / some birthday cards she / be / a famous scientist there / be / a thunderstorm it / cost / a lot of money she / not order / a burger they / not fit
1	Maria doesn't eat meat so she won't order a burger . You're size 38 and those shoes are size 37 so
2	My sister is good at science so I think
3	James can't swim so
4	It's a 5* hotel so
5	I'm fourteen tomorrow so I'm sure
6	It's extremely hot so I think
W	rite questions and short answers.
	he / become / famous /? Will he become famous?
1	(✓) Yes, he will. you / be / an astronaut /?
2	they / sail / around the world / ?
3	(x)it / rain / tomorrow / ?
4	(•/)
5	your parents / buy / a computer / ?

be going to

3	Complete the sentences with the correct form of
	be going to and the verbs.

		learn	hang	make	not eat	not get	not play	work	
	•	He 's	going t	o make	dinner to	night.			
	1			Chin	iese next	year.			
						•	n Saturda	ıy.	
			,			eers for a		,	
	4	1		up e	arly tom	orrow.			
	5	She		a	ny sweet	s for a we	eek.		
	6	Jessie	5		out with	n friends a	after scho	ol.	
4	W	/rite c	uestic	ons and	d short a	ınswers.			
	Future plans Jake → university → Maths Emma and Kate → Thailand → elephant centre Me → Los Angeles → famous actor Yolanda → PortAventura								
Jake / go to university / ? Is Jake going to go to university? Yes, he is.									
	1		study I(CT/?					
	2		a and I		isit Thaila				
	3		/ work	 in a ho	tel / ?				
	4		' move		York/?				
	5	you /	be in f	 films / ?					
	6		 nda / vi		Aventura	/?			
					••••••	•••••		•••••••••••••••••••••••••••••••••••••••	

Unit 9 Vocabulario

9.1	Computers / techno	ology
	digital camera (n)	
	/ _{_did3itl} 'kæmərə/	
	e-book (n) /ˈix ˌbʊk/	
	games console (n) /ˈgeɪmz	
	kpnsəul/	
	keyboard (n) /ˈkiɪbɔɪd/	
	memory stick (n)	
	/ˈmeməri ˌstɪk/	
	mobile phone (n)	
	/ˈməʊbaɪl fəʊn/	
	mouse (n) /maus/	
	printer (n) /'printə(r)/	
	remote control (n)	
'	/rɪˌməʊt kənˈtrəʊl/	
	speakers (n) /'spiːkəz/	
	tablet (n) /'tæblət/	
	webcam (n) /'webkæm/	
	Wi-Fi (n) /'wai fai/	
	vvi-i i (ii) / wai _i iai/	
9.1	Extra vocabulary	
	engineer (n) /ˌenʒɪˈnɪə(r)/	
	invention (n) /ɪnˈvenʃn/	
	inventor (n) /ɪn'ventə(r)/	
	light (adj) /lart/	
	prediction (n) /prɪˈdɪk∫n/	
	share (v) $/\int e_{\theta}(r)/$	
	touch screen (n) /tʌt∫ skriɪn/	
	true (adj) /truː/	
	true (daj) /trui/	
9.2	Films	
	action / adventure film (n)	
	/ˈæk∫n, ədˈvent∫ə ˌfɪlm/	
	animation (n) /ænɪˈmeɪ∫n/	
	comedy (n) /ˈkɒmədi/	
	documentary (n)	
	/dɒkju'mentri/	
	drama (n) /ˈdrɑːmə/	
1	fantasy film (n) /ˈfæntəsi	
	film/	
	historical drama (n)	
,	/hɪˈstɒrɪkl ˌdrɑːma/	
	horror film (n) /ˈhɒrə(r) ˌfɪlm/	
	musical (n) /'mjuːzɪkl/	
	romantic film (n) /rəʊ¹mæntɪk	
1	film/	
	science fiction film (n) / saɪəns	
	'fik∫n film/	
	J	

2 Extra vocabulary	У					
cast (n) /kɑːst/ director (n) /dəˈrektə(r), dɪ-, daɪ-/ role (n) /rəʊl/ scene (n) /siːn/						
3 Extra vocabulary	У					
audience (n) /'ɔːdiəns/ novel (n) /'nɒvl/ perform (v) /pə'fɔːm/ sign (v) /saɪn/ thrilling (adj) /'θrɪlɪŋ/ title (n) /'taɪtl/						
Functional langu	age					
Making arrangements What are you doing at the v	veekend?					
Are you doing anything on	Are you doing anything on Saturday evening?					
What are you up to on Satu	rday night?					
What else are you doing?						
I'm going shopping / having weekend.	g a party / going away for the					

118

thriller (n) $/ \theta r l \theta (r) / western$ (n) $/ western / \theta r l \theta (r) / western / weste$

Vocabulary practice

1 Find six words in the wordsearch. Then write the words.

m	b	d	r	a	m	a	I
o	r	р	c	s	q	j	c
u	р	r	i	c	r	х	o
S	h	o	d	r	k	c	m
е	w	e	b	e	n	р	e
w	e	s	t	e	r	n	d
d	i	m	S	n	d	v	у
k	e	у	b	o	a	r	d

Parts of a computer	Films
	drama

2 Use the code to complete the questions. Then answer the questions.

	=			4	2
1	а	f	k	р	u
2	b	g	1	q	V
3	С	h	m	r	W
4	d	i	n	S	Х
5	е	j	0	t	y/z

How often do you use a 3 \$\infty\$ / 5 \$\overline{\overli

webcam luse a webcam every day.

- 1 Do you enjoy 5 ¹/3 □ /3 ¹/4 □ /2 □ /2 □ /2 □ /5 □ /3 ¹/4 ¹/4?
- 3 What do you change with a 3 ° 0 / 5 6 / 3 1 / 5 1 / 5 6 / 5 6 / 3 6 / 5 1 / 5 6 / 3 6 / 5 1 / 5 6 / 3 6 / 5 1 / 5 6 / 3 6 / 5 1 / 5 6 /
- 4 How often do you use a 3 □ /5 /3 □ /5 □ / 3 ^② /5 ☎ 4 ^② /5 ^③ /4 □ /3 /1 □ ?

3 Complete the sentences with the words.

author cast director role science fiction title

The Wells

H.G. Wells

The **title** of the book is *The War of the Worlds*.

- 1 Theis H. G. Wells.
- **2** It's a _____ story.
- 3 They made a film *War of the Worlds* in 2005. The was Steven Spielberg.
- 4 The _____included Tom Cruise and Dakota Fanning
- 5 Tom Cruise played the _____ of Ray Ferrier.

4 Translate the sentences.

- 1 What are your future predictions about technology?
- 2 The author signed one of his books for me.
- 3 We watched a thrilling adventure film last night.
- 4 What are you up to on Sunday?
- 5 What time are you meeting your friends?

Verbos irregulares

Infinitive		Past simple		Past participle	
be	/bi/	was / were	/wpz / wɜː(r)/	been	/biːn/
become	/bɪˈkʌm/	became	/bɪˈkeɪm/	become	/bɪˈkʌm/
begin	/bɪˈgɪn/	began	/bɪˈgæn/	begun	/bɪˈgʌn/
break	/breɪk/	broke	/brəʊk/	broken	/'brəukən/
build	/bɪld/	built	/bɪlt/	built	/bɪlt/
buy	/baɪ/	bought	/boxt/	bought	/boit/
can	/kæn/	could	/kəd/	3	
catch	/kæt∫/	caught	/kɔɪt/	caught	/kɔɪt/
come	/kʌm/	came	/keɪm/	come	/kʌm/
do	/duː/	did	/dɪd/	done	/dʌn/
drink	/drɪŋk/	drank	/dræŋk/	drunk	/drʌŋk/
eat	/ixt/	ate	/eɪt/	eaten	/'ixtn/
fall	/fɔːl/	fell	/fel/	fallen	/ˈfɔːlən/
find	/faind/	found	/faund/	found	/faund/
fly	/flaɪ/	flew	/fluː/	flown	/fləʊn/
get	/get/	got	/gpt/	got	/gpt/
get up	/get xp/	got up	/gpt xp/	got up	/gpt Ap/
give	/gɪv/	gave	/geɪv/	given	/ˈgɪvn/
go	/gəʊ/	went	/went/	gone / been	/gɒn / biːn/
have	/hæv/	had	/hæd/	had	/hæd/
hide	/haɪd/	hid	/hɪd/	hidden	/'hɪdn/
know	/nəʊ/	knew	/njuː/	known	/nəʊn/
learn	/lɜːn/	learnt / learned	/la:nt / la:nd/	learnt / learned	/la:nt / la:nd/
leave	/liːv/	left	/left/	left	/left/
lose	/luːz/	lost	/lɒst/	lost	/lɒst/
make	/meɪk/	made	/meɪd/	made	/meɪd/
meet	/mixt/	met	/met/	met	/met/
read	/riɪd/	read	/red/	read	/red/
run	/rʌn/	ran	/ræn/	run	/rʌn/
say	/seɪ/	said	/sed/	said	/sed/
see	/siː/	saw	/soː/	seen	/siːn/
sell	/sel/	sold	/blues/	sold	/blues/
send	/send/	sent	/sent/	sent	/sent/
sit	/sɪt/	sat	/sæt/	sat	/sæt/
sleep	/sli:p/	slept	/slept/	slept	/slept/
speak	/spiːk/	spoke	/spəuk/	spoken	/ˈspəʊkən/
spend	/spend/	spent	/spent/	spent	/spent/
swim	/swim/	swam	/swæm/	swum	/swam/
take	/teɪk/	took	/tʊk/	taken	/'teɪkən/
teach	/tixt∫/	taught	/tort/	taught	/tort/
tell	/tel/	told	/təʊld/	told	/təʊld/
think	/θɪŋk/	thought	/Hart/	thought	/θort/
wear	/weə(r)/	wore	/wɔɪ(r)/	worn	/ws:n/
write	/raɪt/	wrote	/rəut/	written	/'rɪtn/
write	/raɪt/	wrote	/rəut/	written	/'rɪtn/