

1 Welcome A

- * Grammar: present simple; present continuous; *have to* / *don't have to*
- * Vocabulary: hobbies and interests; jobs

1 Read and listen

a ▶ **CDI TI** Read and listen to Jack's diary entry. What is he worried about?

March 29th

Dear Diary,

I'm writing this in my room – it's almost midnight and I have to get up early tomorrow, but I can't sleep. I have to think about my future! Every day, my parents ask me, 'What do you want to be when you grow up?' The problem is: I don't know! My mum always says, 'Be a doctor!' But she doesn't understand – to be a doctor, you have to study for a long, long time and that's not my idea of fun. Also I'm really bad at Biology at school. My dad says, 'Be a pilot!' Is he crazy? He knows I hate flying!

Well, I've got some ideas, of course. I really want to be a rock star. You don't have to be very clever, so it's the perfect job for me. I like listening to music, too. I don't play any instruments and I sing really badly – but there are lots of rock stars like that.

Now I'm getting tired and my fingers are hurting, too. So I'm going to bed. I can think about my future in bed. I get my best ideas when I'm lying down.

Or perhaps one more computer game? Decisions, decisions, decisions!

b Answer the questions.

- 1 What time is it?
- 2 Why can't Jack sleep?
- 3 Why doesn't he want to be a doctor?
- 4 Why doesn't he want to be a pilot?
- 5 Why is a rock star the perfect job for him?
- 6 Why is he going to bed?

2 Present simple

Write the verbs in the correct form of the present simple.

- 1 We eat eggs for breakfast every day. (eat)
- 2 Our teacher always us homework on Fridays. (give)
- 3 I'm sorry – I the answer. (not know)
- 4 My father football. (not like)
- 5 all your friends to the same school? (go)
- 6 Where your best friend ? (live)

3 Present continuous

Complete the email with the correct form of the present continuous.

From: jess.chambers@mail.net
To: sally<sjgp135@freepost.net>
subject: holiday!

Hi Sally!

It's me – Jessica. I ¹ 'm writing (write) to you from Portugal! We're on holiday here. We ² (stay) in a nice hotel near the beach. I ³ (have) a really good time. It's a beautiful day today – the sun ⁴ (shine) and my brother and sister ⁵ (play) on the beach. Me? I ⁶ (sit) in my room and I ⁷ (not do) any work! What ⁸ you (do)?

Write and tell me!

Love

Jessica

4 Present simple vs. present continuous

Read the telephone conversation. Underline the correct options.

Andy: Hi Sophie. It's me, Andy. What ¹*do you do / are you doing?*

Sophie: Nothing really. Why?

Andy: Do you want to go to the cinema with me?
I ²*go / am going* every Friday.

Sophie: Well, I don't know. I can only go after eight o'clock. We always ³*have / are having* dinner at 7.30. My mum ⁴*cooks / is cooking* dinner now.

Andy: No problem. Let's meet at the cinema at 8.15.

Sophie: OK. Great! But Andy – I can hear a lot of noise in your house. What is it?

Andy: Oh, that's my brother. He ⁵*listens / is listening* to music upstairs. He always ⁶*plays / is playing* very loud music!

Sophie: Oh, I see! OK – well, I'll see you at 8.15. Thanks for calling.

Andy: See you Sophie! Bye.

5 Hobbies and interests

Read the text. Write the missing words in the correct places in the puzzle. What's the mystery word?

My friend Jane and I have got lots of hobbies and interests. We really like ²...*going*... to the cinema at the weekends. Both of us like ⁷..... to music too, and we like ¹..... at parties if the music's really good! Jane's better at music than me – she enjoys ⁴..... the guitar when she's at home.

We like different sports – Jane often goes ⁵..... in the park in the morning but I prefer ³..... in the pool or in the river. I like ⁶..... pictures at school in the Art lessons, but Jane's favourite subject is English because she loves ⁸..... books. There's one thing we both hate – playing ⁹..... games!

6 have to / don't have to

Make sentences with the correct form of *have to* / *don't have to*.

- 1 I / tidy my room ✓
..... *I have to tidy my room.*
- 2 I / do the cooking ✗
..... *I don't have to do the cooking.*
- 3 You / study for the test tomorrow ✓
.....
- 4 My older sister / go to bed before 11 o'clock ✗
.....
- 5 My brother / go to school on Saturday ✓
.....
- 6 I / get up early on Sunday ✗
.....

7 Jobs

Write the letters in the correct order to find the jobs. Write the name of each job beside the correct picture.

hacitterc netidts ørœœt
thlifg tentatdan relawy lipot
heitgfierfr posh santasist
cheerat tve

1 *doctor*

6

2

7

3

8

4

9

5

10

1 Welcome B

- * Grammar: past simple; *much/many*; *some/any*; comparative and superlative adjectives
- * Vocabulary: food; multi-word verbs

1 Read and listen

- a** Read the text. Why was their visit to the restaurant an 'unforgettable experience'?

Hi Olivia,

You can't imagine what happened last night. Dad took us out to a famous restaurant, but there weren't many people there last night. 'An unforgettable experience,' their website says. Well, it certainly was unforgettable! We ordered the 'exotic surprise' and thought it was going to be wonderful, but it was the most awful meal I've ever had! The first course was chicken and chips! The chicken was bad, but the chips were worse. Yuck! Then they gave us 'picnic-style special ham with strawberries'. When the waiter brought it, we saw little ham sandwiches hiding under some salad. And you can't believe what happened next. The waiter tried to put the plates on the table, but he dropped one. And then the worst thing happened! He picked the sandwich up from the floor, put it back on the plate and gave it to Mum. Mum asked him to throw the sandwich away. 'Aren't you hungry?' the waiter asked. My dad got really angry and told him off. But he only laughed! I tried the dessert. Ice cream. No comment! (But I didn't eat much.)

Next time we'll take you to the same restaurant! Just kidding ;-))

Yours,

Thomas

PS: The picnic-style special ham with strawberries didn't have any strawberries!!!

- b** **CD1 T2** Read the text again and listen. Write *T* (true) or *F* (false).

- 1 Thomas and his family went to a self-service restaurant.
- 2 They didn't like their first course at all.
- 3 The special ham came with many strawberries.
- 4 Mum didn't want her sandwich.
- 5 The waiter was really sorry and apologised.
- 6 Thomas had some ice cream for dessert.

☐

☐

☐

☐

☐

☐

2 Past simple: regular and irregular verbs

Complete the dialogue with the correct forms of the verbs in the past.

- A: ...*Did*... you ...*watch*... the film on TV last night? (watch)
- B: Well, I ¹ (want) to watch it, but then Natalie ² (call), and we ³ (go) to see the match together. ⁴ (be) the film good?
- A: Not really. The actors ⁵ (be) so bad that I ⁶ (fall) asleep after 20 minutes. And when I ⁷ (wake) up, I only ⁸ (see) the last two minutes of the film.
- B: I'm glad I ⁹ (not stay) at home then.
- A: Right. And ¹⁰ you (enjoy) the match?
- B: Wrong question! 20 minutes into the game it ¹¹ (start) to rain. My team ¹² (lose) 3–0, and then we ¹³ (miss) the last bus home.
- A: So how ¹⁴ you (get) home? ¹⁵ you (phone) your dad?
- B: No, I didn't. We ¹⁶ (take) a taxi, and we ¹⁷ (pay) £10 each. So I have no money left until the end of the month!

3 Food (countable and uncountable nouns)

a Work with a partner. Add as many items to the list as you can.

- vegetables: onions, carrots, ...
fruit: apples, ...
starters: vegetable soup, ...
main meals: grilled fish, ...
desserts: ice cream, ...
drinks: milk, ...

b Which of the words in your list are countable (e.g. apples, carrots), and which are uncountable (e.g. milk, fruit)? Make a list with your partner.

countable	uncountable
onions	

c Work in groups. Imagine you are in a restaurant ordering food and drinks. One of you is the waiter. Act out a dialogue.

4 much/many

Underline the correct word in each sentence.

- 1 How much/many money do you want to spend?
2 We haven't got much/many time.
3 I don't want much/many carrots.
4 She couldn't get much/many information.
5 He hasn't got much/many friends.

5 some/any

Complete the sentences with some or any.

- 1 I wanted to make myself some vegetable soup, but there weren't any vegetables left.
2 If you're hungry, have sandwiches.
3 We bought rice, but we didn't buy tomatoes.
4 A: Let's have dessert.
B: Great. Have we got ice cream?
5 A: Can I have sugar in my coffee?
B: I'm really sorry, we haven't got sugar at home.
6 A: Have you got plans for the weekend.
B: Not really. Maybe I'll watch DVDs.

6 Comparative and superlative adjectives

Complete the sentences with the comparative or superlative form of the adjectives.

- 1 I heard about your exam results. You must be the happiest person in the world right now. (happy)
2 Mexico City is one of the cities in the world, but Tokyo is even . (big)
3 I think George Clooney is the actor. I think he's much than Brad Pitt. (good)
4 This is one of the films I have ever seen. I think it's than the film we saw two weeks ago. (interesting)
5 I thought losing all my money was the experience of my life, but this situation is than that. (bad)

7 Multi-word verbs

Use the correct form of the multi-word verbs from the box to complete the sentences.

- give up check out ~~take up~~
look up work out tell off

- 1 He's already playing in a band, and he only took up playing the guitar a year ago!
2 It's not really my mistake. So don't me , please.
3 He has sweets and now he's much thinner.
4 I can't remember what this word means. I'll have to it in a dictionary.
5 I just can't the answer to this maths problem.
6 I've heard there's a new pizza place in town. Why don't we it ?

1

Welcome C

- * Grammar: *will/won't*; *too* + adjective; adverbs; *be going to*
- * Vocabulary: expressions to talk about the future; future time expressions; the weather

1 Read and listen

- a Read the text messages.
What is Jane and Tony's problem?

- b ▶ CD1 T3 Read again and listen. Write the names next to the sentences.
- 1 Who would like to go to the beach?
 - 2 Who can't go to the beach?
 - 3 Who says the weather's going to be nice?
 - 4 Who thinks their mother will say OK?
 - 5 When does Tony hope to go to the cinema?

2 will/won't

Complete the sentences with *'ll*, *will* or *won't* and a verb from the box.

know be win go send come

- 1 You can invite him to the cinema – but I'm sure he won't come with us!
- 2 Let's ask Matt – maybe he the answer.
- 3 My friends and I are going to play table tennis tonight. I haven't practised, so I probably a single match!
- 4 Sorry, I can't talk to you now. I you an email tomorrow, OK?
- 5 Why don't you talk to her? I'm sure she angry with you.
- 6 It's really late, so I think I home now.

3 too + adjective

Complete each sentence. Use *too* and an adjective from the box.

big cold expensive fast late young

- 1 I can't go in there. You have to be 17 and I'm too young.
- 2 Can I try a smaller size, please? This one's
- 3 Let's stay here and sit by the fire. It's to go outside.
- 4 Slow down! You're walking ! I can't keep up with you!
- 5 €100? For this T-shirt? I'm sorry, that's
- 6 I missed the train. I got to the station

4 Adverbs

Write sentences using a verb from A in its correct form and an adverb from the adjectives in B.

- A: play run walk cook
- B: fast good loud quiet

- 1 We came home very late, so we walked into the house very quietly.
- 2 The band last night so that we all got headaches.
- 3 The dog so that Gerry couldn't catch it.
- 4 I like eating Sara's food. She

5 Expressions to talk about the future

Use the words in the box to complete the sentences.

- doubt hope maybe probably

- 1 I don't know what I'm going to do tomorrow, but maybe I'll just stay at home.
- 2 I to see you tomorrow – or the day after tomorrow.
- 3 Helen doesn't like sport very much, so I she'll come to the match with us.
- 4 I won't go out tonight. I'm too tired from last night!

6 be going to

Look at the pictures. Write the correct form of *be going to*.

1

2

3

4

7 Future time expressions

Which expression can replace the underlined words? Circle the correct option.

- 1 It's 7.00. I'm going out at 10.00.
in three hours' time / after three hours
- 2 It's Saturday today. School starts again on Monday.
the day after tomorrow / the next day
- 3 It's November. I'm going on holiday in December.
next month / the next month
- 4 It's 10 May. My birthday is on 24 May.
next week / in two week's time
- 5 It's 2011 now. I'm going to leave school in 2015.
the year after next / in four years' time

8 The weather

Do the crossword.

- 1 It was very cold last night – only 3°C.
- 2 Did you see that? There was a bright flash of
- 3 It's not so hot now – the has gone behind the clouds.
- 4 Let's watch the forecast on TV and see what tomorrow will be like.
- 5 There was a big storm last night. Did you hear the ?
- 6 It wasn't heavy rain – it was just a, really.
- 7 It's too to sit on the beach – let's go for a swim!
- 8 It was difficult to walk because of the in our faces.
- 9 This is how I like it – not hot, not cold, just nice and !

1 Welcome D

- * Grammar: First conditional; *should/shouldn't*; present perfect with *ever/never*
- * Vocabulary: adjectives for feelings and opinions; personality adjectives

1 Read and listen

a ▶ **CD1 T4** Read and listen to the conversation. What is William going to do next week, and why?

William: Guess what? Next week, I'm going to start diving lessons! You know – scuba-diving.

Sam: Really? That's fantastic! But I'm surprised – have you ever done anything like this before?

William: No, never. And that's the problem. My life's really boring. I'm really boring. Well, that's what Emily Jones said yesterday.

Sam: Well, Emily Jones is a really unkind person. Attractive, but unkind. Just a minute – are you doing this because of her?

William: Er, I'm not sure. Sort of. Maybe. Well, yes.

Sam: You're mad! You shouldn't do things just to impress other people. Especially Emily Jones!

William: I know – but I like her. I've never taken a risk in my life. And if I don't take any risks, I'll never get what I want.

Sam: OK. So tell me – if you go diving, will you enjoy it?

William: Probably not. To be honest, I'm really frightened! And ... well, the truth is, I can't swim!

Sam: William, do you know what? You should be who you are – a friendly, honest, nervous guy! Forget Emily Jones and forget diving. Come on, let's go and get a pizza.

b Read the text again and answer the questions.

- | | |
|--|--|
| 1 What does William think about himself? | 4 Why does William want to take a risk? |
| 2 What does Sam think about Emily Jones? | 5 Why won't William enjoy diving? |
| 3 Why does Sam say 'You're mad!' | 6 What does Sam think William should do? |

2 First conditional

Read the conversation and complete the sentences. Put the verbs in brackets into the correct form.

A: Let's go into town.

B: No, I've got to do this homework. If I ¹ go (go) into town, I won't finish (not finish) it today.

A: So what?

B: Well, if I ² (not finish) it today, I (not give) it to the teacher tomorrow.

A: I see – and if you ³ (not give) it to her, she (be) angry with you.

B: That's right.

A: Well, I ⁴ (be) angry with you if you (not come) into town with me.

B: Oh, no! Look – if I ⁵ (come) with you, you (help) me later with the homework?

A: OK – it's a deal!

3 Adjectives for feelings and opinions

Underline the correct option.

- 1 The book was so interesting/boring that he read it three times.
- 2 I didn't enjoy the film last night – it was very fantastic/dull.
- 3 I don't like that painting at all – I think it's really attractive/ugly.
- 4 Those sunglasses are great – you look really awful/cool in them!
- 5 Next week we're going to Florida on holiday – we're all very excited/exciting.
- 6 I told him all about myself but I don't think he was interested/interesting in listening to me.

4 should/shouldn't

Complete each dialogue. Use *should* or *shouldn't* and a phrase from the box.

go this evening go to school
ask your parents eat more breakfast
be more polite be more relaxed

- 1 A: I'm going to take scuba-diving lessons.
B: Oh? Well, I think you should ask your parents first.
- 2 A: Ellie and Josh are hungry – again!
B: Well, perhaps they should go to school in the mornings.
- 3 A: Are you worried about the test tomorrow?
B: Yes, a bit. I think I should eat more breakfast about it.
- 4 A: Let's go for a walk in the park.
B: No, it's almost dark. We should be more polite.
- 5 A: I've got a really bad cold.
B: Yes, you have. You should be more relaxed today.
- 6 A: I don't know why he's so angry with me.
B: It's because you were rude to him. You should go this evening, you know.

5 Present perfect with ever/never

Complete the questions and answers. Use the correct form of the present perfect and *ever* or *never*.

- 1 A: Have you ever seen the Eiffel Tower? (ever/see)
B: No, I 've never been to France. (never/be)
- 2 A: Have you ever tried you scuba-diving? (ever/try)
B: No, I haven't been in the sea. (never/swim)
- 3 A: Have you ever stayed you awake for 24 hours? (ever/stay)
B: No, and I haven't slept for 24 hours! (never/sleep)
- 4 A: I have never eaten Japanese food. (never/eat)
B: Really? So, you have never tried sushi? (never/try)

6 Personality adjectives

a Complete the list of adjectives. Write the opposites of each word.

Positive	Negative
<u>friendly</u>	unfriendly
organised
kind
.....	dishonest
.....	lazy
polite
.....	miserable
relaxed

b Complete the sentences with an adjective from Exercise 6a. The missing word begins with the first letter of each person's name!

- 1 Una says horrible things about people, she's so unfriendly.
- 2 Robbie never gets nervous before a test – he's always calm.
- 3 Lucy never does any work, she's so lazy.
- 4 Peggy's very polite, she always says *please* and *thank you*.
- 4 Mike's a friendly boy, he never laughs or smiles.
- 5 Don't believe anything that Debbie says, she's very unfriendly.
- 6 Dave is really organised, there are books and magazines everywhere on his desk!
- 7 Everybody likes Frank, he's very friendly.