

PROJECT

A Project English átdolgozott kiadása

TOM HUTCHINSON

**STUDENT'S
BOOK**

1

OXFORD

CONTENTS

Unit Topic	Grammar	Vocabulary and pronunciation	Communication and skills development	Project work and culture focus
HELLO p4 Workbook p2	<i>I'm ... My name's ... What's your name? I'm from ... Where are you from?</i>	Names Countries	Reading, listening, speaking and writing Greetings and introductions	
Unit 1 GETTING STARTED p6 Workbook p4	<i>What's this? It's a ... This is ... Articles: a/an; the Imperatives Possessive 's Whose ...? Prepositions: in, on, under Plural nouns: regular and irregular There's/are ...</i>	Numbers 0–100 Useful words Adjectives Colours Classroom instructions Spelling The alphabet Parts of the body Pronunciation Plural nouns The alphabet	Reading, listening, speaking and writing Telephone numbers Counting Identifying objects Classroom instructions Saying the alphabet Asking for spelling and meaning Describing position of objects SONG p15 <i>Head and shoulders</i>	CULTURE PAGE p74 <i>Hello and goodbye</i>
Unit 2 COMMUNICATION by Ben Taylor p16 Workbook p14	<i>to be</i> Possessive adjectives Progress diary p25	Prices Family Personal information Age Favourite things Pronunciation /i:/ and /ɪ/ /ɔ:/ and /θ/ Intonation – statements /æ/ and /ɑ/	Reading and speaking p19 Postcards and dialogue completion Writing p19 Writing a postcard Listening p21 Radio phone-in – birthday requests Writing p21 Birthday requests Listening, speaking and writing p23 Personal information STORY p22 <i>Is this the end for Birdman?</i> SONG p25 <i>Song for Sandy</i>	YOUR PROJECT p24 <i>Communication</i> CULTURE PAGE p75 <i>Handwriting</i> <i>English in the world</i>
Revision 1 p26	Revision of <i>Hello</i> , Units 1 & 2			
Unit 3 MY WORLD by Mandy Taylor p28 Workbook p24	<i>to have got</i> <i>this/these</i> Plural nouns Progress diary p37	Pets Days of the week School Pronunciation /æ/ and /ɑ:/ Intonation – yes/no questions /d/ and /t/ /tʃ/ and /dʒ/	Speaking p29 Buying something in a shop Speaking p31 Asking and answering – personal details Speaking and writing p33 Spot the difference Speaking p35 Asking and answering – school timetables Listening p35 Mandy's timetable Writing p35 Your timetable STORY p32 <i>The animal pictures</i> SONG p37 <i>My favourite day</i>	YOUR PROJECT p36 <i>My world</i> CULTURE PAGE p76 <i>Schools</i>

Unit Topic	Grammar	Vocabulary and pronunciation	Communication and skills development	Project work and culture focus
Unit 4 TIME by Andrew Butler p38 Workbook p34	Telling the time Present simple Progress diary p47	Time Daily routine Free time activities Pronunciation /ə/ – words /aʊ/ and /u:/ Weak forms Intonation – wh-questions	Listening p39 Times, activities and days Speaking and writing p39 Asking and answering – times, activities and days Writing and speaking p41 Daily routine Listening, speaking and writing p43 Personal information Speaking and writing p45 Survey of daily routine and free time activities STORY p44 <i>Millie and the Time Machine</i> GAME p73 <i>Land on a word</i> SONG p47 <i>Free time</i>	YOUR PROJECT p46 <i>Free time</i> CULTURE PAGE p77 <i>Times</i>
Revision 2 p48	Revision of Units 3 & 4			
Unit 5 PLACES by Rebecca Fawley and Stephen Wright p50 Workbook p44	<i>can</i> <i>There is/are ...</i> Prepositions of place <i>must</i> <i>Let's ...</i> Progress diary p59	The house – rooms and furniture Places and buildings in a town Pronunciation /h/ /b/ and /ɒ/ /ʃ/ and /tʃ/ /ə/ – sentences	Speaking and writing p51 Asking and answering – ability Reading and writing p51 Code messages Listening p53 Where's Rebecca? Speaking and listening p53 Asking and answering about objects in a room Reading p55 Labelling a map Listening and speaking p57 Ordering in a restaurant GAME p56 <i>The Sherwood Forest Game</i> SONG p59 <i>Our town</i>	YOUR PROJECT p58 <i>Places in my life</i> CULTURE PAGE p78 <i>Houses</i>
Unit 6 PEOPLE by Jane Hill p60 Workbook p54	Describing people Present continuous Present simple v present continuous Progress diary p69	Physical descriptions Adjectives Housework Clothes: Pronunciation Syllables Intonation – revision /s/ and /z/ /ə/	Listening p61 Drawing people Writing p61 Describing a horror family Listening p63 What is Jane doing? Reading, writing and speaking p65 Jane's and Tony's housework rota Listening p67 Buying clothes in a shop Speaking and writing p67 Shop dialogues STORY p66 <i>Mickey's talking T-shirt</i> POEM p69 <i>Boots have tongues</i>	YOUR PROJECT p68 <i>People</i> CULTURE PAGE p79 <i>People</i>
Revision 3 p70	Revision of Units 5 & 6			
Grammar summary	Workbook p65		Wordlist	Workbook p74

HELLO

1 a
 Read and listen.

b Listen again and repeat.

2 Ask and answer.

Example

- Who's this?
- Stephen Wright.

3
 Listen. Who do you hear?

Example

- 1 Ben and Jane.

4 Talk to people in your class.

Example

- Hello. I'm What's your name?
- My name's

5 a Match the flags to the countries.

	Australia	

	Britain	

	Canada	

	Ireland	
	New Zealand	

	the USA	

b
 Listen. Where are these people from?

Ben

Britain

Peter

.....

Olivia

.....

Courtney

.....

Maria

.....

Michael

.....

6 a Listen to Peter and Maria again. Complete the dialogue.

Peter Hi. I'm What's your name?

Maria My name's

Peter Where are you from,

Maria I'm from And you?

Peter I'm from

b Work with a partner. Read the dialogue.

c Use the dialogue. Introduce yourself to people in the class.

Now you know ...

- Hi.
Hello.
- I'm ...
My name's ...
What's your name?
- I'm from ...
Where are you from?

1 GETTING STARTED

A NUMBERS 0-100

1
 4 Listen and repeat.

0 OH (ZERO)

1 ONE

2 TWO

3 THREE

4 FOUR

5 FIVE

6 SIX

7 SEVEN

8 EIGHT

9 NINE

10 TEN

2 a
 5 Listen. Write the telephone numbers.

b Use the telephone numbers. Ask and answer.

Example

- What's your telephone number?
- It's four seven two nine six nine.

3 a
 6 Listen and repeat.

- | | |
|--------------|---------------|
| 11 eleven | 30 thirty |
| 12 twelve | 40 forty |
| 13 thirteen | 50 fifty |
| 14 fourteen | 60 sixty |
| 15 fifteen | 70 seventy |
| 16 sixteen | 80 eighty |
| 17 seventeen | 90 ninety |
| 18 eighteen | 100 a hundred |
| 19 nineteen | |
| 20 twenty | |

b Look. Can you continue the numbers?

- 20 twenty
- 21 twenty-one
- 22 twenty-two
- 23 twenty-three
- 24 ...

c Say the numbers.

29 32 46 51 65 74 83 98

4 Play Fizz Buzz. Work in a group and count. For all 'five' numbers (5, 10, 15, 20 ...) say 'fizz'. For all 'seven' numbers (7, 14, 21, 28 ...), say 'buzz'.

Example

one two three four fizz six buzz eight nine fizz eleven, twelve thirteen buzz fizz sixteen ...

Look. Be careful!

fourteen

forty

5 a Read the numbers.

b
 7 Listen. Which number do you hear?

Now you know ...

- Numbers 0–100
- What's your telephone number?

B SOME USEFUL WORDS

1 Listen and repeat.

2 Listen. Point to the word that you hear.

Example

3 Ask and answer with a partner.

Examples

1 a
 Listen and repeat the words.

b What's your favourite colour?

YELLOW **RED** **BLUE**
GREEN **BLACK** **WHITE**
ORANGE **BROWN**

big

small

long

short

thick

thin

old

new

2 Listen again. Point to things in the picture or in your classroom.

Example

This is a yellow pencil.

Now you know ...

- What's this? It's a ...
- a/an
- Colours
- Adjectives
- This is a yellow pencil.

D IN THE CLASSROOM

1
 11 Look at the instructions. Listen and repeat.

2
 12 Listen and follow the new instructions.

Close your book.

Give me your pen.

Open your book.

Pick up your pen.

Don't look.

Don't talk.

Look.

Don't look.

3 Make instructions for the pictures. Use the words in the boxes.

Example

Don't look at the window.

Give me
Don't open
Open
Close
Don't close
Pick up
Don't look at
Draw

your book.
your bag.
this.
the apple.
the window.
the board.

4 Give a partner some instructions.

Now you know ...

- Instructions
- Look. Don't look.
- the

SPELLING AND THE ALPHABET

1 Listen and repeat.

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm
Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz

2 Listen and sing.

Let's sing the ABC.
Sing the letters, sing with me.

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

Let's sing the ABC.
Sing the letters, sing with me.

3 Listen and write the words.

Example 1 foot

4 a Spell the words.

girl yellow woman
red door house

b Spell your name.

5 a Complete the sentences.

1

What do you
call this in English?

It's 'a

2

How do you
say '.....' in
English?

It's 'the USA'.

3

What does
'man' mean?

It means
'.....'

4

How do you
spell '.....'?

It's A double-P L E.

b Ask and answer with a partner. Use the questions in 5a. Ask about things in this book and in your classroom.

1 Look.

This is a book. It's Ben's book.

This is a cat. It's Mandy's cat.

2 Whose is this?

3 a 16 Listen to the game. Connect the things to the people.

b Work in a group. Play the game from 3a.

Now you know ...

- The alphabet
- Parts of the body
- Useful expressions
- *Whose cat is this?*

It's Mandy's cat.

G PREPOSITIONS

1
 17 Listen and repeat.

The mouse is **in** the box.
The box is **on** the table.
The cat is **under** the table.

2 Work with a partner. Ask and answer.

Where is the mouse?
Where is the cat?

Example

- Where is the cat in picture one?
- It's on the chair.

3 Write two sentences about each picture.

Example

- 1 The cat is on the chair.
The mouse is ...

H PLURALS

How do we make plurals?

1 Look.

Singular	Plural
a dog
	two dogs

a girl
	three girls

a book
	four books

2 How many of these things are there in your classroom?

Example

There are twelve boys.

boys windows desks chairs
girls doors pictures bags

Be careful with these plurals.

3
 18 Listen and repeat.

Singular	Plural
an orange
	two oranges

a watch
	three watches

a glass
	two glasses

a box
	two boxes

a toothbrush
	three toothbrushes

a man
	two men

a woman
	two women

a child
	three children

a foot
	two feet

a tooth
	two teeth

a mouse
	two mice

4 What's in the picture?

Example *There's a girl. There are two boys.*

SONG

19 Listen and sing.

Head and shoulders

Head and shoulders, knees
and toes, knees and toes.

Head and shoulders, knees
and toes, knees and toes.

Ears and eyes and mouth
and nose.

Head and shoulders, knees
and toes, knees and toes.

Now you know ...

- *in, on, under*
- Plurals

<i>cat</i>		<i>cats</i>
<i>watch</i>		<i>watches</i>
<i>mouse</i>		<i>mice</i>
- *There's a/ an ...*
- *There are ...*

2 COMMUNICATION

A TALKING

Hi. I'm Ben Taylor. I'm from London.

Comprehension

1 20 Read and listen. Make true sentences.

Ben	is	in the garden.
Mrs Hill		on the phone.
Mr Hill		a dog.
Tony		at the door.
Jane		in the kitchen.
Bruce		at Tony's house.

Grammar

- to be
- Possessive adjectives

We make questions like this.

Grammar

It's grammar time.

2 Copy and complete the table. Use **He** and **She**.

to be – affirmative (he, she)	

 in the kitchen.
 in the garden.
	's from London.

	is at the door.
 on the phone.
 at Tony's house.

3 Look at the pictures.

a Where are the people?

Example

Mr Taylor is at the door.

b Ask and answer with a partner.

Example

Where's Mr Taylor?

He's at the door.

Mr Taylor

Mandy

Mrs Taylor

Ben

Mrs Hill

Jane

Mr Hill

Tony

4 a Copy the table.

Questions with he, she

Is he from Australia?

No. He's from Britain.

Ben's from London.

Is Ben from London?

b Make the questions.

Example

Is Jane in the garden?

1 Jane's in the garden.

2 Ben's from Britain.

3 Courtney's from the USA.

4 Mrs Hill's on the phone.

5 Mandy's in.

6 Bruce is a dog.

7 Mrs Taylor's in the garden.

8 Mr Taylor's in London.

5 Look at the pictures in 3.

Make dialogues.

Example

• Hello, Mr Taylor.

Is Mandy in?

◦ Yes, she is. She's in the garden. Come in.

21

Pronunciation corner

6 a Listen and repeat.

/i:/

/ɪ/

he's

is

she's

in

b Say the sentences.

Is Mandy in?

Yes, she's in the kitchen.

B THE POSTCARD

Comprehension

1 22 Read and listen. Are the sentences true or false?

- 1 The letter is for Mr and Mrs Taylor.
- 2 The postcard is for Ben.
- 3 It's from Jane and Tony.
- 4 They're on holiday.
- 5 They're in Spain.

Grammar

Look! This is the verb **to be**.

2 a Copy and complete the sentences from the story.

I fine, thanks.
It from Jane and Tony.
We in Budapest now.

b Copy and complete the table. Use 's', 'm', 're'.

to be - affirmative		
I	on holiday.
He		fine.
She	
It	in Budapest.
We		
You	from Poland.
They	

c Use the table. Make ten sentences.

d Copy and complete.

Short forms	Long forms
They're in America.	They are in America.
We're in Paris.	We in Paris.
You silly.	You are silly.
She's from London.	She from London.
I Ben Taylor.	I am Ben Taylor.

e Now add the long forms to your table in b.

3 Complete the sentences. Use long forms.

- 1 I in the garden. Bruce here, too.
- 2 Tony in the kitchen. He with Jane.
- 3 Mr and Mrs Taylor on holiday. They in America.
- 4 We in the classroom. This an English lesson.
- 5 Here a parcel. It for your mum.
- 6 Mandy here. She at the door.
- 7 • Ben! Tony on the phone. Where you?
 ○ I in the kitchen.

Reading and speaking

4 a Look at Ben and Mandy's postcard in 1. Complete the dialogue.

- Who's this for?
- It's for and
- Who's it ?
- It's from Jane Tony.
- Where they?
- They

b Read the postcards. Make dialogues.

Writing

5 You are on holiday. Write a postcard to a friend.

Pronunciation corner

6 a Listen and repeat.

/ð/	/θ/
this	three
with	thanks
they	thirteen
there	think

b Say the sentences.

Who's this parcel for?
 Thanks for the postcard.

Comprehension

1
 24 Read and listen.

a Answer the questions.

- 1 Who is the man in the photo?
- 2 How old is Ben?
- 3 How old is Mandy?
- 4 Whose birthday is it today?
- 5 What is the song?

b Read the dialogue with a partner.

DJ Hi. This is Dave Turner, your DJ on the Radio One Show. And here's our first caller today. Hello. What's your name?

Ben Ben Taylor.

DJ Hi, Ben. How old are you?

Ben I'm thirteen.

DJ And who's your song for?

Ben It's for my sister. It's her birthday today.

DJ What's her name?

Ben Mandy.

DJ And how old is she?

Ben She's twelve.

DJ Well, happy birthday, Mandy, from your brother, Ben. OK, Ben. Thank you and goodbye.

Ben Bye.

DJ And now here's the song for Ben and his sister, Mandy. Their song is 'Our House' by The Heeby Jeebies.

Grammar

2 **a** Copy and complete.

- 1 It's for sister.
- 2 And now here's the song for Ben and sister.
- 3 It's birthday today.
- 4 And here's first caller today.
- 5 And who's song for?
- 6 song is 'Our House'.

These are possessive adjectives.

b Make pairs.

- | | |
|------|-------|
| I | her |
| he | his |
| she | my |
| it | your |
| we | their |
| you | our |
| they | its |

3 Complete the sentences.

- 1 Here's a song from Tony. It's for mum.
- 2 Jane's song is for dad. It's birthday.
- 3 This song is for Ben. It's from friend, Tony.
- 4 My song is for Jane. It's birthday today.
- 5 It's birthday today. We're twelve.
- 6 This song is for Maria and Simon. It's birthday today.
- 7 It's birthday today. I'm thirteen.
- 8 Ken and I are ten today. song is 'Blue Jeans'.
- 9 ◦ Is it birthday today?
 - Yes, it is. I'm thirteen.
- 10 Here's a song for Courtney and Jack. song is 'I love you.'

4 Copy and complete the table.

to be – questions

You are thirteen
..... thirteen?

She is twelve.
..... twelve?

They're in the garden.
..... in the garden?

It's her birthday.
..... her birthday?

Make the questions.

5 Write the DJ's questions. Use *is* or *are*.

- 1 How old you?
- 2 your sister there?
- 3 How old your brother?
- 4 Where you from?
- 5 your sister thirteen too?
- 6 you from London?
- 7 it your birthday?
- 8 What your name?

Listening

6 a Copy the table.

b Listen to dialogues 2 and 3. Complete the table.

Birthday requests			
	1	2	3
Name	Ben Taylor		
Age	13		
Song for	sister		
Name	Mandy		
Age today	12		
Song	Our House		

- c** Use the table. Act the dialogues with a partner.
- d** Make your own dialogues.

Writing

7 a Complete the DJ's text.

Our caller Ben Taylor. thirteen.
The song is for sister. name's Mandy and it's her today. twelve. song is 'Our House'.

b Write texts for Jane, Simon and you.

8 **Intonation – statements**

Listen and repeat.

This song's for Mandy.

It's her birthday today.

She's twelve.

The song's from her brother.

His name's Ben.

D IS THIS THE END FOR BIRDMAN?

Comprehension

1 a Find the names in the story.

This is

This is

This is their dog,

And this is

b 27 Read and listen.

c Read the story with a partner.

Cor. This comic is great. I'm Birdman. I'm strong. I'm brave. I'm ...

Be quiet, Mickey. This is my favourite programme.

I'm not Mickey. I'm Birdman. Birdman is strong. Birdman is brave. OK, Birdwoman?

You aren't a bird and you aren't a man. You're a boy and I'm a girl. Now be quiet.

OK, OK. You're Birdman and I'm Birdwoman. This is a good story. Come on.

This is the end for you, Birdman.

Oh no, it isn't. Birdman isn't afraid.

Come on, Mut.

Birdman is strong. Birdman is brave.

Heh, heh. Birdman is stupid.

Just you wait, Birdwoman! Help! Millie!

Grammar

2 Copy and complete the table. Use *isn't, is not, aren't, are not*.

to be – negative		
I	am not 'm not	
He	a boy.
She	a girl.
It	from Britain.
We	strong.
You	in the kitchen.
They	

3 Make true sentences.

- | | |
|---------------------------|-------------------------------------|
| 1 Bruce a boy. | 7 Ben thirteen. |
| 2 I a boy. | 8 Ben and Mandy from London. |
| 3 I a girl. | 9 They from the USA. |
| 4 I with my friend. | 10 We at school. |
| 5 We stupid. | 11 We in the garden. |
| 6 Millie my sister. | 12 The DJ's name Dave Turnip. |

4 a Copy and complete the story. Use *'re, are, aren't, 'm not, is, 'm*.

b 28 Now listen and check.

Listening, speaking and writing

5 a 29 Listen to the radio programme 'Who am I?'

- Hello and welcome to 'Who am I?' Our first caller, please. Are you from America?
 - Yes, I am.
- Are you from New York?
 - No, I'm not.
- Are you from San Francisco?
 - Yes, I am.
- How old are you? Are you twelve?
 - No, I'm not.
- Are you thirteen?
 - Yes, I am.

b Now write about the callers.

Example

The first caller is a girl. She's from San Francisco. She's thirteen.

c Play the game 'Who am I?' Work with three friends. Remember you can only answer Yes or No.

30

Pronunciation corner

6 Listen and repeat.

/əʊ/	/ɒ/
old	dog
radio	not
hello	strong
OK	comic

YOUR PROJECT

Make your own project on communication.

WHAT TO DO

- 1 Find pictures of famous people. Stick them in your project. Write speech bubbles.
- 2 Introduce yourself and your favourite things.

Hi. My name's Ben Taylor. I'm from London in Britain.

Hi! I'm Ronan Keating. I'm from Ireland.

Hello. I'm Batman. I'm from Gotham City.

My favourite football team is Manchester United. They're great.

My favourite comic is 'The Beano'.

My favourite TV programme is 'Top of the Pops'.

SONG

1 Complete the song.

2 Listen and check.

Song for Sandy

Hello. Daniel.
Am I on the radio?
I'm Dublin.
Yes, it's a great city, I know.

My song is a friend.
She's seventeen today.
Play a for Sandy –
You're our favourite DJ!

She isn't with me now –
..... home is in LA.
But play a song for Sandy
And her friends in USA.

Play song for Sandy.
Hope I see her again one day ...

3 Introduce a friend.

4 You can do your project in a scrapbook like this, or on a poster.

Here's an interview with my friend.

Me What's your name?
Jane Jane Hill.
Me Where are you from?
Jane I'm from London.
Me How old are you?
Jane I'm twelve.
Me What's your favourite comic?
Jane It's 'Big Time'.
Me And what's your favourite TV programme?
Jane It's 'Top of the Pops'.
Me 'Top of the Pops' is my favourite programme, too. Thank you, Jane.

Progress diary

What do you know about these things? Find examples in Ben's unit.

- The verb to be – affirmative and negative
– questions
– short and long forms

- Possessive adjectives

Now do the Progress check in the Workbook.

REVISION 1

What can you remember?

1 Short forms

Write the short forms.

- 1 We are in the garden.
- 2 I am on holiday.
- 3 Mandy is not in.
- 4 They are not from Canada.
- 5 He is our teacher.
- 6 I am not fourteen.
- 7 It is my birthday today.
- 8 Where is Bruce?

2 Short forms and possessive adjectives

Complete the sentences with **his, her, their, he's, she's** or **they're**.

- 1 This card is for my brother. It's birthday today. thirteen.
- 2 There's Mrs Smith with three dogs. all black.
- 3 • Where's Ben?
 - in the garden with friends.
- 4 • Are they Mandy's bags?
 - No. bags are in the car. Jane's bags.
- 5 Ben and Mandy are on holiday with parents. in Spain.
- 6 This is Jane. from London. twelve. Bruce is dog.
- 7 This is a photo of Courtney with mum and dad. in garden.

3 Listening and writing

- a 32 Listen and find the information about these people.

Name: _____
From: _____
Age: _____

Name: _____
From: _____
Age: _____

Name: _____
From: _____
Age: _____

Name: _____
From: _____
Age: _____

- b Write about each person.

Example

1 This is He's from He's

4 Numbers

- a Say these numbers.

27 32 13 50 81 18 49 15 30 4 100 60

- b 33 Listen. Which numbers do you hear?

5 Instructions

- 34 Listen and follow the instructions.

6 Questions with to be

Complete the dialogues with questions.

- 1 •?
 - My name's Pierre Dupont.
 -?
 - I'm from France.
 -?
 - I'm sixteen.
- 2 • My song is for my sister.
 -?
 - Maria.
 -?
 - She's twelve.
- 3 • This is a photo of my brother.
 -?
 - John.
 -?
 - He's thirteen.

7 's

Whose birthday is it?

Example
It's Ben's birthday.

1 Happy birthday, Ben.

2 Happy birthday, Courtney.

3 Happy birthday, Andrew.

4 Happy birthday, Jane.

8 Plurals

What's in the pictures?

Example a table and three chairs

1
	2

3
	4

5
	6

7
	8

9 Pronunciation

a Tick the pairs with the same sound.

- | | | | | | |
|--------|-------|---------|------|----------|-------|
| 1 blue | you ✓ | 5 red | head | 9 chair | their |
| 2 one | phone | 6 book | door | 10 box | dog |
| 3 arm | are | 7 eight | they | 11 your | our |
| 4 five | eye | 8 watch | bag | 12 where | here |

b 35 Listen and check.

3 My World

A My Favourite Pop Group

Hello. I'm Mandy Taylor. Welcome to my world!

Comprehension

1 Look at the pictures. Where is Mandy? Who is she with?

The Colossal Oranges are my favourite group. They're great. We're at their show today.

Oh look, Jane. Posters and CDs and things.

Ooh, yes. These mugs are nice.

Grammar

- to have got
- this/these

- Plural nouns

2 a
 36 Read and listen to the dialogue.

Assistant Can I help you?
 Mandy How much is this poster?
 Assistant It's £5.20.
 Mandy Oh, it's expensive. How much are these badges?
 Assistant They're 99p each.
 Mandy OK. Can I have two badges, please?
 Assistant That's £1.98 altogether.
 Mandy Here you are.
 Assistant Thank you. That's 2p change.
 Mandy Thank you.

b How much are these things?
 the posters the badges

c Act the dialogue with a partner.

5 a Complete the sentences in the table.

this / these	
.....
How much is	How much are
..... poster? badges?

b Write **Singular** and **Plural** in the table.

c Write **this** or **these**.

- sweatshirts are expensive.
- mug is £3.60.
- How much is T-shirt?
- Are your books?
- pens are £2.50 each.
- Is your pen?

d Ask and answer about the picture.

Example

- How much is this T-shirt?
 ◦ It's £15.
- How much are these postcards?
 ◦ They're 85p each.

Grammar

3 a Complete the table with words from 1 and 2. How do we make plurals?

Singular	Plural
a mug	three mugs
a T-shirt	two T-shirts
a CD	four
a poster	six
an orange	two
a badge	four

Be careful about these!

- 1 man 2 **men**
- 1 woman 2 **women**
- 1 child 2 **children**

b
 37 Listen and repeat. What do you hear with the plurals of these words?
 orange badge

4 Look at the picture again. What do you see?

Example ten CDs

Speaking

6 Look at Mandy's dialogue. Act new dialogues with a partner. You buy two things then your partner buys two things.

 38

Pronunciation corner

7 Listen and repeat.

/æ/	/ɑ:/
badge	garden
cat	class
thanks	car
apple	postcard

B A LETTER TO A PENFRIEND

This is to have got.

Comprehension

- Look at the letter.
 - Who is it from?
 - Who is it to?
- Who or what are these?

Example

Ben is Mandy's brother.

Ben	Jane
Fluffy	The Colossal Oranges
Ann	Coco
Courtney	John

- Who is in the photograph?

Grammar

- Complete the sentences from the letter.

to have got – long and short forms	
I have got a pet.	long form
I a cat.	short form
Ben a pet.	long form
He a hamster.	short form

- Match the subjects and the verbs.

have got

I you we they he she it

has got

- Complete the sentences. Use **have got** or **has got** (long forms).

Example

Mandy has got a penfriend.

- Mandy a penfriend.
- Courtney a brother.
- I two sisters.
- Mr and Mrs Hill a new car.
- We a good teacher.
- Tony a dog.
- You my books.

- Now say the sentences with short forms.

This is our car.

Ben

This is Fluffy.

Me

This is my dad. His name's John.

This woman is my mum. Her name's Ann.

These are my grandparents.

4 What have they got?

Example Ben's got two books.

5 Look at the letter. Complete the table.

to have got – questions

You have got a pet.

..... a pet?

He has got a hamster.

..... a hamster?

How do we make questions with **have got** and **has got**?

6 Look at the puzzle in 4. Ask and answer with a partner.

Examples

- Has Ben got three books?
- No, he hasn't. He's got two books.
- Have Mickey and Millie got a radio?
- Yes, they have.

- | | |
|------------------------------|--------------------------------------|
| 1 Ben/three books | 7 Courtney/two pens |
| 2 Mickey and Millie/a radio | 8 Mickey/three badges |
| 3 Jane and Tony/a TV | 9 Tony/two CDs |
| 4 Mr Hill/a parcel | 10 Mandy's grandma and grandpa/a car |
| 5 Mrs Taylor/three postcards | |
| 6 Jane/two mugs | |

Speaking

7 Ask and answer with a partner.

Example

- Have you got a penfriend?
 - Yes, I have./No, I haven't.
- 1 a penfriend
 - 2 a brother
 - 3 a sister
 - 4 a favourite group
 - 5 a pet
 - 6 a garden
 - 7 a best friend
 - 8 a computer

8 Play the game 'What have I got in my bag?'

Example

- What have I got in my bag beginning with B?
- Have you got a book?
- No, I haven't.
- Have you got a badge?
- Yes, I have.

Pronunciation corner

9 Intonation – yes/no questions

a Listen and repeat.

Have you got a pet?

I've got a hamster.

Is she from America?

She's from Australia.

b Say the sentences.

Have you got a brother?

Is it your birthday today?

My sister's name is Mandy.

Has Ben got a watch?

This is Tony's CD.

THE ANIMAL PICTURES

Comprehension

1 41 Read and listen.

a True or false?

- 1 The animal pictures are free with Crunchy Flakes.
- 2 Mum hasn't got a packet of Crunchy Flakes.
- 3 The Crunchy Flakes are for breakfast.
- 4 Mickey has got the pictures in his mouth.

b Work with three friends. Act the dialogue.

Grammar

2 a Copy and complete the table. Use **got**, **haven't**, **hasn't**.

to have got – negative			
I			
You		
We			a book.
They		a stereo.
He			a pet.
She		
It			

b Complete the sentences. Use **haven't got** or **hasn't got**.

- I a penfriend.
- Mickey a brother.
- Mickey and Millie a cat.
- Millie a hamster.
- You a postcard.
- We a pet.

3 Write true sentences about yourself.

Example

I've got a sister. / I haven't got a sister.

- a sister
- a hamster
- two cats
- a brother
- a penfriend
- a packet of Crunchy Flakes
- a Colossal Oranges poster
- a computer
- a personal stereo
- a Birdman comic

Speaking and writing

4 What's in the pictures?

a Work with a partner. You cover one picture. Your partner covers the other picture. Now ask and answer.

Example

- Has Mickey got a cap in your picture?
- Yes, he has. / No, he hasn't.

b Now write about the differences.

Example

Mickey's got a cap in picture A, but he hasn't got a cap in picture B.

42 Pronunciation corner

5 Listen and repeat.

/d/	/t/
good	got
dad	that
dog	two
double	turn
London	photo
garden	poster

Comprehension

3 Compare Mandy's timetable with your school timetable. What is your favourite day? Why?

1 43 Listen and repeat.

Monday Tuesday Wednesday Thursday
Friday Saturday Sunday

2 Look at the pictures and Mandy's timetable.

a 44 Read and listen. Answer the questions.

- 1 What class is Mandy in?
- 2 What is her favourite day? Why?
- 3 Has she got lessons on Saturday?
- 4 What do PE, RS and IT mean?

b What lessons are in the pictures?

This is my timetable.

We've got a double period of Maths on Monday.

RS is Religious Studies.

PE is Physical Education.

Timetable		Class 8c				
	Monday	Tuesday	Wednesday	Thursday	Friday	
8.45-9.15	Registration and assembly					
9.15-9.50	English	RS	Maths	Science	Maths	
9.50-10.25	French	French	Geography		Music	
BREAK						
10.40-11.15	Maths	Science	English	Maths	Science	
11.15-11.50	LUNCH					
1.05-1.40	History	Games	French	Technology	PE	
1.40-2.15	Geography					
BREAK						
2.20-2.55	Art	Technology	Music	English	IT	
2.55-3.30			History			

This is our school - Bertham High School. It's for boys and girls from 11 to 18 years old. I am in class 8C. Ben is in Class 9K.

IT is Information Technology - computers and things like that.

Speaking

4 Ask and answer with a partner.

Example

- Has Mandy got English on Wednesday?
- Yes, she has.
- Have we got English on Wednesday?
- No, we haven't.

- 1 English/Wednesday
- 2 Maths/Tuesday
- 3 History/Monday
- 4 Art/Friday
- 5 IT/Thursday
- 6 Chemistry/Monday
- 7 Music/Friday
- 8 PE/Tuesday
- 9 Games/Thursday
- 10 Geography/Wednesday

We've got three double periods of Science each week. This term it's Chemistry, next term it's Biology and then it's Physics.

Tuesday is my favourite day, because we've got Games.

These are the boys and girls in my class.

This is our French teacher, Miss Dupont.

Listening

5 45 Look at Mandy's timetable. Listen. What day is it?

Writing

6 Write your timetable in English.

46

Pronunciation corner

7 a Listen and repeat.

/tʃ/

watch
teacher
picture

/dʒ/

badge
project
orange

b Say the sentence.

Jane's got two badges, a picture and three oranges.

YOUR PROJECT

You've got a new penfriend. Tell him or her about your world. Make a project for him or her. Here are some ideas.

My world

45 Garriton Rd
London
SE10 5QT
England
2 September

Dear Courtney
My name's Mandy Taylor. I'm twelve years old and I'm from London. Here's a photo of me and my family. I've got one brother. His name's Ben. Have you got any brothers or sisters?
Have you got a pet? I've got a cat. Her name is Fuffy. She's in the photo. Ben has got a pet, too. He's got a hamster. Its name is Coco.
My best friend is Jare Hill, and our favourite group is The Colossal Oranges. They're great. We've got all their CDs and Jare has got a poster of them in her bedroom, too. Have you got a favourite group? What's your favourite song?

Bye for now.

Love,
Mandy

x x x

Hi! I'm Mandy.

WHAT TO DO

- Write a letter to your penfriend. Write about these things:
 - you
 - your family and friends
 - your pets
 - your favourite group or sports team
 - things you have got
 - your school and your school timetable
- Find some pictures of the people and things in your letter. Write labels for them.
- Put your letter, pictures, and timetable together on a poster or in a scrapbook.
- Add a picture of yourself to introduce the project.

This is our car.

Ben

This is Fuffy. Me

This is my dad. His name's John.

This woman is my mum. Her name's Ann.

These are my grandparents.

Timetable	Mandy Taylor	Class 8c			
	Monday	Tuesday	Wednesday	Thursday	Friday
8.45-9.15		Registration and assembly			
9.15-9.50	English	R.S	Maths	Science	Maths
9.50-10.25	French	French	Geography		Music
BREAK					
10.40-11.15	Maths	Science	English	Maths	Science
11.15-11.50				P.E	
LUNCH					
1.05-1.40	History	Games	French	Technology	P.E
1.40-2.15	Geography				
BREAK					
2.20-2.55	Art	Technology	Music	English	IT
2.55-3.30			History		

SONG

1 Complete the song. The words are all in Mandy's timetable.

2 47 Listen and check. Then listen and repeat.

My favourite day

Chorus

Hip hooray! Hip hooray!
It's my favourite day today.

Verse 1

We haven't got E _____ h, we haven't got F _____ h,
We haven't got A _ t or H _____ y.
We haven't got M _____ s, we haven't got G _____ s,
We haven't got M _____ c or G _____ y.

Chorus

Verse 2

We haven't got R _____, we haven't got Craft,
We haven't got P _____ s or C _____ y.
We haven't got I _____, we haven't got P _____,
We haven't got b _____ k or a _____ y.

Chorus

Verse 3

So what's today? Well, it isn't M _____ y,
T _____ y, W _____ y, T _____ y or F _____ y.
What's today? It's my favourite day.
No school today. It's Saturday!

These are the boys and girls in my class.

This is our French teacher, Miss Dupont.

What do you know about these things? Find examples in Mandy's unit.

Progress diary

- to have got - affirmative and negative
- questions
- short and long forms
- this/these - regular and irregular
- Plurals
- The days of the week
- Numbers

Now do the Progress check in the Workbook.

4 TIME

Hi. My name's Andrew Butler. I'm from Birmingham in England.

A WHAT'S THE TIME, PLEASE?

Comprehension

1 Look at the watches. Listen and repeat. It's six o'clock.

It's five to seven.

It's five past nine.

It's ten to one.

It's ten past four.

It's quarter to twelve.

It's quarter past eleven.

It's twenty to three.

It's twenty past two.

It's twenty-five to five.

It's twenty-five past eight.

It's half past ten.

Grammar

2 a Write the times. Use the words in the box.

quarter past ten to ten past five to twenty past quarter to half past ~~twenty-five past~~

1 Twenty-five past two

2

3

4

5

6

7

8

b Write this with the correct punctuation.
whatsthetimepleaseitssevenoclock

- Telling the time
- Present simple

Listening

3 49 Listen. Write the time you hear.

Example *ten to three*

4 a Look at the chart below. Point to a clock. Ask and answer with a partner.

Example

- *What's the time, please?*
- *It's ten past six.*

b 50 Listen to the dialogues. Connect the things and days.

c Listen again. Connect the days and times.

Activity	Day	Time
<p>1 Andrew's karate lesson</p>	Monday	
<p>2 The pop concert</p>	Tuesday	
<p>3 Sarah's piano lesson</p>	Wednesday	
<p>4 Frank's party</p>	Thursday	
<p>5 The football match</p>	Friday	
<p>6 The school play</p>	Saturday	
<p>7 Lucy's dance exam</p>	Sunday	

d Listen again. Complete the table.

<i>on, at</i>
..... Monday
..... quarter to three
..... Friday
..... half past eight

Speaking and writing

5 Ask and answer with a partner.

Example

- *When is Andrew's karate lesson?*
- *It's on Thursday at ten past six.*

6 Write the day and the time.

Example

Andrew's karate lesson is on Thursday at ten past six.

51 Pronunciation corner

7 a Listen and repeat.

/ə/

- | | |
|------------|-----------|
| picture | breakfast |
| woman | o'clock |
| seven | quarter |
| America | today |
| altogether | karate |

b Listen again. Find the /ə/ sound(s) in each word.

B MONDAY TO FRIDAY

Comprehension

1

 Read and listen to Andrew's day. Put the things in the correct order.

bus dinner homework lunch book breakfast TV shower

① I get up at twenty past seven and I have a shower.

② I have breakfast at twenty-five to eight. I listen to the radio when I have my breakfast.

③ I go to school at quarter past eight. I meet my friends at the bus stop and we take the bus to school.

④ Lessons start at nine o'clock.

⑤ We have lunch at school at half past twelve.

⑥ We finish school at half past three and go home.

⑦ I do my homework from half past four to six o'clock.

⑧ I have dinner at half past six with my mum and dad and my little sister, Becky.

⑨ I watch TV from quarter past seven to nine o'clock.

⑩ I go to bed at half past nine. I read for twenty minutes and then I go to sleep.

When do you get up?
Do you take the bus to school?
When do your lessons start?
Do you have lunch at school
or do you go home for lunch?

This is the present simple tense.

Grammar

2 a Look at the table.

Present simple

I **get up** at twenty past seven.
We **take** the bus to school.
Lessons **start** at nine o'clock.

b Complete the sentences.

Example I have breakfast in the kitchen.

- 1 I breakfast in the kitchen.
- 2 My mum and dad to bed at half past eleven.
- 3 I books and comics in bed.
- 4 At the weekend I up at half past eight.
- 5 Becky and I TV on Saturday morning.
- 6 On Thursday I a karate lesson.

c Write about your day.

3 Complete the table.

Present simple - questions

When get up?
..... take the bus to school?

How do we make questions?

4 a Complete the questions.

Example

Do you have breakfast in the kitchen?

- | | |
|---------------------------------------|--------|
| 1 breakfast in the kitchen? | have |
| 2 to Radio One? | listen |
| 3 your friends at the bus stop? | meet |
| 4 the bus to school? | take |
| 5 lunch at school? | have |
| 6 school at half past three? | finish |
| 7 TV after dinner? | watch |
| 8 in bed? | read |

b Make the questions.

Example When do you have breakfast?

- 1 When/have breakfast
- 2 When/go to school
- 3 Where/have lunch
- 4 When/go home
- 5 Where/do your homework
- 6 When/watch TV

Writing and speaking

5 a Complete the questions.

Example

You When do you get up?

You When up?

Andrew At twenty past seven.

You Where breakfast?

Andrew In the kitchen.

You to the radio?

Andrew Yes, I listen to Radio One.

You Where your friends?

Andrew At the bus stop.

You the bus to school?

Andrew Yes, we do.

You When ?

Andrew At half past nine.

b Make five more questions and answers.

go home watch TV

do your homework read

have dinner

c Act Andrew's interview with a partner.

6 Interview a partner about his/her day.

53

Pronunciation corner

7 Listen and repeat.

/əʊ/

go home
phone photo

/u:/

do school
two soon

Comprehension

1 54 Read and listen to Andrew. Write the names in the spaces.

NAME	HOBBIES		
1			
2			
3			
4			
5			

1

What do you do in your free time? My friends and I do lots of things.

Do you play sports? Molly and Hannah play tennis. They play every Saturday.

3

Michael plays football. He goes skiing too. He likes sport. I play football too but I'm not very good.

4

Do you play a musical instrument? I play the guitar. Molly plays the piano and Michael plays the saxophone.

5

Do you collect things? I collect stamps. I've got stamps from lots of countries. Hannah collects badges.

6

What does Oliver do in his free time? Does he play sports? Does he play a musical instrument? Does he collect things? No. Oliver watches TV and plays computer games.

What is the difference?

Grammar

2 a What does Andrew say? Complete the sentences.

I the guitar. Molly the piano.

b Match the subjects and the verbs.

play like
you we they he she it
plays likes

c Look at the chart in 1. What do the people do?

Example

Michael plays football. He goes skiing. He plays the saxophone.

3 Look at Andrew's day on page 40 again. Write about it.

Example

Andrew gets up at twenty past seven and he has a shower. He has his breakfast at ...

4 a Complete the table.

Present simple — questions with *do/does*

..... you	play a musical instrument?
..... he	
..... they	collect things?
..... she	

How do we make questions with *he* and *she*?

b Write **Do** or **Does**.

- you collect stamps?
- Oliver go skiing?
- Michael play tennis?
- Molly and Hannah play football?
- Hannah collect things?
- Andrew play computer games?

5 Look at Andrew's day again. Complete the questions.

Example When does he get up?

- When up? At twenty past seven.
- Where his breakfast? In the kitchen.
- to the radio? Yes, he listens to Radio One.
- the bus to school? Yes, he does.
- When home? At 3.30.
- in bed? Yes, he does. He reads books.

Listening, speaking and writing

6 a Look at the information.

Name	Amanda Baker
From	Liverpool
Works	shop
Free time	plays tennis goes swimming

b Listen and find the information about three other people. Here are some words to help you.

- shop hospital bank post office

c Ask and answer with a partner. Use your information.

Example

- Where is Amanda Baker from? She's from Liverpool.
- Where does she work? She works in ...

d Write about the people.

Example

Amanda Baker is from Liverpool. She works in a shop. In her free time she plays tennis and goes swimming.

56

Pronunciation corner

7 Weak forms

Listen and repeat.

- Do you like English?
- When does she go home?
- Does Andrew play tennis?
- Where do you come from?
- Does he work here?

D MILLIE AND THE TIME MACHINE

Comprehension

- 1 a Find the people and things in the story.
- | | |
|------------|------------------|
| the Master | the Time Machine |
| the wheel | the Professor |
| Millie | Mut |
| Jimmy | the robot |

b 57 Read and listen.

Grammar

2 a Find the missing words in the story. Complete the table.

Present simple – negative

I like milk.	She like milk.
You about the wheel.	He about the wheel.

This is the negative of the present simple.

b Write **don't** or **doesn't**.

- I get up at six o'clock.
- Millie collect stamps.
- Molly and Hannah play football.
- Andrew play the piano.
- Mut go to school.
- Mr Hill work in a shop.
- Millie and Mut like the Master.

3 Listen. What does the robot say?

Examples

- Millie knows about the wheel.
Robot *The Master doesn't know about the wheel.*
- Millie goes to school.
Robot *The Master doesn't go to school.*

4 Play the game 'I don't like ...'

Speaking and writing

5 Look at the chart.

	Me	My partner
1 play the drums		
2 get up at six o'clock		
3 watch TV in the morning		
4 have Crunchy Flakes for breakfast		
5 play computer games		
6 go skiing		
7 collect badges		
8 write a lot of letters		

a Do you do these things? Write ✓ or ✗ for Me.

b Ask and answer with a partner. Write ✓ or ✗ for My partner.

Example

- Do you play the drums?
- Yes, I do./No, I don't.

c Write about yourself and your partner.

Example

- I play/don't play the drums. My partner plays/doesn't play the drums.

6 Play the game 'Land on a word' on page 73.

59

Pronunciation corner

7 Intonation – *wh*- questions

Listen and repeat.

- What do you want?
- What sports do you play?
- Where's my book?
- What's the time?

YOUR PROJECT

Make a project on free time.

USEFUL LANGUAGE

Here are some useful words for your project. Add more words to each group.

WHAT TO DO

1 Make a questionnaire.

	Yes	No
1 Do you play a musical instrument? What do you play?	✓ The violin	
2 Do you watch TV? What programmes do you watch?		

Here are some more ideas:
play sports
collect things
write letters
watch sports

2 Ask students and teachers in your school the questions.

Do you play a musical instrument?

Yes, I do. I play the violin.

3 Put your results in graphs.

What do people in our school do in their free time?

1 Do you play a musical instrument?

4 Write about your graphs.

Example

In our survey nine people play a musical instrument. Five people play the guitar. Two people play the piano. One person plays the violin and one person plays the recorder.

5 Put your questionnaire, graphs and texts together. Add some pictures.

go to dance class

Activities

go windsurfing

basketball

hockey

badminton

table tennis

Sports

go snowboarding

make models

paint

take photographs

SONG

1 What are the missing words? Complete the sentences with these words.

- piano badges saxophone
tennis postcards volleyball

2 Listen and check.

Free time

Stamps and and too.

Do you collect things?

Yes, I do.

No, I don't.

Yes, I do.

..... and football, too.

Do you play a sport?

Yes, we do.

No, we don't.

Yes, we do.

....., and violin too.

Do you play an instrument?

Yes, I do.

No, I don't.

Yes, I do.

What do you know about these things? Find examples in Andrew's unit.

Progress diary

- Telling the time
 - on and at with times
 - Present simple
- affirmative
- negative
- questions

It's time to do the Progress check in the Workbook.

REVISION 2

What can you remember?

1

Present simple – affirmative and negative

a Complete the sentences. Use these verbs:

be work have got do go play

Example

Mike has got two brothers and a sister.

- 1 Mike two brothers and a sister.
- 2 We basketball at school.
- 3 It my birthday today.
- 4 I very good at Maths.
- 5 Sarah skiing in France.
- 6 We a blue car.
- 7 My friends on holiday.
- 8 Mr West in a bank.
- 9 My parents to bed at 10.30.
- 10 Mandy her homework in the kitchen.

b Make the sentences negative.

2

Present simple – questions

Make questions.

Example

Are you from Australia?

- 1 You're from Australia.
- 2 Mickey likes Birdman comics.
- 3 It's my turn.
- 4 We have lunch at one o'clock.
- 5 The Master's got the Time Machine.
- 6 They like football.
- 7 I'm in this photograph.
- 8 Peter takes the bus to school.
- 9 Mr and Mrs Johnson have got a new computer.
- 10 Jane finishes school at 3.15.

3

Listening, writing and speaking

a 62 Listen and complete the chart about Peter.

	Name	<input type="text"/>
	From	<input type="text"/>
	Age	<input type="text"/>
Telephone number	<input type="text"/>	
Brothers and sisters	<input type="text"/>	
School	<input type="text"/>	
Favourite subjects	<input type="text"/>	
Free time	<input type="text"/>	
Musical instrument	<input type="text"/>	

b Now complete the text.

Peter comes from He's years old. His phone number He a brother, but he Her name Peter to High School. His are and In his free time he, he and he He a musical instrument, but his sister

c Write a text about yourself.

d Use the chart in 3a. Interview a friend.

4 Writing

Linda Riley works in a sports shop. Look at the pictures. Write about her day.

Example

She gets up at twenty-five past seven.

watch television start work have dinner get up
have breakfast go to work go to bed go home

5 Speaking

Complete the dialogue and read it with a partner.

- Assistant** I you?
Girl How is pen?
Assistant £4.30.
Girl And much these badges?
Assistant They're 95p
Girl Can I the pen and a badge,?
Assistant £5.25 altogether.
Girl you are.
Assistant Thank you. That's 75p
Girl Thank

6 Vocabulary

a Write down these things.

- The days of the week
- 6 school subjects
- 4 musical instruments
- 5 countries
- 5 sports or activities

b Write these numbers in words.

- | | | | | | |
|---|----|----|---|----|----|
| 2 | 12 | 28 | 3 | 13 | 35 |
| 4 | 14 | 40 | 5 | 15 | 51 |

7 Pronunciation

a Tick the words with the same sound.

- | | | | |
|--------|--------|---------|-------|
| 1 come | home | 6 what | cat |
| 2 work | girl ✓ | 7 half | past |
| 3 goes | does | 8 here | where |
| 4 read | great | 9 brave | have |
| 5 two | do | 10 day | they |

b 63 Listen and check.

5 PLACES

A REBECCA'S PROJECT

Hi. I'm Rebecca Fawley.

Hi. I'm Stephen Wright, Rebecca's cousin.

Comprehension

1 64 Read and listen. Now complete the sentences. Write **Rebecca** or **Stephen**.

- | | |
|------------------------------------|---------------------------|
| 1 can't do the project. | 5 can draw. |
| 2 hasn't got a camera. | 6 has got a camera. |
| 3 can help with the project. | 7 can't draw. |
| 4 can take good photographs. | |

I've got a project for homework. But I can't do it. I can't draw and I haven't got a camera. What can I do? Ah! Stephen!

Stephen Hello. 659274.
 Rebecca Hello, Stephen. It's Rebecca. Have you got a camera?
 Stephen Yes, I have. Why?
 Rebecca Can you take good photographs?
 Stephen Yes, I can.
 Rebecca And can you draw, too?
 Stephen Yes, I can. But what ...?
 Rebecca Can you come to my house on Saturday?
 Stephen Yes, OK. But ...
 Rebecca Oh, good. You can help me with my project. Bye, Stephen. See you on Saturday.
 Stephen Bye, Rebecca. Hey ... just a minute ...

Grammar

2 a Look at the table.

can / can't		
I		ski.
He		draw.
She	can	dance.
It		paint.
We	can't	swim.
You		
They		

b Make six true sentences about you and a partner.

Example

I can swim. Sarah can't swim.

3 a Look at the dialogue. Find the questions with these words.

you draw can

you come my can to house

How do we make questions with **can**?

b Make the questions.

Example

Can Rebecca do her project?

- do project her Rebecca can
- play golf you can
- you me help my homework with can
- borrow pen can your I
- we have lunch can here
- I can home go

Grammar

- can
- There is/are ...
- Prepositions of place
- must
- Let's ...

Unit 5

Speaking and writing

- 4 Look at the pictures.
- a Ask and answer with a partner.

Example

- Can you draw a dinosaur?
- Yes, I can. / No, I can't.

1 draw a dinosaur

2 spell your name in English

3 read this: I am stupid.

4 write your phone number with a pencil in your mouth

5 swim

6 dance

7 play table tennis

8 say: This is Stephen with his three sisters.

9 speak French

10 ski

- b Write what your partner can and can't do.

Example 1 He/She can't draw a dinosaur.

Reading and writing

- 5 Look at the code language.

Every letter has got a number.

Examples

A is 11 G is 23 Q is 51

- a Can you break this code?
Answer the questions.

632411547353

71436152 42114121?

244363 433414

115221 714361?

6324215221 1443

714361 34316221?

- b Now write a message in code for a partner.

Pronunciation corner

- 6 Say the sentences.

/h/

Hannah's house is on a hill.
Harry and Horace are on holiday in Holland.

B OUR HOUSE

Comprehension

- 1
 66 Read and listen. Label the rooms in Rebecca's house.

This is our house. Our address is 62 Hospital Road, Retford DN 22 7NU.

Our house has got seven rooms. There are three rooms downstairs – the kitchen, the living room, and the dining room. There is a table in the dining room and four chairs. We have dinner there. We watch TV in the living room.

Upstairs there is a bathroom and there are three bedrooms. My mum and dad have got one bedroom, I've got one and my brother Jack has got one.

In my room there's a bed, a wardrobe and a chest of drawers. I do my homework here, so there's a desk and a chair, too. I've got a CD player. It's on my desk. I listen to CDs when I'm in my room. My CDs are in a box under the desk. My dog, Walter, often sleeps in my room. His bed is in the hall downstairs, but he likes to sleep under my desk.

2 Answer the questions.

- 1 What number is Rebecca's house?
- 2 Where do Rebecca and her family have dinner?
- 3 Where do they watch TV?
- 4 Where does Walter sleep?
- 5 How many chairs are there in the dining room?
- 6 Is there a table in the kitchen?
- 7 Does Rebecca listen to the radio in her room?
- 8 Are the CDs in the wardrobe?

Grammar

We use **there is** and **there are** to describe places.

3 a Complete the table.

There is / are

There a bathroom upstairs.
There three rooms downstairs.

b Translate the sentences into your own language.

4 Write **There is** or **There are**.

- 1 four people in Rebecca's house.
- 2 a television in the living room.
- 3 four chairs in the dining room.
- 4 a desk in Rebecca's room.
- 5 four beds in Rebecca's house.
- 6 a telephone in the hall.

5 How many of these things are there in the picture in Rebecca's house?

Example

There are two children in the picture.

children	desks	showers
posters	pictures	tables
magazines	animals	lamps
chairs	bags	books

Listening

6 67 Look at the picture of Rebecca's house. Listen. Say where Rebecca is.

Example She's in the bedroom.

Speaking and listening

7 Look at the picture.

a Ask and answer with a partner.

Example

- What's this?
 - It's a bag.
- What are these?
 - They're disks.
- Where is the computer?
 - It's on the desk.

on
in
under

Use these prepositions.

b 68 Close your book. Listen and answer the questions.

c Open your book. Listen again and check your answers.

69 Pronunciation corner

8 Listen and repeat.

/d/	/ɔ:/
dog	draw
watch	four
what	wardrobe
comic	hall
clock	quarter

Comprehension

1 70 Look at the map and the pictures. Read and listen to the texts. Are the sentences true or false?

- | | |
|---|--|
| 1 Retford is a big town. | 5 You can rent videos at the post office. |
| 2 There is a cinema in the town. | 6 Rebecca doesn't go to the high school. |
| 3 The town has got a station. | 7 She plays in the park. |
| 4 Rebecca's favourite place is the sports shop. | 8 You can take the train from Retford to Birmingham. |

1 I live in Retford. It isn't a very big town. There are about forty shops in the town and there are two big supermarkets. There's a post office too, and there are four banks. You can see some of the buildings on this map.

2 My house is opposite the high school. I go home for lunch. I can see my house from my classroom. There's a park behind my house. We play tennis and football there.

3 There's a cinema in Retford and you can rent videos at the video shop. There's a small theatre next to the canal but there isn't a bowling alley in the town. We go to Nottingham when we go bowling.

6 Retford is near Sherwood Forest - the home of Robin Hood!

5 Retford has got a station. Trains go from here to London and Nottingham. In front of the station there's a car park.

4 This is my favourite place. It's Loveday's cafe. It's in Chancery Way between the sports shop and the dentist's.

How do we make questions with *there is*?

Grammar

2 a Look at the table.

there is - questions

There's a video shop in Albert road.
Is there a video shop in Albert road?

b Make the question.

There are four banks in Retford.
..... four banks in Retford?

3 Ask and answer with a partner.

Example

- Is there a post office in Retford?
- Yes, there is. / No, there isn't.
- Are there three banks in Retford?
- Yes, there are. / No, there aren't.

- | | |
|--------------------|-------------------|
| 1 a post office | 7 fifty shops |
| 2 three banks | 8 a bowling alley |
| 3 a police station | 9 a supermarket |
| 4 two schools | 10 four factories |
| 5 an ice rink | 11 a dentist's |
| 6 a bus station | 12 two car parks |

4 a Match the words and pictures.

opposite between
behind next to
in front of

b Where are these things?

Example

Rebecca's house is opposite the high school.

- | | |
|-------------------|----------------------|
| 1 Rebecca's house | 5 the video shop |
| 2 the park | 6 the museum |
| 3 the cafe | 7 the sports shop |
| 4 the bookshop | 8 the police station |

Reading

5 Read the text. Label the buildings.

In this picture there are seven buildings – a cinema, a video shop, a library, a post office, a supermarket, a cafe, and a bank. The post office is between the supermarket and the video shop. The library isn't next to the cinema. There's a car park behind the supermarket. The bank isn't next to the cinema. The post office is opposite the cafe. There's a bus stop in front of the library. The cinema isn't opposite the video shop.

Pronunciation corner

6 Listen and repeat.

- | | |
|---------|---------|
| /s/ | /tʃ/ |
| station | lunch |
| shop | church |
| machine | kitchen |
| finish | French |
| she | chair |
| show | teacher |

THE SHERWOOD FOREST GAME

Comprehension

1 a Read and listen.

b Play the game.

START

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45

IS-F

Speech Bubbles:

- You must have a 6 to start.
- And you must speak English or you miss a turn.
- We can buy a drink at this shop.
- I must go to the toilet. Wait for me.
- MISS A TURN
- We haven't got a map.
- GO BACK TO THE START
- Let's go this way.
- GO BACK TO NUMBER 16
- I think we're lost.
- The café isn't open.
- GO TO NUMBER 40
- I must have a rest.
- MISS A TURN
- This is a good road.
- GO TO NUMBER 23
- Let's take the train.
- GO TO NUMBER 30
- Oh no! I can't find my camera.
- GO BACK TO NUMBER 33 AND MISS A TURN
- Let's wait for the bus.
- MISS A TURN
- The road's closed. Let's go this way.

Instruction Cards:

- MISS A TURN
- GO TO NUMBER 40
- GO BACK TO NUMBER 16
- GO TO NUMBER 23
- GO TO NUMBER 30
- GO BACK TO NUMBER 33 AND MISS A TURN
- GO TO NUMBER 40

Landmarks and Characters:

- Red house with a crescent moon on the door.
- Forest Café (CLOSED sign).
- Bus stop.
- Train tracks.
- Forest Cola can.
- Characters: a man in a red robe, a woman in a blue dress, a man in a green hat, a woman with a camera, a white bird.

Grammar

2 a Look at the table.

must		
You	must	speak English.
I		have a rest.

b Translate the sentences into your own language.

c What must the people do? Use these words.

- | | |
|--------------|---------------------|
| have a drink | go to the dentist's |
| have a rest | go to the bank |
| get up | go to the toilet |

Example

I must have a rest.

1

2

3

4

5

6

3 Look at the table. Write **to** or **at**.

to and at	

Is it **to** or **at**?

- I must go the shops.
- Let's go the cinema.
- You can buy postcards the bookshop.
- Where's Stephen? He's the post office.
- Can we go the cafe, Mum?
- We've got two computers our school.

Listening and speaking

4 a 73 Mickey and Millie are at a fast food restaurant. Listen. What do they order?

Brilliant Burgers!

hamburger	90p	
cheeseburger	£1.10	
hot dog	85p	
French fries	75p	
		small large
orange juice	77p	92p
milk	70p	90p
cola	75p	88p

b Complete the dialogue.

Waitress , please?

Mickey Can I have a and an , please?

Waitress Small or ?

Mickey Large,

Millie And I have a and , please?

Waitress you want anything to ?

Millie A small , please.

Waitress Thank

c Make your own dialogues. Use the menu.

74 **Pronunciation corner**

5 Listen and repeat.

/ə/

I can swim.
 He's from London.
 We leave at ten to nine.
 She can paint.
 Are you from New York?
 Let's go to the shop.

YOUR PROJECT

Make a project about places in your life.

WHAT TO DO

- 1 Draw a map of your town. Label the buildings.
- 2 Draw pictures or take photographs of the places in your town. Put them around your map and write about them.
- 3 Describe your dream house. Draw a plan of the rooms and furniture and write about the house and the rooms.

Remember to use **there is/are!**

USEFUL LANGUAGE

1
 Here are some more words about towns. Can you label any other things in the picture?

There is/ are

There's a park near my house.
There isn't a station in our town.
There are two sports shops here.

2 76 Here are some words for things in a house. Can you label any other things in this house?

SONG

1 Complete the song. Choose from these words.

- opposite behind can't park front village factory museum police can town road bookshop next*

2 77 Listen and check.

Our town

Verse 1

There's a supermarket next to the ,
And the church is to the clothes shop.
In of the doctor's there's a bus stop.
Welcome to our town.

Chorus

Our town, our town. Come and walk around.
Our town, our town. Come and walk around.
Our town, our town. Come and walk around.
Oh we love our town.

Verse 2

Take a look at the map and you see
There's a and a school and a library,
A hotel, a bank and a
Welcome to our town.

Verse 3

In the middle of the is the bus station.
..... the cafe there's a fire station.
Next to the shops is the station.
Welcome to our town.

Progress diary

What do you know about these things? Find examples in Rebecca's unit.

- can
- There is/are ...
- Prepositions of place
- must
- Let's ...

Now let's do the Progress check in the Workbook.

6 PEOPLE

A FRANK'S FAMILY

Hi! Do you remember me?
I'm Jane Hill. Can you remember my
brother's name and my friends' names?
My project is about people.

Comprehension

1 78 Read and listen. Answer the questions.

Example

Whose teeth are these?

They're Dracula's teeth.

Whose hair is this?

Whose eyes are these?

Whose mouth is this?

Whose ears are these?

Whose nose is this?

This is my mum, Carla.
She's got long dark hair and
green eyes. She travels a lot.

This is my mum's cat.

My dad's name is Hermann.
He's tall and he's got brown hair. He's
got lovely eyes – one red and one blue.
He isn't very clever. He borrows my
mum's cat's brain.

This is my cousin, Dracula.
He's got short black hair and yellow
eyes. Hasn't he got lovely white
teeth? He works at night.

Hello. I'm Frank N. Stein.
This is my family.

And this is my sister, Angela.
She's got fair hair and blue eyes and a
pretty face and she's ... well, she's
normal. I don't understand it!

Grammar

- Describing people
- Present continuous
- Present simple v present continuous

2 What colour are these?

Example Dracula's hair is black.

- | | | |
|------------------|-------------------|-----------------|
| 1 Dracula's hair | 4 Angela's hair | 7 Angela's eyes |
| 2 Carla's eyes | 5 Hermann's eyes | 8 Carla's hair |
| 3 Dracula's eyes | 6 Dracula's teeth | |

Grammar

3 a Match the words and pictures.

- | | | | |
|------------|------------|-----------|------------|
| brown hair | black hair | fair hair | short hair |
| long hair | bald | a beard | blue eyes |
| green eyes | brown eyes | slim | fat |
| tall | short | | |

b Look at the tables.

He	's got	green eyes. short dark hair.
She		fair hair. a beard. glasses.

He	's	tall. short. fat.
She		slim. bald.

c Now describe the people in 3a.

Example

1 He isn't very tall. He's got short brown hair and blue eyes.

Listening

- 4 a** 79 Listen and draw the people.
- b** Compare pictures with your friends.

Writing

- 5** Make your own horror family.
- a** Cut pictures from magazines or comics or draw them.
- b** Label the people and describe them.

80

Pronunciation corner

- 6 a** How many syllables has each word got?

Example

homework – 2 syllables

games	programmes
boxes	downstairs
office	altogether
lakes	Geography
table	expensive
nose	glasses
eyes	science
cafe	lovely

- b** Listen and check.

Comprehension

1
 81 Read and listen. Answer the questions.

- 1 What time of day is it?
- 2 Are Mr and Mrs Hill having breakfast?
- 3 What is Jane doing?
- 4 Where is Tony?
- 5 What is Mrs Hill putting in the washing machine?
- 6 What is Tony looking for?
- 7 Where are they?

1 Jane, can you wash up, please?

Oh Mum, I'm doing my homework.

2 Why are you two doing your homework now?

Tony isn't doing his homework. He's in the bathroom.

3 Tony! What are you doing in there?

What? I can't hear you. I'm having a shower.

4 Are you ready?

Nearly. I'm just putting these clothes in the washing machine.

5 What are the kids doing?

Jane's doing her homework and Tony's having a shower.

6 Hurry up in the shower, Tony. We're waiting for you.

I'm not having a shower. I'm cleaning my teeth.

7 Come on, Tony, get dressed.

I'm looking for my clothes. Where are they, Mum?

8 Oh dear - they're in the washing machine.

Grammar

This is the present continuous tense.

- 2 a Complete the table.
Use 's, 'm, 're, is, am, are.

Present continuous – affirmative		
I	having breakfast.
	
He	washing up.
She	
It	
We	waiting.
You	
They	

- b Complete the sentences. Use *listen, wait, look, wash up, do, put, have, clean*.

Example

In picture 1, Mr and Mrs Hill are having breakfast.

- In picture 1, Mr and Mrs Hill breakfast.
- They to the radio.
- In picture 2, Jane her homework.
- In picture 4, Mr Hill
- In picture 4, Mrs Hill clothes in the washing machine.
- In picture 6, Mr and Mrs Hill for Tony.
- In picture 6, Tony his teeth.
- In picture 7, Tony for his clothes.

- 3 a Complete these sentences from the story.

Tony his homework. He's in the bathroom.
I a shower. I'm cleaning my teeth.

- b Make this sentence negative.
They are getting dressed.

How do we make the present continuous negative?

- c Make true sentences.

Example

We aren't having a French lesson now. We're having an English lesson.

- We/have/a French lesson/now.
- In the story/Jane/clean/her teeth.
- Mr and Mrs Hill/have/lunch.
- In picture 7/Tony/get dressed.
- I/watch/TV/now.
- We/sit/in the garden/now.

- 4 a Look at the sentences. How do we make questions in the present continuous?

Is he having a shower?
Are you getting dressed?

- b Make questions.

are what you doing
Tony teeth his cleaning is
their they homework are doing

- c Do a mime. Your partner asks what you are doing. Take turns.

Example

- Are you cleaning the car?
o No, I'm not.
- Are you writing on the blackboard?
o Yes, I am.

Listening

- 5 82 Listen. What is Jane doing? Where is she?

83

Pronunciation corner

- 6 Intonation – revision

Listen and repeat.

What are you doing? Is Jane getting dressed?
Is Tony ready? We're waiting for you.
He's having a shower. Why are you doing that?

PEOPLE OR MACHINES?

Comprehension

1 a Read about Quazar. Answer the questions.

- 1 What is Quazar?
- 2 What does he do?
- 3 What are the names of the four people?

b Look at the pictures. Who is doing these things?

Example

Mrs Brown is washing up. Quazar is washing up.

- | | |
|-----------------------|------------------------|
| 1 washing up | 2 hoovering the floors |
| 3 ironing the clothes | 4 having a rest |
| 5 sleeping | 6 going to the cinema |

QUAZAR

THE ROBOT FOR YOUR HOME

Do you like housework? No?
Then you need ...

QUAZAR

QUAZAR

- washes up
- irons the clothes
- hoovers the floors
- makes the beds
- sets the table
- cooks the food
- washes the car

LOOK! It's Saturday morning. The Browns and the Greens are starting their housework.

It's nine o'clock.
Mrs Brown is washing up.

What are you doing, Mr Brown?

I'm hoovering the floors. I hoover the floors every Saturday morning.

It's four o'clock. Mrs Brown is ironing the clothes, and Mr Brown is cooking the dinner.

And now Mr and Mrs Brown are ...

Quazar is washing up for me.

I'm playing golf. Quazar is hoovering our floors. He hoovers the floors every day.

We're having a rest. Quazar cooks our dinner and irons our clothes. He's ironing my dress at the moment.

We're going to the cinema now. We go to the cinema every week. Quazar you're great.

The present simple – every day, all the time.
The present continuous – now, at the moment.

Grammar

2 Complete the table.

Present simple

- I hoover the floors every Saturday morning.
- Quasar irons our clothes.
- We go to the cinema every week.

Present continuous

- I'm hoovering the floors.
- He my dress at the moment.
- We to the cinema now.

3 Complete the sentences.

Examples

- Jane plays tennis every Thursday.
- I can't do it now. I'm having my lunch.

- Jane tennis every Thursday. *play*
- I can't do it now. I my lunch. *have*
- My brother TV all the time. *watch*
- Jane's upstairs. She dressed. *get*
- We to school at half past eight. *go*
- I English at the moment. *write*
- Tony a shower every morning. *have*
- Ben can't hear you. He the radio. *listen to*

Reading, writing and speaking

4 a Ask and answer with a partner.

Example

- What does Tony do on Mondays?
- He washes up.

Jobs	Tony	Jane
Mon	wash up	make the beds
Tues	(free)	set the table
Weds	make the beds	(free)
Thurs	set the table	wash up
Fri	(free)	(free)
Sat	go to the shops	cook the lunch
Sun	wash the car	wash the car

b Now look at the pictures. What day is it?

Example

In this picture Jane is setting the table. Jane sets the table on Tuesdays, so this is Tuesday.

Pronunciation corner

5 a Listen. Do you hear /s/ or /z/?

Example

books – /s/ drums – /z/

- | | | | |
|--------|---------|--------|-------|
| stamps | friends | leaves | goes |
| rooms | sports | hills | helps |
| takes | Maths | things | |

b Listen again and repeat.

D MICKEY'S TALKING T-SHIRT

Comprehension

1
 35 Read and listen. Number the sentences in the correct order.

- a He's leaving the shop with the T-shirt.
- b Mickey is cleaning the car with the T-shirt.
- c Mickey is looking at some jeans.
- d The T-shirt has got a hole in it.

- e Mickey isn't wearing the T-shirt because it's dirty and old.
- f He's dancing with a girl from France.
- g He's looking at the T-shirts.
- h He's playing football.
- i He's buying the T-shirt.

How much are these jeans? They're £45.

Oh, they're too expensive. How much is this T-shirt? It's £7.50.

OK, I'll take it. Yes, yes, he's buying me.

I'm not happy. That customer isn't looking at T-shirts. Come on, you don't want those jeans. He's looking at me now.

Wheel! We're leaving the shop. Bye ...

Great! This is the life. We're dancing with a lovely T-shirt from France.

Hey. What's he doing now? We aren't dancing. Oof! Ouch! Be careful!

No, Mickey, I'm not going with you in that dirty old T-shirt. Dirty? Old? And hey, what's this? A HOLE!

It's Saturday. He wears me every Saturday. Why isn't he wearing me today?

Oh no! This is the end! He's cleaning the car with me!

Grammar

What difference can you see?

2 a Complete the table.

How much ...?

- How much jeans?
 - £45.
- How much T-shirt?
 - £7.50.

b Check your answers in the story.

3 These clothes are always plural.

These clothes are singular.

a Complete the dialogues.

- How much jacket?
 - £50.95.
- How much trousers?
 - £29.
- How much shorts?
 - £16.99.
- How much shirt?
 - £21.50.
- How much top?
 - £18.45.
- How much jeans?
 - £33.49.

b Read the dialogues with a partner.

Listening

4 a Listen. What do the people buy? What do the things cost? Complete the chart.

	buys	costs
1	shirt	£16.50
2
3
4

b Complete the dialogue.

Assistant I help you?
 Customer How are these shorts,?
 Assistant £19.
 Customer I'll them.
 Assistant Do you want else?
 Customer Yes, can I this T-shirt, please?
 Assistant £26 altogether.
 Customer Here are.
 Assistant you.

c Act the dialogues with a partner. Use the chart in a.

Speaking and writing

5 a Work with a partner. Make new dialogues to buy the things in 3.

b Write one dialogue.

Pronunciation corner

6 Listen and repeat.

(3/)

word	skirt	work	shirt
turn	church	bird	girl

YOUR PROJECT

That's the end of my project. Now it's your turn. Make a project about people.

WHAT TO DO

Find or draw some pictures of famous people. Write about each person.

- What is his/her name?
- Where does he/she come from?
- Describe him/her.
- What does he/she do?
- What is he/she doing in the picture?

USEFUL LANGUAGE

1 Look at the pictures. Describe the people.

Examples

Louisa's got short dark hair.

Alec's very tall.

Sally's attractive.

Tim's good-looking.

She's

He's

2 What are the people doing? Here are some words to help you.

smiling

laughing

looking at something

talking

eating

drinking

buying something

MR JONES
THE PARK
KEEPER

TIM

FREDDY

ALEC

LOUISA

MELISSA

POEM

1 a Match the words.

- | | |
|---------|------|
| eyes | walk |
| legs | hug |
| tongues | see |
| arms | talk |

b Use the words. Complete the poem.

2 Listen and check.

Boots have
But cannot.....

Tables have
But cannot.....

Needles have
But cannot.....

This chair has
But it can't..... me.

What do you know about these things? Find examples in Jane's unit.

Progress diary

- Describing people
- Present continuous – affirmative and negative
- questions
- Present continuous and present simple
- Clothes

Don't forget the last Progress check in the Workbook!

REVISION 3

What can you remember?

1 Present continuous

a Look at the pictures. What are Daniel and Anna doing? Ask and answer with a partner.

Example

Picture 1

- What are Daniel and Anna doing here?
- They're playing football.

b Listen. Some of the pictures are wrong.

Example

Picture 1 is wrong. Daniel and Anna aren't playing football. They're playing table tennis.

2 Present simple or present continuous?

Complete the sentences with the correct tense.

Example We get up late on Sundays.

- 1 We late on Sundays. [get up]
- 2 **Mother** Come on, Jane. It's eight o'clock.
Jane All right. I now. [get up]
- 3 **Father** Why you those old trainers, Tony? [wear]
Tony I like them. I them every Saturday. [wear]

- 4 My dad a suit to work. [wear]
- 5 I the car every week. [clean]
- 6 **Sue** Is Chloe in the living room?
Mother Yes, she a magazine. [read]
- 7 Tony to the shops on Saturdays. [go]
- 8 Bye, Mum. We to school now. [go]
- 9 I to the radio at the moment. [listen]
- 10 I to it every morning. [listen]

3 Singular and plural

Complete the dialogues and read them with a partner.

- 1 Customer** How much trousers please?
Assistant £28.
Customer OK, I'll take
- 2 Customer** How much shirt, please?
Assistant £16.
Customer OK, I'll take

4 Speaking

- a** What does the waitress say?
Waitress?
Customer Can I have a hamburger, please?
Waitress?
Customer Yes, I'll have a lemonade, please.
Waitress?
Customer Small, please.
Waitress
- b**
 Listen and check. Now read the dialogue with a partner.

5 Writing

Look at the map. Use the words in the box. Write ten sentences.

Examples

- There's a museum next to the river.*
There isn't a video shop in the town.
There are two pubs in Lower Street.

- | | | |
|-----------------|---------|-------------|
| There's ... | in | opposite |
| There isn't ... | next to | behind |
| There are ... | between | in front of |

6 Listening and writing

a 91 Listen and tick the correct items.

Hi! I'm Emily.

1 LONDON

MANCHESTER ✓

2 13

14

3

4

5

6

7

8

b Write about Emily.
Emily lives in Manchester. She ...

7 Vocabulary

Write eight words in each column.

Buildings

Furniture

Parts of the body

Clothes

.....
.....
.....
.....
.....
.....
.....
.....

8 Pronunciation

a Find the word in each list with a different sound.

- | | | |
|----------|------|-------|
| 1 ear | here | there |
| 2 food | look | good |
| 3 cow | know | now |
| 4 fat | that | what |
| 5 four | our | door |
| 6 can't | tall | large |
| 7 catch | wash | watch |
| 8 your | blue | you |
| 9 sit | fish | bird |
| 10 some | drum | don't |
| 11 white | give | mice |
| 12 short | work | walk |

b 92 Listen and check. Now listen and repeat.

Well done!
Bye for now!

Land on a word

Take turns to throw the dice. Write down the words you land on. Try to make a sentence with your words. The first person to make a correct sentence with at least four words is the winner. If you make a wrong sentence, you must miss a turn.

Start here

A large circular board divided into 24 colored segments (alternating yellow and orange). The words in the segments, starting from the top and moving clockwise, are:

- she
- tennis
- they
- in
- do
- lives
- does
- you
- where
- the
- like
- do
- he
- guitar
- drink
- play
- doesn't
- plays
- here
- does
- wants
- I
- piano
- don't
- want
- football
- likes
- what
- don't
- we
- does
- London
- there
- live

In the center of the board, there are several illustrations: a girl with red pigtails kicking a soccer ball, a boy with spiky blonde hair playing a red and yellow electric guitar, and a glass of orange juice with a red and white striped straw. Various question marks in different colors (green, red, yellow) are scattered around the board.

HELLO AND GOODBYE

93

- 1 Look at the greetings.
- 2 What do you say in your language?

Meeting someone for the first time.

Meeting someone you know.

BYE!

HANDWRITING

94

Read this.

- 1 Read the sentences.
- 2 Write the sentences in your own handwriting. Compare the letters.

Here are some examples of British children's handwriting.

This is my book.

My favourite colour is green.

Hello. My name's John. I'm from Britain.

What's your name?

Hi. I'm Suzie and I'm from London.

ENGLISH IN THE WORLD

95

English is the main language in over sixty countries in the world. Here are some of the countries.

SCHOOLS 96

Here's some information about British schools.

- 1 Read the information.
- 2 Compare it to your own country.

In Britain children start school when they are five years old. They go to primary school.

When they are eleven, they go to secondary school. They can leave school when they are sixteen or they can do two more years in the sixth form.

Most schools start at about 9 o'clock and finish at about 3.30. Children don't go to school on Saturdays and Sundays. A lot of secondary schools have sports matches on Saturday mornings or after school.

In most schools, pupils wear a school uniform. These are typical uniforms for boys and girls:

Pupils in British schools usually call female teachers 'Miss'. They call male teachers 'Sir'.

YEAR	AGE	SCHOOL
1	5-6	primary
2	6-7	
3	7-8	
4	8-9	
5	9-10	
6	10-11	
7	11-12	secondary
8	12-13	
9	13-14	
10	14-15	
11	15-16	
12	16-17	
13	17-18	

Good morning, Miss.

Good morning, Sir.

Read about times in Britain.

1 Read the information.

2 Match the things to the times.

shops	8.00 – 10.00
football matches	9.30 – 4.30
offices	9.00 – 5.30
supermarkets	9.00 – 5.00
banks	3.00 – 4.45

In Britain most shops open at nine o'clock and they close at half past five. They are open from Monday to Saturday. Some big shops open on Sundays, too, from ten o'clock to four o'clock.

Banks are usually open from half past nine to half past four from Monday to Friday.

People in offices usually work from nine o'clock to five o'clock.

Most football matches are on Saturday afternoon. They start at three o'clock.

A lot of supermarkets open from eight o'clock in the morning to nine or ten o'clock at night, and some supermarkets open for 24 hours.

3 Write about times for these things in your country:

- Shops
- Supermarkets
- Banks
- Offices
- Football matches

HOUSES

Have a look at British houses.

- 1 Read the information.
- 2 Describe some typical houses or flats in your country.

Most people in Britain live in houses, although in cities a lot of people live in flats.

These are typical houses:

Most houses have a living room, a dining room and a kitchen downstairs. Upstairs there are usually two or three bedrooms and a bathroom. Children usually have their own bedroom or they share a room with a brother or sister. A lot of houses have a garden, too. In some countries a lot of people have a flat in a town and a house in the country, but this is not very common in Britain.

a terraced house

a semi-detached house

a detached house

PEOPLE

99

Here's something about people who live in Britain.

- 1 Read the information.
- 2 Are there people from other places in your country?
- 3 Do many people from your country live abroad?

Britain is a multi-racial country. These children are all British, but their grandparents or parents came to Britain from another country.

This is Winston. His grandparents came to Britain from Jamaica.

Peter's grandfather is from Poland.

Fatima's parents are from Pakistan.

Francesca's family is from Italy.

Kim is Chinese. Her parents came to Britain from Hong Kong.

This is Sanjit. His family comes from India.

People from Britain live and work in other countries, too. A lot of families have got relatives in Australia, New Zealand, South Africa, Canada and the USA.