

1a Girl talk - Boy talk

A. Complete the sentences with the words in the box.

disagree chat decide explain
argue whisper spend yell

- 1. I don't understand this exercise because the teacher didn't _____ it very well.
- 2. Can you _____ please? The baby is sleeping.
- 3. I _____. I don't think it's a good idea.
- 4. Hi Jenny, I just called because I wanted to _____.
- 5. You don't have to _____. I can hear you.
- 6. I'm not going to _____ with you. Just do it!
- 7. Why do children _____ all their free time watching TV?
- 8. Lucy can't _____ what to wear to the party.

B. Complete the sentences with the Present Simple or the Present Progressive of the verbs in brackets.

- 1. Mary and Gina _____ (often / gossip) about the other girls at school.
- 2. The Bensons _____ (travel) around South America at the moment.
- 3. Look! Mike _____ (wear) the same T-shirt as Leo today. I _____ (not believe) it!
- 4. We _____ (usually / eat) fish on Fridays. My sister _____ (hate) it but I _____ (love) it!
- 5. A: What _____ you _____ (get) Keith for his birthday?
B: I _____ (not know) yet.
A: I _____ (think) of getting him a CD.
- 6. A: What time _____ your parents _____ (leave) tomorrow?
B: Early in the morning. Their plane _____ (leave) at six.

C. Write sentences. Use the prompts given and the Present Simple or the Present Progressive.

1. David / not want / eat / spaghetti / tonight

2. Janet / see / dentist / tomorrow afternoon

3. You / have / dinner / restaurant / tonight / ?

4. Tony / not understand / Spanish

5. Sandra / need / new mobile / ?

D. Answer the questions about yourself.

- 1. What do you usually do at the weekend? _____
- 2. How often do you chat on the phone? _____
- 3. What are you doing at the moment? _____
- 4. Where do you hang out with your friends? _____
- 5. Are you going round to a friend's house tonight? _____
- 6. Do you fancy going to the cinema? _____

E. Choose a or b.

- 1.
- a. Don't be ridiculous!
 - b. Not much.

- 2.
- a. What are you up to tonight?
 - b. What's on tonight?

- 3.
- a. I'm not thinking about it.
 - b. I don't think so.

- 4.
- a. Of course.
 - b. You're right there.

1b

Who's the best?

A. Circle the correct words.

- Let's **organise** / **agree** a surprise party for Charlie.
- Isn't that film **end** / **over** yet? I want to watch the news.
- Do you usually have volleyball **match** / **practice** on Tuesdays or Wednesdays?
- My sister plays **football** / **hockey** so I got her a new stick for her birthday.
- I **held** / **dropped** a knife on the floor. Could you pick it up?
- The school football coach let me play in **goal** / **goalkeeper**.

B. Complete the sentences with the correct form of the adjectives or adverbs in brackets.

- This month's Maths test was _____ (easy) than last month's.
- My mum drives _____ (fast) than my dad, but that doesn't mean that she's _____ (little) careful.
- I think the Mona Lisa is the _____ (beautiful) painting in the Louvre.
- Ted doesn't wake up as _____ (early) as Mandy. He goes to work _____ (late) than her.
- The plane is probably the _____ (safe) means of transport but lots of people who hate flying say that it's the _____ (dangerous) of all.
- Gavin is a _____ (good) player than Christopher, but Mike is the _____ (good) player in the team.
- Joanne is the _____ (bad) student in my Spanish class but she refuses to study _____ (hard).

C. Choose a, b or c.

- Jeremy doesn't work _____ hard as Chloe.
a. not as b. as c. too
- I'm going to buy the blue shoes because they're _____ expensive than the grey ones.
a. least b. most c. less
- The library is further from my house _____ the cinema.
a. than b. as c. of
- I believe Heather is the funniest _____ all my friends.
a. than b. as c. of
- I didn't get in the team because I'm _____ good as the other players.
a. not as b. as c. less
- What is _____ popular sport at your school?
a. the more b. the most c. most

D. Rewrite the following sentences using the words given.

1. Hockey is more tiring than basketball. (isn't)
Basketball _____

2. The other cyclists aren't as fast as Kevin. (fastest)
Kevin _____

3. In London it rains more often than it does in Athens. (less)
In Athens _____

4. The city centre isn't as quiet as my neighbourhood. (than)
My neighbourhood _____

5. Jane likes hamburgers more than she likes hot dogs. (as)
Jane doesn't like hot dogs _____

6. The film was less interesting than the book. (as)
The film wasn't _____

E. Match the two halves of the conversations.

- 1. I don't want to go on the roller coaster. ☐
- 2. What do you think of Mel Gibson? ☐
- 3. Can you wash the car for me? ☐
- 4. I'm going to the shops. ☐
- 5. It's a great film. ☐
- 6. Your coat is really old. ☐

- a. In my opinion, he's great.
- b. Hold on! I'll come with you.
- c. Forget it! Ask Peter.
- d. That's it. I'm definitely buying a new one.
- e. You're a chicken.
- f. Don't tell me what happens in the end.

A. Guess the jobs and do the crossword.

1. This person works with metal.
2. This person looks after young children while their parents are away.
3. This person drives a lot.
4. This person is a nurse who helps women when they have babies.
5. This person builds buildings, roads or bridges.
6. This person works for a newspaper or on TV.
7. This person is a cook in a restaurant or hotel.

B. Choose a, b or c.

1. I'm sorry but Mr Brookes isn't _____ at the moment.
a. suitable b. available c. traditional
2. Have you got any _____ experience?
a. previous b. overtime c. natural
3. When did Holly get her driving _____?
a. career b. degree c. licence
4. She started her _____ as a school teacher but now she works at the university.
a. career b. choice c. hobby
5. You need to have computer _____ to get a job these days.
a. interests b. skills c. fluent

C. Complete the text below with the Past Simple of the verbs in brackets.

A few years ago I (1) _____ (want) to buy a new computer but I (2) _____ (not have) enough money. So, I (3) _____ (decide) to get a part-time job. I (4) _____ (choose) babysitting because my neighbours have got two young boys and they (5) _____ (need) a babysitter. However, I soon (6) _____ (realise) that I (7) _____ (not be) suitable for the job. The two boys (8) _____ (be) monsters and they (9) _____ (make) my life very difficult. They (10) _____ (refuse) to listen to me and I (11) _____ (not know) what to do. I (12) _____ (give) up after a week and (13) _____ (get) a job as a pizza delivery person. It (14) _____ (be) much easier and I (15) _____ (eat) as much pizza as I (16) _____ (like).

D. Complete the dialogues below. Use the prompts and *used to*.

1.
A: Doesn't Bob play football any more?
B: Well, he _____
_____ until he broke his leg.
A: Poor Bob!

2.
A: Does it ever snow here in Townsbridge?
B: Not very often, but when I was a child it _____

3.
A: Would you like some coffee?
B: No, thanks. I had some this morning. You know, I _____
_____ but now I try to drink only one.

4.
A: What do you do in your free time?
B: Nothing really. When I lived by the sea, I _____
_____ but here in the city, I've got nothing to do.
A: I'm thinking of taking up tennis. Are you interested?

5.
A: Hi Jane. Where's Alice?
B: She's working. She _____
_____ but now she does.

E. Complete the dialogue with the phrases in the box.

- a. any foreign languages
- b. computer skills
- c. need a change
- d. more candidates to see
- e. fluent in
- f. people skills
- g. do for a living
- h. look forward to hearing

Interviewer Sit down, Mr Williams.
Mr Williams Thank you.
Interviewer What do you (1) _____ at the moment?
Mr Williams I'm a taxi driver but I really (2) _____. I think it would be interesting to work at an information desk.
Interviewer I see. Can you speak (3) _____?
Mr Williams I'm (4) _____ Spanish.
Interviewer That's good. Any other languages?
Mr Williams No.
Interviewer Have you got good (5) _____?
Mr Williams Yes, of course. You see, I meet lots of people every day because I drive a taxi.
Interviewer I understand. What about (6) _____?
Mr Williams I haven't really got any, but I'd love to learn.
Interviewer Great! Well, I've got a few (7) _____. We'll call you as soon as we decide.
Mr Williams Thanks. I (8) _____ from you.

A. Find nine accessories and label the pictures.

1. _____

2. _____

3. _____

4. _____

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

9. _____

8. _____

7. _____

5. _____

6. _____

B. Complete the dialogue with *some*, *any*, *no*, *every* and their compounds.

Jane Where are my keys? I can't find them (1) _____.

Gary They're (2) _____ in the living room.

Jane Those are my house keys. I'm looking for my car keys.

Gary Are you sure there are (3) _____ car keys in the living room? Let's go have a look.

Jane See? They're not here. I've looked (4) _____.

(5) _____ time I need to use the car, I can't find the keys.

Gary Maybe (6) _____ took them by mistake. Maybe Kate thought the keys were hers and took them.

Jane (7) _____ would make that mistake. I've got a bright red keyring on them. Hey, wait a minute. There's (8) _____ in your pocket. What is it?

Gary My keys.

Jane Those are my keys, Gary, not yours!

Gary Sorry.

C. Circle the correct words.

- 1. Does **anybody** / **anything** want to order a pizza?
- 2. Can I stay with you? I've got **anywhere** / **nowhere** to go.
- 3. I want to go shopping. **Everything** / **Something** I've got in my wardrobe is out of fashion.
- 4. Are there **any** / **anything** scarves in this shop?
- 5. I've got **nothing** / **anything** to wear with this top.
- 6. **Nobody** / **Everybody** loves jeans! You're the only person who doesn't.

D. Match.

- 1. What's your hat decorated with? ☐
- 2. Is this a girl's jacket? ☐
- 3. Do those jeans fit you? ☐
- 4. Have you got this T-shirt in blue? ☐
- 5. Why don't you wear something more formal? ☐
- 6. What do you think of anklets? ☐

- a. No, it's unisex.
- b. I'm not sure. I'll have a look.
- c. Yes, they're really comfy.
- d. Sorry, I've only got casual clothes.
- e. Small sea shells.
- f. Well, they're a new trend.

E. Read the text and write K for Kirsten, M for Max or R for Ruby in the boxes next to the sentences.

Kirsten

People usually think I'm older than I really am. That's probably because most of my clothes are quite formal. I never wear T-shirts and I rarely wear jeans. I like my shoes to be comfortable but I only wear trainers when I go to the gym. I'm crazy about accessories, too. I love belts, anklets and earrings very much but I can't stand hair bands. They make me look silly.

Max

I don't really care if I'm out of fashion. I just wear what I think looks good. I hate baggy clothes and formal stuff, too. I make a lot of my own clothes and they are usually very colourful. I also enjoy buying shoes. I wear a different colour every day, usually to match the colour of my hair.

Ruby

I love casual clothes. When I have to wear formal clothes for a job interview or something, I hate it. I just want to wear jeans and a T-shirt or jumper. I love jewellery, though. I tried making my own once but they looked rubbish. Decorating clothes is easier and more fun. I take a pair of old sandals and make them really trendy. It's great fun.

- 1. He/She wears formal clothes only when he/she has to. ☐
- 2. He/She makes old footwear look like new. ☐
- 3. He/She wears the clothes he/she designs. ☐ and ☐
- 4. He/She didn't like the jewellery he/she created. ☐
- 5. People think that he/she is not very young because of the clothes he/she wears. ☐
- 6. He/She doesn't mind if he/she is 'in' or not. ☐
- 7. He/She doesn't wear casual clothes. ☐

A. Find the opposites.

- | | | |
|-----------------|--------------------------|-------------|
| 1. polite | <input type="checkbox"/> | a. shy |
| 2. outgoing | <input type="checkbox"/> | b. lazy |
| 3. active | <input type="checkbox"/> | c. rude |
| 4. bad-tempered | <input type="checkbox"/> | d. calm |
| 5. nervous | <input type="checkbox"/> | e. cheerful |

B. Match. Then, use the phrases to complete the sentences.

- | | | |
|---------------|--------------------------|---------|
| 1. cheer | <input type="checkbox"/> | a. with |
| 2. feel | <input type="checkbox"/> | b. in |
| 3. get along | <input type="checkbox"/> | c. from |
| 4. keen | <input type="checkbox"/> | d. down |
| 5. interested | <input type="checkbox"/> | e. on |
| 6. apart | <input type="checkbox"/> | f. up |

1. Peter doesn't

_____ Hank.

They fight all the time. They're both very stubborn.

2. I hate this song because it always makes me _____.

3. Bonnie is really

_____ jazz music at the moment.

4. _____ being twins, they're also best friends.

5. Are you _____ volleyball?

6. Let's go round Len's house and _____ him _____ . He looked really sad this morning.

C. Complete the dialogue with the sentences a-e in the box.

- a. Not really, we get along really well.
 b. Has she got a good sense of fashion?
 c. Does that annoy you?
 d. I think it's Suzie.
 e. I don't know, she can be quite bossy sometimes.

Revision

1

A. Circle the correct words.

1. Julian's dad works for a **career** / **company** that makes sports clothes.
2. Alice has a great **relationship** / **interest** with her sister. They never argue.
3. My mother's **fluent** / **natural** in Italian.
4. We played well but we didn't **create** / **manage** to win the game.
5. David is very **bossy** / **bad-tempered** lately. I don't understand what is making him so angry.
6. I really like the **design** / **description** on your T-shirt.
7. Don't wear those boots! They're out of **guide** / **fashion**.
8. Why do people **realise** / **treat** me like a baby? I'm ten years old!

B. Complete the dialogue with the Present Simple or the Present Progressive of the verbs in brackets.

- Margaret** Belinda, what (1) _____ you _____ (wear)?
- Belinda** My new dress. (2) _____ you _____ (like) it?
- Margaret** Yes, but what's that around your neck?
- Belinda** Oh, that.
- Margaret** That's *my* new chain!
- Belinda** Calm down. Why (3) _____ you _____ (yell) at me?
- Margaret** Because you (4) _____ (take) my stuff without asking.
- Belinda** I'm sorry but you (5) _____ (not go) to the party tonight so you (6) _____ (not need) it.
- Margaret** I know. It's just polite to ask.
- Belinda** OK. Can I wear your chain?
- Margaret** No, you can't.

C. Write sentences using the prompts. Use the Present Simple, the Present Progressive or the Past Simple.

1. our coach / want / organise / practice match / next week

2. what time / babysitter / leave / yesterday / ?

3. Tina / not fight / with / brother / very often

4. Fred / gossip / on / phone / at the moment

5. Mr Gilbert / make / jewellery / when / be / young

6. you / go / university / next year / ?

D. Correct the words in bold.

1. **Anybody** in my class wants to join the new youth club. They think it's boring.
2. Is there **any** you need for your trip?
3. The pizza delivery person brought us a box but there's **nothing** pizza in it.
4. I think Barry's house is **anywhere** near here.
5. Would you like me to do **somebody** overtime at the weekend?
6. **Nowhere** in my class wears torn jeans. We don't like them.
7. Mark, you must tidy your room. **Everywhere** is on the floor!

E. Rewrite the sentences using the words given.

1. Daryl is more selfish than Connor. (
- isn't**
-)

Connor _____

2. I think the plane is more dangerous than the train. (
- less**
-)

I think the train _____

3. There isn't a more expensive belt in the shop than this red one. (
- most**
-)

This red belt _____

4. These jeans aren't as baggy as these trousers. (
- than**
-)

These trousers _____

5. Both Adam and Iris are stubborn. (
- as**
-)

Adam _____

6. I don't think you will find a more suitable actor for the role than Jack. (
- most**
-)

I think Jack _____

E. Choose a, b or c.

1. A: What's that over there?

B: _____

- a. Let's have a look. b. Not much. c. Well, at first sight.

2. A: Can I go round to Jane's house?

B: _____

- a. Cheer up. b. Hold on. c. Forget it.

3. A: Caroline has got no sense of fashion.

B: _____

- a. It's unisex. b. You're right there. c. Apart from you.

4. A: I don't want to play hockey any more. I'm no good

B: _____

- a. Don't give up. b. That's it. c. You don't get along.

5. A: Are you taking up dancing?

B: _____

- a. I get it. b. Definitely! c. I'm available.

6. A: Bye Ted. I'm leaving for London tonight.

B: _____

- a. Take care. b. I agree. c. What's on?

G. Read the text and write T for True or F for False.

Geoff Robertson
with his son

When Sue found out that she was having a baby, we were both very excited. However, there was a small problem. Who would look after the baby? We agreed that I would give up my job and become a househusband. You see, Sue's a dentist and makes more money. In addition, she enjoys what she does. I used to be a part-time welder, not a very interesting job I must say. However, it wasn't easy for me to stay home and take care of our son, especially in the beginning. But now I enjoy the time I spend with him. It's a great experience. Working as a welder has helped quite a lot too. You see, the mess and all that noise doesn't annoy me. The only thing I miss is having a chat with the guys at work. When my son starts talking, at least he'll be more interesting than some of my old workmates.

1. Geoff's wife got a job after she had the baby. ☐
2. Geoff enjoyed working as a welder. ☐
3. Geoff didn't use to work full-time. ☐
4. Geoff found looking after his son easy at first. ☐
5. Geoff's work experience prepared him for looking after a baby. ☐
6. Geoff misses talking to his workmates. ☐

Places to stay 2a

A. Read the definitions and find the words.

- The part of a tree where leaves, flowers and fruit grow.

- Something we use to climb up and down a wall.

- A person who travels with his/her clothes in a backpack. _____
- Writing that is done using a pen or a pencil.

- A building where travellers can stay. It's cheaper than a hotel. _____
- A large sailing boat. _____
- The people who work for a company.

- Breakfast, lunch or dinner. _____
- A small house, especially in the country.

- The room where a prisoner is kept. _____

B. Complete the sentences with *who*, *which*, *that*, *whose* or *where*. If they can be omitted, put them in brackets.

- The caravan _____ we bought for the summer holidays is very big and comfortable.
- The restaurant _____ we had dinner last weekend serves delicious food.
- There's the waiter _____ brought us the pizza.
- There's a shop in the city centre _____ you can find cheap CDs.
- The person _____ I was talking to on the phone is my cousin in Australia.
- The girl _____ name I can't remember is in your French class.
- Let's go to one of the cafés _____ are on the beach.
- I've got a classmate _____ grandparents have got a farm.

C. Cross out the extra word.

- Spanish is a language which many people around the world speak it.
- The artist whose his painting I bought is called Monet.
- That's the place where we went there last year.
- Show me the boy who he pulled your hair!
- Have some biscuits which my mum made them.

D. Read the information and write sentences. Begin with the words given and use *who*, *which*, *that* or *where*.

- Peter Jackson directed *King Kong* in 2005.

King Kong is the film _____

- Ronaldo scored the winning goals in the 2002 World Cup final in Japan.

Ronaldo is the footballer _____

- The Grand National takes place at Aintree every spring.

Aintree is the place _____

- Alcatraz was built in San Francisco in 1933.

Alcatraz is the prison _____

E. Complete the dialogue with the phrases a-g.

- a. once I get there
- b. that I've always wanted to visit
- c. you're going sightseeing
- d. who we saw on the bus
- e. it won't be the same, though
- f. one of my dreams has finally come true
- g. where we're staying

Kevin Hi, Liz! Why are you so excited?

Liz Because (1)_____!

Kevin Really? What's that?

Liz I'm spending the holidays in Rome, a city (2)_____.

Kevin That's amazing! You're so lucky. Who are you going with?

Liz Remember that friend of mine (3)_____ last week?

Kevin Betty?

Liz Yeah. I'm going with her.

Kevin I wish I could come with you.

Liz Don't worry, (4)_____, I'll send you a postcard.

Kevin Thanks, (5)_____.

Liz I know.

Kevin Liz, (6)_____, right? There are lots of museums and ...

Liz Of course. The hotel (7)_____ is near the Colosseum. I'll show you pictures, when we get back.

F. Read and complete the text with the missing sentences a-e. Then, write the names of the rooms under the pictures.

- a. It's full of tropical plants.
- b. But don't worry, the room has got special walls so you won't wake up the other guests.
- c. You can choose your favourite room and if you just can't decide, you can sleep in a different room every night.
- d. Sit back, relax and have a great time!
- e. It's a bit creepy but you'll love it!

Changes

HOTEL

Here at the Changes Hotel we have thirty comfortable rooms, all decorated in magnificent style. Nothing unusual about that, I can hear you thinking, but here at Changes we do things a little bit differently.

Each and every one of our thirty rooms is completely different to the next.

(1) _____ Feeling adventurous? You should stay in our *Jungle room*.

(2) _____ But that's not all. You can listen to the sounds of the jungle day and night! If you are a film fan, you'll love our *Cinema room*. There are real cinema seats, a popcorn machine and a huge screen. (3) _____ Our *Disco room* has got a dance floor, disco lights and dance music playing 24 hours a day. (4) _____ Try out the *Ghost room*. The furniture moves around and you will hear strange noises all night. (5) _____ Once you've stayed with us, any other hotel will feel boring.

What will the weather be like? 26

A. Look at the map and complete the weather forecast with the words in the box.

rain clear rise foggy
drop temperature snow

In the south of the country it will be sunny with

(1) _____ blue skies but the

(2) _____ will be quite low about 3°C.

In the west it will be (3) _____ most of the

day so drive slowly. The temperature will be about

15°C but this will (4) _____ to 12°C later

in the day. In the north it will be windy and it will

probably (5) _____ later. In the afternoon

the temperature will (6) _____ from 10°C

to 13°C. In the east it will be very cold. The

temperature will be around -2°C and it will probably

(7) _____.

B. Complete with the correct form of the verbs in brackets to form Conditional Sentences Type 1.

1. I will help you if you _____ (want) to make your own accessories.

2. Debbie _____ (go) to the beach if the temperature rises.

3. Unless my sister _____ (have got) some money, she _____ (not travel) to Europe this summer.

4. My brother _____ (be) here soon unless he _____ (work) overtime again.

5. What _____ (you / do) if your parents _____ (not give) you more pocket money?

C. Continue the sentences with your own ideas.

1. When I'm tired, _____

2. If I can't find a solution to a problem, _____

3. As soon as I get home, _____

4. Unless it's cloudy tomorrow, _____

5. I'll ring my friends after _____

6. We'll go to the event if _____

D. Look at the pictures and the prompts. Use the words in brackets to write time clauses.

1. I / go / Mexico / I / definitely / visit / Acapulco (when)

2. Kevin / stay / home / it / stop / snowing (until)

3. Jeff and Nancy / watch / DVD / they / have / dinner (after)

4. Stella / send / us / postcard / she / get to / Italy (as soon as)

E. Complete the dialogues with the phrases a-g.

- a. You know what? Come round to my house.
- b. It's no big deal.
- c. I can't be bothered to do it.
- d. You're really into skiing.
- e. Could you give me a lift?
- f. I won't come unless I feel better.
- g. Do you want to come along?

1. **A:** I've got lots of homework to do this weekend but (1)_____

I'd like to watch TV or go out.

B: I know how you feel, mate.

(2)_____ We can do our

homework together. Maybe it'll be

less boring.

2. **A:** I'm late for work. (3)_____

B: Sure, I'm going to the new shopping centre. That's near your work, right?

A: Yeah. Are you sure it's not a problem?

B: Don't worry, (4)_____

Come on, get in the car because it's starting to rain.

3. **A:** Hey, Susan. Dennis and I are going skiing at the weekend.

(5)_____ There's lots of snow up in the mountains.

B: Maybe. I'll see.

A: I don't understand. (6)_____

B: I've got the flu. (7)_____

What's cooking? 2c

1. Complete the grid and find the word in the green boxes. It's something you would find in the kitchen.

2. Complete the recipe with the words in the box.

grate mix bowl pour add peel boil ingredients

Salad with sauce

1. _____

1 lettuce
2-3 carrots
2 eggs
100g cheese
salt and pepper
yoghurt
mayonnaise
ketchup
olive oil

- Wash and cut the lettuce.
- (2) _____ the carrots and cut them into small pieces.
- (3) _____ the eggs and cut them in four.
- (4) _____ the cheese.
- Put all these ingredients into a big (5) _____.
- (6) _____ salt and pepper.
- Put the yoghurt, mayonnaise, ketchup and olive oil into a small bowl and (7) _____ to make a sauce. (8) _____ the sauce on top of the salad.

2d

Animals on the move

A. Read the sentences, look at the pictures and complete the crossword.

1

2 Bears do this in winter.

3 A small river.

4 Birds do this in winter.

5

6 Very tired.

7

8 Make something die.

9

10

11 The weather conditions of a particular place.

12

B. Complete the sentences with the words in the box.

return
distance
species
survived
journey
searched

- Gorillas are on the endangered _____ list.
- Did you hear about the train accident? Only twenty people _____.
- The _____ to the beach was tiring but we had a great time there.
- I've _____ everywhere for my glasses but I can't find them.
- The _____ between my town and the nearest city is 30 kilometres.
- When did Angela _____ from her trip?

C. Complete the sentences with *both, all, neither, none* or *either*.

1. _____ of my parents wants me to have a pet. They _____ believe that we shouldn't keep animals in the house.
2. **A:** Do you want to order pizza or spaghetti?
B: _____. I don't mind. I like _____.
3. **A:** Do _____ bears hibernate during the winter?
B: No. I've read that polar bears don't.
4. _____ of my friends want to come with me to the museum. Carla and Ben think it'll be boring and Wendy wants to go shopping!
5. **A:** Do you like rock music or jazz?
B: _____. I only listen to pop.
6. I don't know what to wear to the party.
_____ of the clothes I've got are suitable.

D. Look at the pictures and the prompts and write sentences. Use *all, both, neither, none* + *of them*.

1.
black and white: _____
brown: _____

2.
like / eat out: _____
like / cook / home: _____

3.
watch / football match: _____
watch / basketball game: _____

4.
can / swim: _____
can / fly: _____

5.
wash / car: _____
clean / house: _____

6.
take / bus / to work: _____
take / tube / to work: _____

2

TOP SKILLS

Going places

A. Complete the sentences with the words in the box.

national entertainment sunshine worth known attractive destination

1. Amsterdam is one of the most _____ cities in the world. It's a place _____ visiting.
2. Last year, while in Zambia, we visited Kafue _____ Park, which is the biggest in the country. We took lots of pictures of the wild animals.
3. Rome is a popular holiday _____ for tourists who love sightseeing.
4. Barbados is a well-_____ island in the Caribbean where people can enjoy the beautiful beaches and bright _____.
5. Are you looking for some family _____? Then visit Disneyland Paris.

B. Look at the map and complete the blanks with the correct names.

1. I live in _____. It's a small town on the island. There are lots of tourists here every summer because the ancient ruins are nearby. We're quite near the beach too, so people come for the water sports as well.

2. My house is in _____. It's quite a big city because it's the capital of the island. It was never quiet here but now they've built the airport and it's really noisy.

3. I'm a café owner and I live in _____. I don't have much work in the winter but when the tourists arrive in the summer, I work day and night. You see, my café is right next to where the ships and ferries arrive.

4. Our village is called _____. It's in the middle of the forest and it's beautiful here all year round. We get lots of visitors, usually campers from the campsite. Or sometimes the tourists visiting the national park pass by.

A. Choose the correct words.

- Three prisoners tried to **migrate** / **escape** from prison last night.
- I don't like **foggy** / **cloudy** weather because I can't see anything when I'm driving.
- Can you **peel** / **pour** some orange juice into the mixture?
- The secretary will **avoid** / **provide** you with all the information you need about the competition.
- I need to cut some bread. Could you please give me the **fork** / **knife**?
- Rome is a very popular holiday **destination** / **distance**.
- My parents went on a long **journey** / **cruise** across Africa.
- Let's visit the ancient **areas** / **ruins** on the island first.

B. Match the words with their definitions.

- | | |
|--------------|----------|
| 1. apologise | c |
| 2. survive | h |
| 3. search | f |
| 4. bake | a |
| 5. cool | d |
| 6. fry | e |
| 7. explore | b |
| 8. stir | g |

- cook food in an oven
- travel around a country or an area in order to learn about it
- say that you're sorry for doing something wrong
- make something become a bit colder
- cook something in hot oil
- look for something
- mix something
- continue to live

C. Complete the postcard with *who, which, that, whose* or *where*. If they can be omitted, put them in brackets.

Hi Fred,

We're having a great time. The campsite (1) where we're staying is very nice and the woman (2) who/that owns it has been really helpful. We couldn't put up the tent (3) (which/that) we brought with us and she helped us. Her husband is nice, too. He's the person (4) whose job is to give tours of the island. He showed us around yesterday and took us to some tiny villages (5) which/that were very impressive. The village (6) where we had lunch was high on a hill and the view was amazing. We'll show you the pictures (7) (which/that) we took when we get back.

That's all for now, see you soon,
Vicky and Sam

D. Read the sentences. Then, rewrite them using the words in brackets.

Suggested answers

- If Kate doesn't wear her glasses, she can't see anything. (**unless**)
Unless Kate wears her glasses, she can't see anything.
- My best friend will come. Then, we'll study for the test. (**when**)
When my best friend comes, we'll study for the test.
- Do you want to go to the pop concert? Buy a ticket! (**if**)
If you want to go to the pop concert, buy a ticket.
- Let me in on your secret or I'll never speak to you again! (**unless**)
Unless you let me in on your secret, I'll never speak to you again.
- I will wake up. Then, I'll ring you. (**as soon as**)
As soon as I wake up, I'll ring you.
- The temperature might rise, so it might not snow. (**if**)
If the temperature rises, it might not snow.
- First I will melt the chocolate. Then, I'll add it to the mixture. (**before**)
I will melt the chocolate before I add it to the mixture.

E. Look at the pictures and the prompts. Write sentences using *both*, *all*, *neither*, *none*.

1. like / performance

2. be / from Australia

3. be / very expensive

4. enjoy / painting

5. want / study

6. be / as slow as Mary

F. Read the brochure and answer the questions.

BOGOTA!

If you're travelling to Colombia, you must visit Bogota. The city lies 2,600m above sea level and is a great place to start for those who want to experience Latin America.

Getting around the city is easy. You could take a taxi or you could use the TransMilenio. These are buses that run in special lanes to avoid the traffic. You could rent a bike and ride along one of the special cycle paths where no cars are allowed. On Sundays Bogota's main roads are closed to traffic and around two million Bogotans walk and chat in the city's streets.

During your visit, be sure to go to the Museo del Oro. This museum is filled with 50,000 objects, all made of gold. Some of these objects are over 2,500 years old.

Another sight you shouldn't miss seeing is the Cathedral of Salt.

Just outside the city is an old salt mine which has been turned into a cathedral. It is 180m under the ground and the main part is 80m long and 18m tall.

Bogota also offers wonderful traditional restaurants and friendly local people. So, what are you waiting for?

Book a trip to Bogota today!

1. What's the city's bus system called? _____
2. What do people do on Sundays? _____
3. What can you see in the Museo del Oro? _____
4. What did the Cathedral of Salt use to be? _____
5. How tall is the Cathedral of Salt? _____

A. Complete the sentences with the words in the box.

countryside
coast
accommodation
chance
fill
rubbish
gate
fence

- _____ and one meal per day is included in the price.
- Could you close the _____ so the goats don't get out?
- Let's go for a walk in the _____.
- We stayed in a hostel on the _____ and went sailing every day.
- My dad built a _____ around our garden.
- Norman, could you take the _____ out, please?
- Could you please _____ this glass with water?
- I've never had the _____ to go on an adventure holiday.

B. Complete the sentences with the Present Perfect Simple of the verbs in brackets.

- _____ Kelly _____ (bring) the equipment so we can go scuba diving?
- My grandparents _____ (not plant) any trees in the garden but they _____ (build) a wooden fence.
- The children _____ (collect) all the rubbish but they don't know where to put it.
- My uncle _____ (buy) some new tools but he _____ (not fix) his car yet.
- _____ you _____ (tell) Ray about the party tomorrow?
- Mrs Alterman _____ (ask) us to clean the pond in her garden.

C. Rewrite the sentences using the words in brackets so that they have a similar meaning.

- Sally hasn't tried skiing. (**never**)

- I saw this film last month at the cinema and yesterday on DVD. (**twice**)

- Have you camped in the countryside before? (**ever**)

- I have wanted a dog all my life. (**always**)

- This is the first time I've been on a working holiday. (**before**)

- We decorated the house for the party yesterday. (**already**)

- I'm still reading the book you gave me. (**yet**)

D. Look at the pictures and write sentences using *has/have been* or *has/have gone*.

1. Randy has been to the hairdresser's.

2. Ken _____

3. Bianca _____

4. Cindy and Anna _____

5. Gary's wife and Carol _____

E. Choose *a* or *b*.

1. Has Gavin got any experience?

- a. Yes, he's had full training.
- b. Yes, it's a once-in-a-lifetime experience.

2. Do we have to pay for the tour?

- a. No, it's expensive.
- b. No, it's not necessary.

3. How much did the hotel cost?

- a. As well as £400 per week.
- b. Over £400 per week.

4. Have you ever cleaned a pond?

- a. I've never had the chance.
- b. I got really wet.

A Label the picture with the words in the box.

B Glen is having a DVD night tonight. Look at the list of things he needs to do. Write sentences about what he has already done, when he did them and what he hasn't done yet. Use the Present Perfect Simple and the Past Simple.

To do list

- make sandwiches
- buy crisps and soft drinks (yesterday)
- call Roger and Isabel (Saturday)
- pick up DVDs from shop (this morning)
- clean the living room
- tell brother to stay in room all evening (this afternoon)

1. Glen hasn't made the sandwiches yet.
2. Glen has already bought crisps and soft drinks.
He bought them yesterday.
3. _____
4. _____
5. _____
6. _____

C. Complete the letter with the Past Simple or the Present Perfect Simple of the verbs in brackets.

15th December

Dear Marvin,

Guess what? My dad (1) _____ (go) into town last week and he (2) _____ (buy) a new telly. It's amazing and really big, too. We've also got satellite telly, something I (3) _____ (always/want).

So now, I can watch football from all over the world.

I (4) _____ (watch) ten matches so far.

I can watch all the latest films, too. Yesterday Liz and I

(5) _____ (see) a brilliant film with Tom Cruise.

I (6) _____ (not check out) the music channels

yet, but I (7) _____ (hear) they are great.

Anyway, I have to go now, Santos are playing Boca

Juniors in the cup and the match (8) _____

(just/start). Come and visit soon so we can watch satellite

TV together.

Take care,

Paul

D. Complete the dialogue with the phrases a-e.

- a. I've changed my mind.
- b. Are you kidding?
- c. As a matter of fact I do.
- d. Phew!
- e. Shhh!

A: Melissa! Can you turn down the volume?

B: (1) _____ This is my favourite song.

A: Please, it's too loud.

B: There you go.

A: (2) _____ That's better.

B: Don't you like hip hop?

A: (3) _____ But as you can see, I'm watching TV.

B: What are you watching?

A: There's a film on with Brad Pitt. Now, please...

B: I'm crazy about him. Can I watch it with you?

A: But you wanted to listen to music!

B: Well, (4) _____

A: OK, now be quiet.

B: Can I have some popcorn?

A: (5) _____

E. Use the prompts to complete the dialogues. Use the Past Simple or the Present Perfect Simple.

1. A: Do you like bowling?

B: I don't know. I _____ (never / be / bowling / before)

2. A: Are you watching an episode of your favourite soap?

B: No, it _____ (just / finish)

3. A: Do me a favour. Come shopping with me.

B: Are you joking? I _____ (go / shopping / yesterday)

4. A: Hey, what's wrong with the radio?

B: Nothing. I _____ (turn / off / when / you / leave / room)

A: Turn it on again please, because I'm here now.

5. A: It's just crossed my mind that Sue doesn't know how to drive.

B: Yeah, she _____ (not take / driving lessons / yet)

A. Match. Then, use the expressions to complete the sentences. Make the necessary changes.

- | | | |
|-------------|--------------------------|--------------------|
| 1. practise | <input type="checkbox"/> | a. a record |
| 2. win | <input type="checkbox"/> | b. the finish line |
| 3. break | <input type="checkbox"/> | c. first prize |
| 4. take | <input type="checkbox"/> | d. the long jump |
| 5. cross | <input type="checkbox"/> | e. place |

- The World Cup _____ in a different country every four years.
- At the end of the race the two runners _____ at the same time.
- Stephen _____ for many hours a day. He wants to take part in the next Olympic Games.
- My sister entered an art competition and she _____. She can draw very well.
- Hilary Swanson has won the 100m many times but she has never _____.

B. Look at the prompts and write sentences. Use the Present Perfect + since + Past Simple.

- Ellie / become / professional athlete / since / she / leave / school

- Davidson / hold / record / since / he / break / it / 1999

- We / not see / Betty / since / she / move / Canada

- Barry's team / beat / us / many times / since / they / start / training / with coach Marlow

- Janet / interview / a lot of / famous / people / since / she / get / job / as / reporter

C. Look at the pictures and the prompts and write sentences. Use the Present Perfect Progressive and for/since.

- Jim / work out / gym / three o'clock

- the cats / fight / twenty minutes

- Julie and Kay / send / e-mails / two hours

- Tom / practise / violin / this afternoon

D. Look at the pictures and the prompts. For each situation write one sentence using the Present Perfect Simple and one using the Present Perfect Progressive.

- 1.
- Hazel / take part / races / two years
 - 25 races

Hazel has been taking part in races for two years.

She has taken part in 25 races so far.

- 2.
- Sue and Jack / make sandwiches / this morning
 - 50 sandwiches

- 3.
- Mark and Diane / travel / the beginning of the year
 - 7 countries

- 4.
- Mike / sell tickets / two hours
 - 150 tickets

E. Read the letter and answer the questions.

Dear Paula,

The big event is in two weeks and I'll be the first to cross the finish line! I haven't entered this race just to take part, I'm going to win. I have been training like a professional. It's tough but all I'm thinking of is the gold medal.

I wake up at six every morning, pick up my spoon and have cereal for breakfast. I boil two eggs but only eat one of them. For the rest of the day I walk around with the egg on the spoon. Everyone thinks I'm crazy but when it comes to the race this extra practice will make me the champion. Egg and spoon has been my life for the past two months. I have found the perfect spoon and together we are the perfect team. Nothing can go wrong. I haven't dropped an egg for the past three weeks. Not bad, huh?

I'm really looking forward to the big day. I hope you come and watch me become a champion.

Lots of love,
Eddie

1. When is the egg and spoon race?

2. What does the winner of the race receive?

3. What does Eddie have for breakfast?

4. Why do people think Eddie's crazy?

5. How long has Eddie been training for this race?

6. When was the last time Eddie dropped an egg?

A. Label the picture.

B. Circle the correct words.

- I need to do some physical activity to **strengthen** / **burn off** some calories.
- It's nothing **serious** / **regular**, it's just the flu.
- My dad needs to change his eating **lifestyle** / **habits** because he's got high blood pressure.
- The **lungs** / **muscles** in my legs really hurt after I play football.
- I think keeping fit helps to **reduce** / **improve** stress.
- I'm going out tonight **whether** / **if** you like it or not.

C. Complete the text with *so* or *such*.

I used to be (1)_____ a lazy person that I never did any exercise. I used to come home from work and I was (2)_____ tired that I couldn't do anything but sit in front of the telly. One day a friend told me to join the gym. I didn't want to but I did. I started going to the gym every day and I soon started feeling (3)_____ energetic I couldn't believe it. Instead of making me more tired, I felt more relaxed. I had (4)_____ much energy I'd finish the housework in no time. Also, I was having (5)_____ a good time at the gym that I joined an aerobics class and started lifting weights, too. I ate healthier food and as a result I lost lots of weight. In fact, my lifestyle is (6)_____ different now I can't believe I used to be so lazy. Getting active changed my life. You should try it too!

D. Join the sentences using the words in brackets.

1. The carpet was dirty. Ian couldn't clean it with the vacuum cleaner. (so)

2. John leads a busy life. He hasn't got time to eat. (such)

3. Mandy was tired. She couldn't lift her legs. (so)

4. Maria had a tough workout. Her whole body hurt the next day. (such)

5. Ryan runs very fast. Nobody can beat him. (so)

6. This jumper is warm. I don't need to wear a coat. (such)

E. Complete the texts with the words in the box. Then, match them with the pictures.

of

fit

use

so

off

as

such

Here are some ways to get active:

a

You can ride a bike to and from work to burn (1)_____ a few calories. Or you can get off the bus or tube a few stops earlier.

b

If you've got (2)_____ a heavy schedule that you can't take a break, what about having a meeting while walking in the park? (3)_____ a result, you'll get work done and keep (4)_____ at the same time.

c

At lunchtime, instead (5)_____ sitting at your desk or in the cafeteria, go for a walk for a bit of extra exercise.

d

If you work at home, take trips to the shops as often as you can. Also, try to (6)_____ the stairs a lot. If you're (7)_____ lazy that you sit in front of the TV all day, you can always hide the remote control.

A. Find 8 words in the grid related to sport and label the pictures.

1. _____

2. _____

3. _____

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

8. _____

7. _____

4. _____

5. _____

6. _____

B. Complete the sentences with the words in the box.

kick net pads whole score plan hero catch

- A:** Hey, Jane. Give me an apple.
B: OK, here. _____ it!
- Walcott jumped and hit the ball over the _____.
He's a great volleyball player.
- It's a very exciting game and the _____ is 4-3 at the moment.
- Mrs Fenton's cat fell into the river yesterday. I saved it and was the _____ of the day.
- Tommy! Did you _____ your cousin in the shin?
- Nigel didn't pass me the ball for the _____ of the game.
- What's the _____ for tonight? Are we going to the cinema or are we getting a DVD?
- If you don't want to hurt your knees, wear knee _____.

C. Complete the dialogue with the phrases a-d.

- We made it to the final.
- So, did it go into extra time?
- As you can see, yes.
- Well, here's the latest.

Martin Hi Jamie, have you got practice tonight?

Jamie (1) _____

Martin Of course, you're wearing your tracksuit.

Jamie How's your team doing this year?

Martin Pretty good. (2) _____

Jamie I know that. Who won?

Martin (3) _____ The final was last Wednesday and after 90 minutes the score was 1-1.

Jamie (4) _____

Martin No, the other team scored in the 92nd minute.

Jamie Oh no!

3

Revision

A. Complete the sentences with the words in the box.

prefer work	bounce touch	lower fix	crossed improve	achieved keep
----------------	-----------------	--------------	--------------------	------------------

- Yesterday I helped my father _____ the car. Maybe I'll become a mechanic.
- Don't _____ the ball in the house. You'll wake the baby up.
- Cherries are nice but I _____ strawberries.
- Hold your arms in the air for 20 seconds and then _____ them.
- Don't _____ that gate, the paint's wet.
- John must _____ his handwriting. No one can read it!
- It never _____ my mind that we may lose this match.
- Laura _____ something incredible. She beat the school chess champion.
- Don't give up. _____ on trying!
- I go to the gym and _____ out every afternoon.

B. Choose the correct words.

- My grandfather has got a **collection** / **equipment** of old clocks.
- Could you please turn the radio **on** / **up** a bit? I can't hear.
- Let's go to the **pitch** / **court** and play tennis.
- To keep fit, you need to exercise regularly **as well as** / **as a result** eat healthily.
- How many goals did you **shoot** / **score** in the match?
- My brother entered a competition and won **a medal** / **an award** of £200.

C. Complete the text with the Past Simple or the Present Perfect Simple of the verbs in brackets.

Since the beginning of the year Roger London (1) _____ (perform) well in all the races he (2) _____ (take) part in. Last year he (3) _____ (not win) any of the races and he (4) _____ (be) very upset. So, he (5) _____ (start) training hard every day and this year he (6) _____ (become) a truly great athlete. His next race is in his home town and he (7) _____ (always / want) to be the first to cross the finish line in front of his home fans. He (8) _____ (break) the record two weeks ago so he is definitely the favourite to take the title.

D. Make one sentence using *so* and one sentence using *such*.

- It was a funny film. I laughed for hours.

The film was _____

It was _____

- Tina Myers runs fast. She won the race.

Tina Myers runs _____

Tina Myers is _____

- The pond is polluted. All the fish have died.

The pond is _____

It's _____

E. Make sentences. Use the Present Perfect Simple or the Present Perfect Progressive and the prompts given.

- Ben / talk / phone / hours

- I / never / use / underwater camera / before

- My brother / do / housework / all morning

- Julie / drink / three cups / coffee / this morning

- We / wait / bus / four o'clock

F. Complete the dialogue with the Present Perfect Simple, the Past Simple or the Present Perfect Progressive of the verbs in brackets.

Jim Pam, you (1) _____ (sit) in front of the telly all afternoon.
I want to watch the news.

Pamela Wait! Don't touch the remote control.

Jim What are you watching, that boring soap opera again?

Pamela It's not boring. (2) _____ you _____
(ever / see) it?

Jim I (3) _____ (watch) it for a bit last week but then
I (4) _____ (change) the channel to watch the news.

Pamela Well, I (5) _____ (watch) this soap since the very first
episode and I think it's brilliant.

Jim (6) _____ you _____ (ever / miss) an episode?

Pamela Never. I don't go anywhere or do anything when it's on. A few days
ago my dad (7) _____ (want) me to pick him up from the
airport so I (8) _____ (record) the episode. Shhh! The
commercials are over. I can't talk any more.

Jim I think you (9) _____ (lose) it, Pam!

H. Read the text and write T for True or F for False.

**ARE
FOUR
WHEELS
BETTER
THAN
TWO?**

The traditional image of a Chinese city is millions of cyclists on their way to work, fighting for space on crowded roads. There are 540 million bicycles in China and for many years the bicycle has been the most popular way of getting around. However, all this is changing as more and more people are choosing cars instead of bikes for personal transport. There are 11 million bikes in Beijing and less than ten years ago bicycles were used for 60 per cent of trips within the city. Today the number has gone down to 40 per cent and people are beginning to worry what this is going to do to the population's health. The high number of cyclists used to mean that Beijing's population stayed fit and healthy. More people using cars means people get less exercise and there is more pollution. Beijing's engineers and town planners are working on a solution to keep the streets safe for people who want to continue to travel on two wheels. Beijing wants to look after its more active people.

G. Match.

1. Are you kidding?

2. Do you like bowling?

3. Why didn't you come with us?

4. Can you do me a favour?

5. How was your trip?

6. How long does it take you to get to work?
- a. I changed my mind.

b. What do you want?

c. As a matter of fact, I do.

d. About an hour.

e. No, I'm serious.

f. It was a once-in-a-lifetime experience.

1. There are 540 million bicycles on the streets of Beijing.
2. Nowadays more people prefer to drive cars.
3. Bicycles are used for 40 per cent of trips within Beijing.
4. Beijing's population is healthier than before.
5. Town planners want to make riding a bike in Beijing easier.

4a Is there anybody out there?

A. Complete the sentences with the words in the box.

notice	blurred	developed	exists
solve	deafening	alien	believe

- A plane flew over my house last night. The sound was _____.
- Can you help me _____ this Maths problem? It's difficult.
- E.T. is a film about a(n) _____ who is trying to go back to his planet.
- A:** So where are the photos from our holiday?
B: I haven't _____ the film yet. I forgot.
- When I saw a snake in the car, I couldn't _____ my eyes!
- This photograph is too _____. I can't see who's in it.
- The first thing you _____ about Alex is his red hair!
- Do you believe that life _____ on other planets?

B. Choose the correct words.

- Some police officers were asking us questions **while** / **as soon as** others were examining the evidence.
- I was on the bus when **in** / **to** my surprise, I realised that my bag was missing.
- I borrowed my friend's sunglasses yesterday but **luckily** / **unfortunately** I lost them.
- When** / **As** my baby sister saw the present in my hands, she grabbed it and opened it.
- We were swimming in the pool when all of a **sudden** / **suddenly** it started raining.

C. Complete the dialogues with the Past Simple or the Past Progressive of the verbs in brackets.

- Tony** _____ Mike _____ (tell) you what happened to Brian yesterday?
Suzy No, what?
Tony He _____ (have) an accident while he _____ (paint) his house.
Suzy Oh dear. Is he OK?
Tony Yeah, fortunately he _____ (not break) anything.
Suzy So, how _____ it _____ (happen)?
Tony Well, as he _____ (stand) on a ladder, the ladder _____ (break) and he _____ (fall) down.
Suzy He's lucky he's OK.
- Betty** Where's Paul?
Laura I don't know. I _____ (see) him about an hour ago. He _____ (drive) along Asher Avenue.
Betty Oh yeah! I _____ (forget) about that. His father _____ (call) him while we _____ (have) coffee at Joe's Café and _____ (ask) Paul to give him a lift to the airport.

D. Write questions using the prompts given and the Past Simple or the Past Progressive. Then, look at the pictures and answer the questions.

1. What / Patty / do / while / she / wait / bus?

2. What / children / do / as soon as / they / see / lion?

3. What / woman / see / last night?

4. What / Harry and Fiona / do / eight o'clock / yesterday evening?

5. What time / Lisa / get home / yesterday?

E. Use the prompts given and the words in brackets to write sentences.

1. Steve / take / pictures / he / drop / camera / by accident (**while**)

2. everyone / eat / cake / we / arrive / party (**when**)

3. I / look for / my cat / I / find / baby bird / garden (**as**)

4. students / sit down / teacher / walk into / classroom (**as soon as**)

5. I / fix / gate / Valerie / paint / fence (**while**)

F. Complete the dialogue with the phrases a-e.

- a. as I was going to my bedroom
- b. when I got home
- c. I hate to disappoint you
- d. as soon as I heard it
- e. I'm looking for evidence to prove it

Kim Eric! Eric!

Eric Shhh! Be quiet!

Kim What's the matter?

Eric I'm waiting for the ghost.

Kim What ghost? What are you talking about?

Eric I believe there's a ghost in the house and (1)_____.

Kim What makes you think there's a ghost?

Eric Well, this afternoon (2)_____ and closed the door, I heard a strange sound. I opened the door (3)_____ but nobody was there.

Kim Maybe it was the wind.

Eric I don't think so. Anyway, (4)_____, I heard a noise in the kitchen. After that, I heard something in the bathroom. So now I'm waiting here with my camera to take a picture of the ghost.

Kim (5)_____ but I think I can help you solve the mystery. I found a dog in our garden this morning and I've decided to keep it. That's what I wanted to tell you. I think Rex is your ghost!

4b

Are you superstitious?

A. Complete with the words in the box.

middle
rubbish
video arcade
horseshoe
disgusting
run
couple
crashed
superstitious

1. I don't agree with what you're saying. I think it's a load of _____.
2. My grandmother used to have a _____ above her door for good luck.
3. Jane is very _____. If she sees a black cat, she won't leave her house.
4. I don't feel like watching any more TV. Do you want to go to the _____?
5. Watch out! There's a snake on the road. Don't _____ over it!
6. I think we're lost. We're in the _____ of nowhere and we don't know how to get back home.
7. Mary didn't go to school today because she's got the flu. She'll be fine in a _____ of days.
8. I can't eat the soup. It's _____!
9. The driver wasn't looking where he was going and he _____ into a bus stop. Luckily, no one was hurt.

B. Choose a, b or c.

1. There's a ladder somewhere in the basement, _____?
a. isn't it b. is there c. isn't there
2. Your dad can't speak Spanish, _____?
a. does he b. can he c. can't he
3. I'm a good goalkeeper, _____?
a. isn't he b. aren't I c. am I
4. Lucy bought a new mirror for the bathroom, _____?
a. didn't she b. did she c. didn't Lucy
5. It's Friday the 13th today, _____?
a. isn't it b. is it c. isn't there
6. Come and help me wash the car, _____?
a. will you b. shall we c. do you

C. Complete with question tags.

1. **Mark** You didn't just break a mirror, (1) _____?
Ted Yes. So what?
Mark Oh, no! That brings bad luck.
Ted Oh come on! Give me a break, (2) _____?
Mark You'll see, we won't do well in the test today.
Ted Stop being superstitious. Let's go take that test, (3) _____?

2. **Kate** You haven't seen my new socks, (4) _____?
Sean You usually put them in your wardrobe, (5) _____?
Kate Yeah, but I can't find my new red ones.
Sean Red?
Kate Hey, what's that you're holding? They're my socks, (6) _____?
Yuk! They smell horrible.
Sean I was wearing them during the football match yesterday. Sorry.
I thought they were mine.
Kate Sean, you'll buy me a new pair of red socks, (7) _____?

3. **Mum** Sandra, it's eight o'clock. You aren't still in bed, (8) _____?
Sandra I'll get up in a minute, OK?
Mum Why is the TV on? You were watching TV all night, (9) _____?
Sandra Huh? I just watched a film.
Mum Come on, get up. You don't want to be late for school, (10) _____?
Sandra No.
Mum Then get out of bed.
Sandra Ahh!

Whodunnit? 4c

A. Complete the sentences with the words in the box.

- stole
- moustache
- artwork
- dressed
- false
- detective
- empty
- allowed

- 1. Are you coming to the party? I'm going _____ as a polar bear.
- 2. It was difficult to find the man because he had given a(n) _____ name and address.
- 3. The thief _____ jewellery worth five million dollars.
- 4. This morning there was no traffic on the roads. They were _____.
- 5. My father's got short curly hair and a(n) _____ but I don't like it. It makes him look old.
- 6. What are you doing? You're not _____ to take the car without asking Dad.
- 7. The _____ managed to solve the mystery of the missing _____.

B. Complete the sentences with the correct form of the words in capitals.

- 1. The two _____ stole a valuable painting and escaped in a black car.
THEFT
- 2. The girl's _____ said that he wanted £100,000 to let her go.
KIDNAP
- 3. The police arrested a man on the bus for _____. They found three wallets on him.
PICKPOCKET
- 4. Lots of bank _____ have taken place in our town lately.
ROB
- 5. _____ is a big problem for supermarkets.
SHOPLIFT
- 6. He is one of the most dangerous _____ in this prison.
CRIME

C. Write questions using the prompts given and the Past Perfect Simple. Then, look at the pictures and answer the questions.

- 1. Mike / have lunch / by 2pm

- 2. The police / catch / burglar / by Sunday

- 3. The prisoner / escape / before 4am

- 4. Ted / finish / homework / by midnight

- 5. Shirley / cook / dinner / by 8pm

D. Join the sentences. Use the words in brackets and the Past Perfect Simple.

1. The bank robber got away. Then, the police arrived. (after)

2. Anna tried on the dress. Then, she bought it. (before)

3. The train left. Then, Jason arrived at the station. (by the time)

4. The security guard tied up the thieves. Then, he called the police. (when)

5. The police offered a reward. Then, they caught the criminal. (after)

E. Complete the story with the Past Simple or the Past Perfect Simple of the verbs in brackets.

You won't believe what (1)_____ (happen) to me last night. It was very late and I was going home after closing the shop. As I (2)_____ (turn) into Walkley Street, an alarm (3)_____ (start) to ring. I (4)_____ (run) towards the bank and (5)_____ (see) that the door was open. I could see two men putting bags of money into the back of a car. They (6)_____ (rob) the bank and now they were getting away. I (7)_____ (hide) behind a car on the other side of the road. I (8)_____ (want) to call the police but I (9)_____ (realise) that I (10)_____ (leave) my mobile in the shop. The robbers (11)_____ (drive) away and I (12)_____ (run) straight to the police station to tell them what I (13)_____ (see). When I finally (14)_____ (get) home, I (15)_____ (hear) on the news that the police (16)_____ (arrest) the robbers.

F. Read the story in activity E again and put the pictures in the correct order. Write 1-6.

A. Do the crossword.

- Can you give any _____ for why you were late?
- I've got something to _____. Why don't we all go to the shopping centre together?
- A _____ young man has moved next door. Nobody knows anything about him.
- How's Charlie? I haven't seen him _____.
- The police are going to _____ the crime.
- According to the police _____, the lorry driver was responsible for the terrible car accident.
- Your _____ is to discover the truth about the disappearance of the famous scientist.

B. Choose the correct words.

- I had finished my project **by** / **until** eight o'clock last night.
- Tina is really tired. She was working **from** / **at** nine o'clock this morning **till** / **before** a few minutes ago.
- It's been so long **since** / **from** I last saw you!
- The teacher started yelling because the students were talking **at** / **during** the lesson.
- The artist created his first masterpiece **in** / **at** the age of thirty.
- Janet and Kelly always hang out together **from** / **after** school and **at** / **in** the weekend. They're best friends.
- Next year I'm going to go on holiday **at** / **in** winter.
- Last night somebody called me **during** / **at** midnight!

C. Choose a, b or c.

- Excuse me! How can I get _____ the post office?
a. towards b. to c. at
- The burglars got into the house _____ a broken window.
a. past b. across c. through
- Tony and I walked _____ the river until we got to the bridge.
a. along b. across c. over
- My father was climbing _____ a ladder when he slipped and fell.
a. off b. out of c. down
- We were going _____ the bank when we saw a robber coming out!
a. past b. in front of c. opposite

D. Look at the pictures and complete the sentences with prepositions of place.

1. The children are _____ a boat _____ the bridge.

2. The red car is _____ the blue car and _____ a white van.

3. I live _____ a big town. I live _____ 73 Green Avenue.
My house is _____ a hotel.

4. **A:** Do you like the picture _____ the sofa?
B: Yes, yes. It's fine.
A: I hate it.

E. Complete the letter with the prepositions in the box.

off	in	after	from	into
around	on	at	in	for

Dear Michael,

I'm having a great time here on our sailing trip. It's much more fun than staying (1) _____ a hotel. We've been sailing (2) _____ almost a week now. We set out (3) _____ Seabourne (4) _____ the 6th and we arrived (5) _____ Felixstone yesterday.

Every morning (6) _____ breakfast my sister and I usually jump (7) _____ the yacht (8) _____ the sea and swim for a few hours. There are lots of fish and you can see the big ones swimming (9) _____ the yacht. (10) _____ the afternoon we spend most of the time fishing so, guess what's for dinner? Fish of course. That's only if we catch some.

Anyway, sailing is brilliant. You should try it some day.

Bye for now,
Jonathan

A. Complete the sentences using the words given.

1. frightened frightening

We were lost in the mountains for two days. It was a very _____ experience and I must say that we were all very _____.

2. tired tiring

Most old people find travelling _____ and need some time to relax after their trip. My grandfather however, loves travelling and never seems to get _____.

3. disappointed disappointing

Last night's football match was _____. The players played badly and all the fans were _____.

4. interested interesting

Bill Craston's latest book is very _____. You should read it if you're _____ in haunted houses.

5. bored boring

When we visit my uncle Steven I get really _____. He's a very _____ person. He talks about his job all the time.

B. Complete the sentences with the words in the box.

voice sense spooky shocked sure blank symbol swear

- Carol, make _____ that you turn off all the lights before you leave, OK?
- When Beth entered the house she heard a mysterious _____ and started screaming.
- In our neighbourhood there is a _____ old house where no one has lived for over 40 years.
- I couldn't believe that my friend was a shoplifter. I was _____!
- What does this _____ on the map mean?
- I'm sorry but I just can't remember that girl's name. My mind's a complete _____.
- I _____ I will never lie to you again!
- We don't understand this text. It just doesn't make _____.

C. Choose the correct words.

Sometimes I have really strange dreams. Last night, I dreamt that I was at home having a party with my friends. (1) **In the beginning** / **However** everything was fine. Everyone was dancing and talking to each other. (2) **For this reason** / **Suddenly**, I was in my room trying to find some CDs. (3) **While** / **When** I came out of my room, nobody was there. (4) **As soon as** / **As** I was looking for my friends, I heard a noise at the door. Somebody was trying to get into the house. (5) **As a result** / **Because of** I got very scared. I tried to get out through a window (6) **but** / **so** I couldn't open it. (7) **Then** / **After**, I heard music coming from the bathroom. I went to the bathroom and (8) **later** / **as soon as** I opened the door, I saw some of my friends dancing on the ceiling! They were (9) **such** / **so** funny that I started laughing and just then I woke up. (10) **Finally** / **Unfortunately**, I didn't find out what happened in the end.

4

Revision

A. Choose the correct words.

1. Can't you see that it's going to rain? It's **mysterious / obvious**.
2. Are we **related / allowed** to use our mobile phones during the exams?
3. Three men were arrested for **theft / thief** last night.
4. This trip has been really **exhausting / exhausted**. I can't wait to go home and lie on my bed.
5. **Unfortunately / Surprisingly**, my parents agreed to let me go to Ben's party this Friday. I'm really excited.
6. I believe we need more time to think about it. It's a very big **masterpiece / issue**.
7. I dropped my camera by **accident / sudden** and now it doesn't work.
8. **A:** Are we going to the beach tomorrow?
B: I don't know yet. It **depends / exists** on the weather.

B. Complete with the words in the box.

time hand reward offer deafening mind

1. Be quiet, please. I'm going to _____ out the tests now.
2. Can I _____ you a biscuit? I made them this morning.
3. There is a £5,000 _____ for the arrest of the bank robbers.
4. By the _____ we got on the plane, we had been at the airport for three hours.
5. We didn't enjoy the party because the music was _____.
6. I can't remember what happened.
My _____ is a complete blank.

C. Complete the text with the Past Simple or the Past Progressive of the verbs in brackets.

I (1) _____ (be) very unlucky last Friday.
It (2) _____ (be) eight in the morning and
I (3) _____ (drive) to work. I (4) _____ (go) slowly because there was traffic and I (5) _____ (listen) to the news. Suddenly, my car (6) _____ (stop). I (7) _____ (try) to start it again but
I (8) _____ (not can). I (9) _____ (look) at my watch. I (10) _____ (be) late for work! So, I
(11) _____ (get) out, (12) _____ (leave) my car in the middle of the road and (13) _____ (take) a taxi. When I (14) _____ (arrive) at the office, I (15) _____ (remember) that all my papers (16) _____ (be) still in my car!

D. Choose a, b or c.

1. Please turn off your mobile phones _____ the performance.
a. during b. in c. since
2. My best friend lives in the house _____ to mine.
a. behind b. near c. next
3. What happened _____ the accident?
a. after b. for c. until
4. Don't go _____ that room! It's really spooky.
a. across b. into c. over
5. I saw Lisa standing _____ the bus stop so I stopped to give her a lift.
a. in b. under c. at
6. We were driving _____ the lake when we saw a bear.
a. up b. over c. towards

E. Complete the sentences with the Past Simple or the Past Perfect Simple of the verbs in brackets.

- George _____ (be) very tired yesterday because he _____ (not sleep) for two nights.
- When Jill _____ (arrive) home, the thieves _____ (already / steal) her car.
- After Alicia _____ (make) a sandwich, she _____ (watch) the comedy.
- When I _____ (see) the burglars coming out of my neighbour's house, I _____ (try) to stop them.
- By the age of twelve, Sean _____ (visit) seven different countries.
- Kevin _____ (not want) to go to school yesterday because he _____ (not study) for the test.

F. Complete with the correct question tags.

- Mary doesn't like going to the video arcade, _____?
- You saw the whole incident, _____?
- Let's try to find the missing artwork, _____?
- You've developed the film, _____?
- Call the security guard, _____?
- Charlie isn't the kidnapper, _____?
- You're disappointed, _____?
- A broken mirror brings you bad luck, _____?

G. Read the text and write T for True or F for False.

In search of Atlantis
by Calvin Rogers

I first heard the story when I was about eight years old. I was fascinated by the idea of an ancient city that just disappeared one day. For the past thirty years, I've been collecting all the information I can find about the lost city of Atlantis.

I'm a scuba diver and I travel around the world teaching people to dive. I also lead diving holidays to some of the places where people think Atlantis may have stood. A few years ago I travelled to the island of Santorini in Greece. It's one of the most popular Atlantis sites but I'm afraid I didn't find any evidence. Last September I led an expedition to an area that no one had explored before. It's top secret and only my team and I know where we went. It was a very successful trip and I really think I'm on to something. Some day I'll show people around the underwater streets of the ancient city. I'm sure of it.

- | | | | |
|---|--------------------------|---|--------------------------|
| 1. Calvin has been reading about Atlantis for thirty years. | <input type="checkbox"/> | 4. Calvin is the only person who knows about the secret area. | <input type="checkbox"/> |
| 2. Calvin is a diving instructor who lives on Santorini. | <input type="checkbox"/> | 5. Calvin thinks he will find Atlantis some day. | <input type="checkbox"/> |
| 3. Calvin proved that the lost city is near Santorini. | <input type="checkbox"/> | | |

5a Leave a message

A. Match. Then use the phrases to complete the sentences.

- | | | |
|-----------|--------------------------|-------------|
| 1. call | <input type="checkbox"/> | a. phone |
| 2. pay | <input type="checkbox"/> | b. up |
| 3. right | <input type="checkbox"/> | c. of plan |
| 4. hang | <input type="checkbox"/> | d. of order |
| 5. out | <input type="checkbox"/> | e. back |
| 6. change | <input type="checkbox"/> | f. away |

1. Charlie, don't _____. My sister wants to talk to you.
2. You can't use this lift because it's _____.
3. I can't talk now so tell Carol to _____ later.
4. Ring the police _____!
5. Is there a(n) _____ in the station somewhere? I need to call my dad.
6. I can't come tomorrow because there's been a(n) _____.

B. Look at the pictures and the prompts. Use *can*, *could*, *may*, *will* or *would* to ask for permission or make requests.

1. answer / phone
- _____
- _____
- _____

2. sit / here
- _____
- _____
- _____

3. someone / wash / jeans
- _____
- _____
- _____

4. have / extra / salt
- _____
- _____
- _____

5. help / me / lift / car
- _____
- _____
- _____

6. try on / T-shirt
- _____
- _____
- _____

C. Rewrite the sentences using the words given.

1. Lily should buy a dress for tonight's party. (needs)
Lily _____
2. It's necessary for Laura to text Virgil. (has)
Laura _____
3. It isn't necessary for Paul to buy a phone card. (needn't)

4. It's necessary for Mr Andrews to ring home when his meeting finishes. (must)

5. The children aren't allowed to play football on the grass. (mustn't)

6. It isn't necessary for you to leave a message on the answering machine. (don't)

D. Complete the dialogues with the words given.

1. could may need
Harvey _____ I speak to Mr Fuller, please?
Stacey I'm afraid he's out at the moment.
Harvey I really _____ to speak to him today.
Stacey I'll tell him to call you when he gets back. _____ you
tell me your name and phone number, please?
2. must needn't can
Candy Oops! I'm so sorry. Oh no, there's orange juice all over your
shirt.
Alan You _____ worry, it's an old shirt.
Candy _____ I clean it for you?
Alan No, I _____ go home now anyway, so I'll change.
3. would don't need have
Diane Bob, _____ you take the kids to school?
I _____ to go to the shops.
Bob What about the bank?
Diane You _____ to go. I went yesterday.

E. Match.

1. What took you so long? ☐
2. What's the difference
between hip hop
and pop? ☐
3. Why didn't you call back? ☐
4. Can I leave a message? ☐
5. Why doesn't Sally
pick up? ☐
- a. Get with it!
- b. OK, let me get a pen.
- c. I'm sorry you had to wait.
- d. My phone is broken.
- e. Her phone is out of order.

5b Sign language

A. Complete the sentences with the words in the box.

patient deaf forward complain
situation fist similar chin

- 1. My cat is completely _____ but she can see really well.
- 2. I couldn't make a _____ for three months after I hurt my hand in the accident.
- 3. Move _____ slightly so that all of you can hear what I'm saying.
- 4. You have to be _____ and wait till I finish.
- 5. Excuse me, you've got some food on your _____.
- 6. My sister has got a jacket _____ to yours.
- 7. I have to talk to Jack and explain the _____ to him.
- 8. All you do is _____ about the food. Why don't you start cooking for a change?

B. Rewrite the sentences. Use the words in brackets.

- 1. I could ride a bike when I was six. (able)

- 2. Are you able to understand sign language? (can)

- 3. If you start saving your pocket money, you'll manage to buy an MP3 player in six months. (able)

- 4. They weren't able to communicate because his speech wasn't clear. (couldn't)

- 5. It's impossible for me to sleep unless there's a light on. (can't)

C. Look at the pictures and write what *may*, *might* or *could* happen using the prompts in the box.

order/spaghetti buy/scarf rain/today
fall off/roof catch/fish score/goal

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

D. Complete the dialogues. Make deductions using *must* or *can't* and the prompts given.

1. **A:** I'll ring Julie and tell her about the meeting.

B: No, don't ring her now. _____. (she / be / home / yet)

It's only three o'clock and she gets home after half past four.

2. **A:** Does Jane know Bob?

B: She met him at my party last month. _____.

(she / remember / him)

3. **A:** Does Bill know how to get there?

B: Well, he found my house without a map so _____.

(he / know / way / around)

4. **A:** Call Anita at home. She's late.

B: I just did but she's not answering. _____. (she / be / on / way)

5. **A:** So, what should we get for Stacey?

B: What about this dress? It's nice.

A: _____. (you / be / serious) It's horrible!

E. Choose *a*, *b* or *c*.

1. Mum, will you _____ pick me up after the cinema tonight?

a. be able to **b.** can **c.** could

2. **A:** Have you chosen a holiday destination?

B: Well, we _____ go to Egypt, but nothing's for sure yet.

a. might **b.** must **c.** may not

3. **A:** Can Paul speak French?

B: Well, he _____ speak French. He was born in France.

a. can't **b.** could **c.** must

4. She _____ read lips so she'll understand you.

a. may **b.** is able to **c.** will be able to

5. That _____ be Victor's bag. His is brown.

a. can't **b.** mustn't **c.** can

6. Arnold _____ arrive on time because he was stuck in traffic.

a. wasn't able to **b.** can't **c.** might

F. Complete the dialogue with the phrases a-f.

- a.** By the way, where's Jill?
- b.** I'm starving!
- c.** They must have.
- d.** As long as we eat some nice food.
- e.** I lost my way.
- f.** She might not come.

A: Hi Richard, where have you been?

B: I'm sorry I'm late, (1)_____

A: That's all right.

B: (2)_____

A: She's working overtime. (3)_____

Do you mind?

B: Not at all. (4)_____

A: OK, let's go to the restaurant then.

B: Are you hungry?

A: (5)_____

B: Me too. Do you think they've got pasta?

A: (6)_____ All restaurants have got

pasta.

5c

Between the lines

A. Match.

- | | | |
|------------|--------------------------|----------|
| 1. ancient | <input type="checkbox"/> | a. photo |
| 2. digital | <input type="checkbox"/> | b. stop |
| 3. lower | <input type="checkbox"/> | c. war |
| 4. full | <input type="checkbox"/> | d. times |
| 5. music | <input type="checkbox"/> | e. case |
| 6. world | <input type="checkbox"/> | f. clip |

B. Circle the correct words.

- There's no **ink** / **shape** in this pen.
- You need a **code** / **microscope** to see this because it's almost invisible.
- Edna was using the computer when suddenly a message **appeared** / **revealed** on the screen.
- You can **store** / **invent** loads of songs on this MP3 player.
- You will be surprised at the **amount** / **size** of food my dog can eat.
- I can't understand the **document** / **meaning** of this message. It's in code.
- I can't tell my sister anything. She can't **save** / **keep** a secret.

C. Circle the correct words.

- Betty called the travel agency **ask** / **to ask** about flights to Paris. She's planning **go** / **to go** there next week.
- Young children shouldn't **use** / **to use** an iron.
- Cole chose **write** / **to write** a story about a pilot during World War II.
- This cake is delicious and it's very easy **make** / **to make**.
- I might **store** / **to store** digital photos on my laptop if it's possible.
- My mum makes me **do** / **to do** the washing-up after every meal.
- Unfortunately, I haven't got enough time **go** / **to go** to the gym every day.

D. Complete the sentences using the prompts.

- Yesterday Aida _____
(help / dad / carry / boxes) to the basement.
- Ray and Norman _____
(want / shave off / hair) for the party tonight.
- You _____
(not must / take / photos) in the art gallery.
- Larry _____
(try / fix / cupboard / door) last night but he _____
(not manage / do / it).
- Tina's parents _____
(not let / her / get / tattoo) last year.
- Herman always _____
(forget / put / dot) on the letter "j".
- Tony was _____
(surprised / see / us) at the party because we had told him that we couldn't go.

E. Complete the text with the full or bare infinitive of the verbs in brackets.

India's police pigeon service started in 1946. For more than fifty years, police stations in Orissa, an area in eastern India, used pigeons (1)_____ (deliver) important messages to each other. Every day until 1988, they tied messages to pigeons' legs and sent them off across the Indian countryside. However, as technology improved, more and more police stations decided (2)_____ (start) using radio and telephone communication instead. It looked like the pigeons would soon (3)_____ (be) out of a job.

In 1999, after a terrible storm, the radio and telephone networks in the area were destroyed and nobody could (4)_____ (communicate) with each other. The police needed (5)_____ (send) messages (6)_____ (ask) for help, so they let the pigeons (7)_____ (do) the job. Thousands of lives were saved as a result of the messages delivered by pigeons.

Unfortunately, three years later, the Orissa police pigeon service was closed. Costing \$10,000 a year, they said that it was too expensive (8)_____ (continue) running the service.

F. Read the text in activity E again and answer the questions.

1. How did police stations in Orissa communicate with each other before 1988?

2. Why did they start using pigeons less?

3. Why was it more difficult to communicate after the storm in 1999?

4. What did the police do then?

5. What year was the Orissa police pigeon service closed?

A. Complete the crossword.

1. To touch someone with your lips as a greeting or to show them you like/love them.
2. To make an expression with your mouth to show you are happy.
3. To greet someone by holding their hand and moving it up and down.
4. To put your arms around someone and hold them close to your body.
5. To move your hand from side to side to say hello or goodbye.
6. To move your head up and down to show you agree with something.
7. To say hello when you meet someone.

B. Complete the sentences with the words in the box.

fool	gesture	mind	owes	tips
motorway	criticised	cheeks	finger	raise

1. Whenever I run, my _____ turn red.
2. Stop shouting! You're making a _____ of yourself.
3. David _____ his brother twenty euros.
4. The coach _____ the goalkeeper for dropping the ball.
5. Soon after I joined the gym, one of the instructors gave me some useful _____.
6. They decided to avoid the _____ and drive along the coast.
7. He used his _____ to draw a picture in the sand.
8. My dad got really angry because another driver made a rude _____ at him.
9. The teacher asked the students to _____ their hand if they knew the answer.
10. **A:** I'm going to shave my eyebrows.
B: Are you out of your _____?

C. Rewrite the sentences starting with the words given. Use infinitives or -ing forms.

1. Why don't we go on holiday abroad this year?
How about _____
2. Lisa doesn't go to volleyball practice any more.
Lisa has stopped _____
3. Charlie forgot to buy a newspaper.
Charlie didn't remember _____
4. Don't put your hands on your hips in Indonesia.
Avoid _____
5. Kathy saw Phil at the café. She was happy.
Kathy was happy _____
6. Let's do something completely different tonight.
I suggest _____
7. I'd like to eat pizza tonight.
I feel like _____
8. I'm not allowed to take my dad's motorbike.
My dad doesn't let _____

D. Complete with the bare or full infinitive or the -ing form of the verbs in brackets.

1.

Daniel You know, my dad has planned
(1)_____ (go) fishing this weekend.

Chris Really?

Daniel Yes, he's finished (2)_____ (paint)
his boat and has offered (3)_____
(take) me with him. However, could I
(4)_____ (ask) you for a favour?

Chris Erm, thanks, but I don't really enjoy
(5)_____ (fish).

Daniel What?

Chris It's too boring. I hate (6)_____ (sit)
around for hours and hours.

Daniel No, you don't understand. That's not what...

Chris Listen, it was kind of you (7)_____
(invite) me but I'm not interested in
(8)_____ (come) with you.

Daniel Stop (9)_____ (talk), will you?
Listen to me! Will you (10)_____
(look after) my spider, Killer, while I'm away?

Chris Oh, of course, I will.

2.

Kelly Hi, Joan.

Joan Hello, how's it going?

Kelly Not too bad. I'm going to the cinema with
Fiona tonight. Would you like
(11)_____ (come) along?

Joan Are you going to see *Aliens on Earth*?
Because if you are, I'm not interested.
I can't stand (12)_____ (watch)
science-fiction films.

Kelly Well, I don't mind (13)_____ (watch)
them, but you can (14)_____
(choose) any film you like.

Joan What time are we going to meet?

Kelly Fiona and I have arranged (15)_____
(meet) outside the cinema at 7pm.

Joan See you there then.

E. Complete the sentences with your own ideas.

- 1. I enjoy _____
- 2. I don't mind _____
- 3. I can't stand _____
- 4. I've decided _____
- 5. I'd love _____
- 6. I avoid _____
- 7. I'm interested in _____

5

TOP SKILLS

Connecting people

A. Complete the sentences with the correct form of the words in capitals.

1. _____, I think we should wait until the weather gets better.

PERSON

2. During an exam it is important to use your time _____.

WISE

3. His mother thought he was becoming _____ to text messaging.

ADDICT

4. Take this map on your trip. You're sure to find it _____.

USE

5. Too many sweets can be _____ to children's teeth.

HARM

6. _____, I would like to thank my sisters for all their help.

LAST

B. Complete the letter with the phrases in the box.

firstly receive what is more to sum up
advantages access literate

Dear Jack,

I can't believe that you've had your computer for six months and you still don't have (1) _____ to the Internet. E-mail has got more (2) _____ than sending letters through the post. (3) _____, e-mails are delivered straightaway. To send a letter from Cairo to Leicester takes three or four days. (4) _____, paying for a stamp is much more expensive than sending an e-mail. You must realise that it's a much better way for us to communicate.

(5) _____, you're computer (6) _____ and you've got all the equipment you need, so get connected.

Hope to (7) _____ an e-mail from you soon.

Yours,

anwar@webmail.eg

C. Choose a or b.

1.

- a. To begin with
b. In conclusion

2.

- a. Secondly
b. On the other hand

3.

- a. Keep in touch.
b. Be at risk.

A. Circle the correct words.

1. Tom called while you were out. He wants you to **dial** / **ring** him later.
2. I hate to **complain** / **connect**, but this food is terrible.
3. Jack started to sing and **tap** / **point** his foot.
4. Mr Anston isn't here. Do you want to leave a **note** / **message**?
5. Tomorrow's newspaper will **reveal** / **invent** the winner of the dream car.
6. The **shape** / **sign** says 'Keep off the grass'.
7. He used a **file** / **code** to keep the message secret.
8. She **raised** / **wiggled** her hand because she knew the answer.

B. Complete the sentences with the prepositions in the box.

up in up on out out

1. Excuse me. Can I borrow your mobile? The pay phone is _____ of order.
2. Sorry, I'm late but I was stuck _____ traffic for two hours!
3. I'm going out. Do you want me to get a newspaper _____ my way back?
4. **A:** I want to get a snake.
B: Are you _____ of your mind?
5. To sum _____, I believe there are more disadvantages than advantages.
6. Frank started shouting at me over the phone so I just hung _____.

C. Choose the correct words.

1. **A:** **Can** / **Must** I help you?
B: I **need to** / **need** two red pens, please.
2. **A:** Hello! **Will** / **Could** I speak to Gavin, please?
B: I'm sorry! He **can't** / **isn't able** come to the phone right now.
3. **A:** I'm going out with Peter tonight but he's a bit boring.
B: You **don't have to** / **mustn't** go out with him if you don't like him.
4. **A:** Oh no! Look at those clouds.
B: I know. It **may** / **can** rain and we won't be able to go to the concert.
5. **A:** You **can't** / **must** be quite tired after playing football all afternoon.
B: Not really, I'm fine.

D. Rewrite the following sentences. Use the words in brackets.

1. This file is very big. You can't download it. (**too**)

2. Can I borrow your car tonight, Mike? (**let**)

3. It's better if you bow when you meet someone from Japan. (**should**)

4. Let's go to the cinema tonight. (**How**)

5. I'm interested in learning sign language. (**would**)

6. Can you type this letter for me? (**mind**)

E. Complete the dialogue with the phrases a-e.

- a. I'm afraid I don't.
- b. Get with it!
- c. I don't want to make a fool of myself.
- d. The mirror's in the way.
- e. That should do the trick.

Colin Do you like my costume,
Mum?

Mum I can't see you. (1)_____

Colin Oh sorry. There you go.

Mum Not bad. Are you an alien?

Colin (2)_____ I'm Shrek. Don't
you know who Shrek is?

Mum (3)_____

Colin Really?

Mum Listen, your trousers keep
falling down.

Colin I know.

Mum Why don't you wear your
dad's belt? (4)_____

Colin I'm not wearing Dad's belt.
(5)_____

Mum Yeah? So, you think
you look normal in that
costume, eh?

Colin I suppose you're right.

F. Read the text and look at the e-mails 1-4. Who sent them? Write G for Glen or T for Ted.

Last year my brother, Ted, moved to Australia. We have always been close and I was sure that I would really miss him. We promised each other to keep in touch but I was afraid we wouldn't. You know when you start a new life on the other side of the world, you sometimes forget about the people back home. Luckily, I was wrong. We speak on the phone at least twice every month but I find out most of his news by e-mail. The time difference means that we're never at work at the same time but I e-mail him during my lunchbreak and then read his reply the next day. He was having trouble choosing a flat so he sent me pictures of two of his favourite and I helped him to make up his mind. My wife had a baby six months after he left and the first thing we did when we got back from the hospital was send him photos of his nephew, Josh. Ted is coming to visit for Josh's first birthday. Ted lives ten thousand miles away but I feel closer to him than ever.

A source of life 6a

A. Complete the sentences with the words in the box.

contain point surface approximately weigh dizzy planet dry

1. Come and sit down until you stop feeling _____.
2. The highest _____ on Earth is at the top of Mount Everest.
3. Is there any water on the _____ of the moon?
4. Jupiter is the largest _____ in our solar system.
5. What does this box _____? Is it empty?
6. I'm sure the clothes are _____. It was very windy today.
7. How much does a blue whale _____?
8. My grandfather has got _____ 600 books in his library.

B. Complete with *a*, *an* or *the*.

1.

Vic Have you ever been to _____ Pyramids in Egypt?

Lee Yes, I visited them last year when I was in Cairo.

I also went on _____ cruise down _____ Nile.

Vic Really? Was it nice?

Lee Fantastic! _____ boat took us to Aswan.

Vic Tell me something. Was _____ cruise expensive?

Lee Not really.

2.

Tim Do you want to come to _____ cinema?

Sally Sorry, I've got _____ Italian lesson tonight.

Tim I want to learn Italian, too.

Sally But your uncle is _____ language teacher, isn't he?

Tim Yeah, but he only teaches Spanish.

Sally You can join my class. _____ teacher is really good.

Tim OK, why not?

3.

Gordan Have you seen _____ Times anywhere?

Vivian There's _____ newspaper on _____ kitchen table but I don't know what it is.

Gordan OK, I'll check.

C. Complete the text with *the* or *-*.

(1)_____ Morocco is a country in (2)_____ northwest of (3)_____ Africa. It has coasts on (4)_____ Atlantic Ocean and (5)_____ Mediterranean Sea. (6)_____ capital city is (7)_____ Rabat. (8)_____ Atlas Mountains run through (9)_____ country from east to west. To (10)_____ south is (11)_____ Sahara Desert. To (12)_____ east and south is (13)_____ Algeria.

D. Read the text. What do the numbers refer to?

WORLD WATER DAY

The United Nations Educational, Scientific and Cultural Organisation (UNESCO) organises World Water Day to inform people about world water issues. A UNESCO report found that approximately 40% of the world's population does not have enough water. World Water Day was held for the first time on 22nd March 1993. Every year since then, across the planet people celebrate World Water Day on this day. Each year World Water Day has got a different theme. In the past, these have included *Water for Health*, *Water for the Twenty-first Century*, *Water for Life* and *The World's Water: Is There Enough?* In 2006, the theme for the World Water Day was *Water and Culture* and it looked into the role water plays in our everyday lives. Water is used in religious ceremonies and has been represented for centuries in art. World Water Day 2006 showed how music, painting, writing and cinema have all brought water to the centre of our cultural lives.

- 1. 40%: _____
- 2. 1993: _____
- 3. 22nd: _____
- 4. 2006: _____

A. Match.

- | | | |
|-------------|--------------------------|---------------|
| 1. jet | <input type="checkbox"/> | a. diving |
| 2. life | <input type="checkbox"/> | b. skiing |
| 3. scuba | <input type="checkbox"/> | c. legs |
| 4. on | <input type="checkbox"/> | d. board |
| 5. sea | <input type="checkbox"/> | e. jacket |
| 6. sailing | <input type="checkbox"/> | f. wheel |
| 7. steering | <input type="checkbox"/> | g. instructor |

C. Choose a, b or c.

1. **Jake** I hate travelling by train.**Bill** So do I.**Nadia** _____

- a. I don't either.
b. I do too.
c. Neither do I.

2. **Tom** I think I'll pay extra and get a cabin with a window.**Linda** _____

- a. I won't either.
b. So will I.
c. So do I.

B. Circle the correct words.

1. We didn't have a cabin so we slept on the **deck** / **knot**.2. When we were out at sea Uncle Tom let me **tie** / **steer** the yacht.3. Have you packed your **bags** / **resort** for the trip tomorrow?4. The sea was rough so I got very **sea legs** / **seasick**.5. I was **canoeing** / **waterskiing** in the lake when the rope broke and I crashed into a boat.6. Tina was very enthusiastic **about** / **for** going to France.3. **Fanny** Mike didn't read that text for homework.**Carl** _____

- a. Sam didn't either.
b. Neither will Sam.
c. Sam did too.

4. **David** My mobile wasn't working last night.**Steve** _____

- a. So did mine.
b. Neither was mine.
c. Mine didn't too.

5. **Rick** My dad lets me drive the car sometimes.**Andy** _____

- a. My dad did too.
b. My dad doesn't either.
c. So does my dad.

D. Match the two halves of the conversations.

1. I can see a sail in the middle of the ocean. ☐

2. Bill has never been sailing before. ☐

3. My family and I usually have a light dinner. ☐

4. I always get seasick on boats. ☐

5. I'm not very enthusiastic about our skiing trip. ☐

6. I won't wear my life jacket. ☐
- a. So do we. We only have a sandwich or something.

b. Neither am I. I'd like to stay home and relax.

c. I will. The sea is rough today and I'm scared.

d. Robert has and he really enjoyed it.

e. I can't. Where is it?

f. I do too. I prefer travelling by plane.

E. Complete the dialogue with the phrases a-e.

- a. Stop moaning.

b. I think it would be a good idea to leave now.

c. All aboard!

d. How about asking Kevin?

e. Trust me.

Under the sea 6c

A. Complete the crossword.

1. A tall tropical plant that is used to make furniture.
2. Something found on beaches and in deserts.
3. Planes, helicopters, etc.
4. A hard material that forms part of the surface of the earth.
5. A person that swims underwater with special equipment.
6. A ship that has sunk.
7. A large hole in the side of a mountain or under the ground.
8. A radio or TV programme that gives facts about something.

B. Complete the sentences with the correct form of the words in capitals.

1. My grandmother was a very _____ woman when she was young.

ATTRACT

2. When I arrived home, I opened the door and the room was full of _____ flowers.

COLOUR

3. The _____ went to many islands to study the natural habitats of tropical fish.

RESEARCH

4. Lots of different kinds of coral can be found in these _____ areas.

COAST

5. These toys are made of materials that are _____ safe.

ENVIRONMENT

C. Complete the sentences with the Present Simple Passive or the Past Simple Passive of the verbs in brackets.

1. Research has shown that these rocks _____ (not form) four million years ago but much earlier than that.
2. Bamboo plants _____ (grow) in many Asian countries.
3. These sponges _____ (collect) from a reef near the coast by some divers yesterday.
4. After the war my grandad _____ (give) a medal.
5. The resort on the island _____ (visit) by hundreds of tourists every year.
6. Bamboo shoots are young bamboo plants and _____ (eat) in many places around the world.

D. Write the questions for the quiz using the Passive Voice and the prompts below. Then, answer the questions and check your answers.

1. When / basketball / invent?
2. What / Mickey Mouse / girlfriend / call?
3. When / Colosseum / complete?
4. Which / American president / kill / in Dallas?
5. When / first television / make?
6. Which / planet / discover / 1930?

GENERAL KNOWLEDGE QUIZ

- | | |
|-------------------|--------------------|
| 1. _____
_____ | 4. _____
_____ |
| a. in 1491 | a. John F. Kennedy |
| b. in 1691 | b. Abraham Lincoln |
| c. in 1891 | c. Richard Nixon |
| 2. _____
_____ | 5. _____
_____ |
| a. Minnie | a. in 1916 |
| b. Jinnie | b. in 1926 |
| c. Winnie | c. in 1936 |
| 3. _____
_____ | 6. _____
_____ |
| a. in 80 BC | a. Pluto |
| b. in AD 80 | b. Saturn |
| c. in AD 18 | c. Uranus |

Answers: 1. c, 2. a, 3. b, 4. a, 5. b, 6. a

E. Choose the correct words.

Last year my husband and I went scuba diving in the Mediterranean. Every year divers from all over the world (1) **visit** / **are visited** the resort where we stayed and it's easy to tell why. It's perfect for scuba diving and the instructors are brilliant. We (2) **gave** / **were given** all the equipment we needed as soon as we arrived. Usually, on trips like this, divers (3) **left** / **are left** to explore the sea on their own. This is nice but you never find anything really interesting. At this resort we (4) **showed** / **were shown** all the best places to go. On the last day, they (5) **took** / **were taken** us to a place just off the coast where there was a wreck. It was amazing!

Save our planet 6d

A. Match. Then, complete the sentences.

- | | | |
|-----------|--------------------------|----------|
| 1. acid | <input type="checkbox"/> | a. life |
| 2. marine | <input type="checkbox"/> | b. wool |
| 3. oil | <input type="checkbox"/> | c. rain |
| 4. car | <input type="checkbox"/> | d. fumes |
| 5. cotton | <input type="checkbox"/> | e. spill |

- The _____ in the Atlantic Ocean has turned into a serious environmental problem.
- I hate the smell of _____ in big cities.
- _____ can destroy trees, plants and even buildings.
- I used some _____ to clean the cut on my arm.
- The toxic waste in the river has killed most of the _____.

B. Complete the sentences with the words in the box.

leak government waves organisation
smog chemicals cause experiment

- We're going to do a(n) _____ in my science class this afternoon.
- I believe that all this _____ is caused by car fumes.
- _____ from factory waste have polluted the river.
- The factory was closed and the workers were sent home because there was a gas _____.
- The sea was quite rough and the _____ were dangerous.
- It is essential that the _____ takes measures to stop the pollution of our rivers.
- The main _____ of the problem is the tons of toxic waste polluting the lake.
- My father works for a(n) _____ that protects marine life.

C. How is a brochure about the environment made? Look at the pictures and the prompts and write sentences. Use the Passive Voice.

1. first / information / have to / collect
- _____
- _____
- _____

2. then / photographs / must / take
- _____
- _____
- _____

3. texts / have to / write
- _____
- _____
- _____

4. after that / texts and pictures / have to / put together
- _____
- _____
- _____

5. finally / brochure / print
- _____
- _____
- _____

6. so / it / can / read / by people like you!
- _____
- _____
- _____

D. Rewrite the sentences using the Passive Voice.

- 1. The polluted water is going to harm the animals.

- 2. The factory has recycled most of the plastic.

- 3. They should do something about the smog in our city.

- 4. Will the government solve this environmental problem?

- 5. The people in my town are going to clean the beach.

- 6. Oil tankers have polluted lots of coastal areas.

E. Read the problems below and write what should/could be done. Use the Passive Voice as in the example.

There are lots of factories in my city and they pump toxic waste into the rivers. They only do it because the government doesn't fine them.

- 1. Factories that pollute rivers should be fined (by the government).

The smog in the city is extremely bad. They shouldn't allow people to drive their cars in the city centre.

- 2. _____

Our forests are disappearing because people cut down trees to make paper. People don't recycle paper as much as they could.

- 3. _____

Nobody comes to the beach any more because it's dirty. School children could clean it up, it might even be fun.

- 4. _____

Natural disasters

6

A. Find five words in the grid and label the pictures.

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

1.

4.

2.

3.

5.

B. Complete the sentences with the words in the box.

neighbouring drown trapped homeless resident category terrified

- Before the firefighters could put the fire out, it had spread to _____ houses.
- The rescue team found thirteen children _____ under the collapsed school.
- After the earthquake, 5,000 people were left _____.
- The man fell into the lake but he didn't _____.
- A local _____ told us that he had got out of the building just in time.
- What _____ was the hurricane that hit Felington last month?
- The people tried to talk to the little girl but she was so _____ she couldn't speak.

C. Read the situations below. What headline would you use?

1. _____

A fire broke out at the local school last night and thirty students were trapped when the roof of their classroom collapsed.

2. _____

Major flooding caused serious damage and residents have been asked to evacuate the area. Unfortunately, four people have drowned.

3. _____

A family almost drowned yesterday afternoon when their sailing boat filled with water and started sinking during a storm. They were fighting against the huge waves for hours. Luckily, a rescue team managed to save them.

4. _____

Two prisoners, who robbed the National Bank two years ago, escaped from prison this morning.

6

Revision

A. Complete the text with the words in the box.

fog	terrified	cabin	panic
instructor	seasick		time

Last year I went on a sailing trip with my brother. He was (1)_____ for most of the trip and stayed in his (2)_____, but I found my sea legs quite quickly. On the second day we were out at sea and suddenly there was (3)_____ all around us and we couldn't see anything. I was (4)_____. Our sailing (5)_____, Ken, told us not to (6)_____. After a few hours the fog cleared but we could see a storm coming. Ken managed to get us back to port just in (7)_____.

B. Choose the correct words.

1. The **reef** / **wave** was too small to be a tsunami.
2. Does anyone know how to **steer** / **strike** a boat?
3. I was so terrified that I was **shaking** / **sinking**.
4. Did the hurricane cause a lot of **injured** / **damage**?
5. Most of the **residents** / **researchers** in my block of flats have got dogs.
6. What **chemical** / **material** is this shirt made of?
7. The Browns spent their holiday on a **resort** / **tropical** island.
8. The rescue team told us to **evacuate** / **spread** the building right away.

C. Complete the sentences with *the* or *-*.

1. That's _____ house I was telling you about.
2. _____ Petersons want to go on a boat trip down _____ Amazon.
3. _____ pandas live in bamboo forests in _____ Asia.
4. They will finish building the oil tanker in _____ September.
5. That was _____ worst meal I've ever eaten!
6. Can your brother speak _____ Chinese?
7. My mum usually walks to _____ work.
8. This rope was produced in _____ United States of America.
9. Did you know that _____ Central Park is in _____ New York?
10. Steve went _____ home but there was nothing to eat so he had _____ dinner at _____ Italian restaurant near his house.

D. Write two sentences to agree with the statements using *so*, *neither*, *too* or *either*.

1. I've never experienced an earthquake before.

Neither have I.

I haven't either.

2. I really want to go jet skiing.

3. I read an article about Pacific marine life.

4. I won't see Darren later tonight.

5. I can't drive a car.

6. I should take part in "Plant a Tree Day".

E. Rewrite the sentences using the Passive Voice.

- 1. The rescue team found the victims this morning.

- 2. My parents are going to take my brother to hospital.

- 3. The window cleaners have to clean the windows this Friday.

- 4. The mechanic will fix the steering wheel on my car tomorrow.

- 5. Have scientists found water on Mars?

- 6. People eat pizza all around the world.

F. Choose a, b or c.

- 1. I won't be able to go out with you tonight.
 - a. In fact, it's OK.
 - b. Not to worry.
 - c. Let's go afterwards.
- 2. This documentary is really boring.
 - a. Trust me, I'm enthusiastic about it.
 - b. There's a lack of programmes.
 - c. Stop moaning.
- 3. When will the new cinema be finished?
 - a. In three months' time.
 - b. It's environmentally safe.
 - c. It's very time-consuming.
- 4. There's a fire in the kitchen!
 - a. We can drown it.
 - b. Let's put it out.
 - c. It can be dried.

G. Read the text and the sentences. Tick True, False or Not Mentioned.

Bergen, a city on Norway's western coast, is the wettest city in Europe. Rain falls on 250 days of the year and around 2 metres of rain fall every year. This is four times more rain than London and six times more than Athens. However, all this rain doesn't stop Bergen's citizens from having fun. Quite the opposite. Every year, Bergen holds a rain festival during October which is the wettest month in the whole year. There are raincoat and umbrella parades and, if the sun decides to shine, the fire brigade is there to spray the crowds. Umbrellas can be bought 24 hours a day from vending machines on the streets. Heavy rain and strong winds mean that umbrellas have a hard life and broken ones are a common sight in Bergen's litter bins.

Water has always played an important role in Bergen's history and this is still the case today. Fishing is important and brings a lot of money to the city. A popular pastime with tourists is sailing around the fjords. They're just beautiful.

	True	False	Not Mentioned
1. In Bergen it rains every day.			
2. 8 metres of rain fall in London every year.			
3. The rain festival takes place in autumn.			
4. The rain festival lasts for one month.			
5. You can find umbrellas in vending machines for free.			
6. Tourists usually go fishing when they are in Bergen.			

7a It's an emergency!

A. Choose the correct words.

- There's been an accident.
Someone call for an **alarm** / **ambulance**.
- Mr Turner will be able to see you **shortly** / **exactly**.
- Carl White used to drive a fire **brigade** / **engine**.
- She hurt her head badly but she's **conscious** / **complete**.
- We need to **last** / **hurry** because our train leaves in ten minutes.
- For more **details** / **delays**, visit our website.
- The police ran after the robber but he **got away** / **went off**.
- If you do anything like this again, I'll have to **calm down** / **notify** your parents.

B. Write questions. The words in bold are the answers.

- A:** Who _____ ?
B: I took **Kelly** to the dentist.
- A:** Who _____ ?
B: **Ronnie** is locked in the cupboard.
- A:** Which _____ ?
B: **The second** caller answered the question correctly.
- A:** What _____ ?
B: **A tree in the garden** caught fire.
- A:** Who _____ ?
B: **Your husband** told me your medical history.
- A:** What _____ ?
B: The patient's name is **Fiona**.

C. Read the situations and write negative questions.

1. A friend has just returned from holiday but you believe he didn't have a good time. What do you say to him?

2. You see somebody at university and you think you've met him before. What do you ask him?

3. You buy a new suit and you think it looks good on you. What do you say to a colleague at work?

4. You've got a new mobile and you think that your friend's brother has got the same one. What do you ask your friend?

5. You're looking at a friend's photo album. You see a picture of a woman but you're not sure if it's his mother or not. What do you ask him?

6. You're surprised because a friend of yours tells you he doesn't like football. What do you say?

D. Choose the correct question a or b.

1. **A:** _____
B: Mum did.
a. Who called the emergency services?
b. Who did the emergency services call?
2. **A:** Hey, Tony. What are you doing here in Ashville?

B: Yeah, but I'm visiting friends.
a. Did you move to Riverdale?
b. Didn't you move to Riverdale?
3. **A:** I've injured my knee and it hurts.
B: _____
A: Yeah, but slowly.
a. Can you walk?
b. Can't you walk?
4. **A:** _____
B: She kicked a ball.
a. What kicked Lily?
b. What did Lily kick?

E. Match.

- | | |
|--|--------------------------|
| 1. Why did you call for an ambulance? | <input type="checkbox"/> |
| 2. Didn't you have anything for lunch? | <input type="checkbox"/> |
| 3. Why didn't you stay away from the building? | <input type="checkbox"/> |
| 4. Haven't you already got that CD? | <input type="checkbox"/> |
| 5. Isn't that your dad over there? | <input type="checkbox"/> |
| 6. Which film did you see at the cinema? | <input type="checkbox"/> |
| 7. Look at that mess! | <input type="checkbox"/> |
- a. Of course I did.
b. No, it isn't.
c. No, I haven't.
d. We didn't go in the end.
e. I had nothing to do with it.
f. It was an emergency!
g. My son was in there.

F. Complete the dialogue with the sentences a-e.

- a. I don't think so. He's not talking to me. What should I do?
b. My house. My brother fell down the stairs.
c. You must hurry. He's injured and I don't know what to do.
d. 36 Bradbury Road.
e. Ambulance. Quick! Send an ambulance!
- Operator** Which service? Fire, police or ambulance?
- Tina** (1)_____
- Call handler** Ambulance emergency. Where do you need the ambulance to be sent?
- Tina** (2)_____
- Call handler** What's your exact address?
- Tina** (3)_____
- Call handler** Is your brother conscious?
- Tina** (4)_____
- Call handler** Don't panic.
- Tina** (5)_____
- Call handler** OK, just don't move him. An ambulance will be there shortly.

A. Complete the grid to find the word in the purple boxes. It's something that you need if you cut yourself.

B. Complete with the words in the box.

sprain blood bang course sunburnt first-aid

1. I always get _____ when I'm on holiday.
2. My sister took a Spanish _____ last summer.
3. Angela cut herself and got _____ all over her new dress.
4. Fred thought he had broken his wrist but it was just a _____.
5. The door is quite low here so be careful you don't _____ your head.
6. Eileen! Do you know where the _____ kit is?

C. Complete the sentences with the correct reflexive pronoun.

1. I cut _____ while I was cooking.
2. Kenny went into town to buy _____ some new trousers.
3. We need to make sure we don't scratch _____ on these trees.
4. Sally burnt _____ while she was doing the ironing.
5. Don't worry, the computer turns off by _____.
6. It's OK, the children can take care of _____ for a while.

D. Choose the correct pronouns.

1. Hold onto **me** / **myself** while we climb down the mountain.
2. I haven't seen **you** / **yourself** for ages.
3. James cut **him** / **himself** on a piece of glass and he's in a lot of pain.
4. My daughter can walk by **her** / **herself** now.
5. My parents really enjoyed **them** / **themselves** in Prague.
6. Why does everyone make fun of **us** / **ourselves**?

E. Complete the dialogue with the phrases a-e.

- a. Watch out! b. I suppose so. c. Ouch!
d. Stay put. e. I think I can manage by myself.

Phil What are you doing on that ladder?

Grant I want to get this box down.

Phil Do you need any help?

Grant No. (1) _____

Phil Are you sure?

Grant Yes... Hey! (2) _____ It's falling.

Phil (3) _____

Grant I'm sorry. (4) _____ I'll go and get the first-aid kit.

Phil Don't worry. I'm OK.

Grant Your head is bleeding. Don't you think you should put a plaster on it?

Phil (5) _____

Grant Now, where's the first-aid kit?

F. Read the diary and put the pictures in order.

Write Day 1, 2, 3 or 4.

Day 1

Walking all day long. Just before it got dark, I put up my tent. It was the first time I'd done it by myself but it only took me ten minutes and now I'm sitting by the fire waiting for my soup to warm up. The sun was shining all day today and I'm a bit sunburnt.

Day 2

This evening I slipped and sprained my wrist. The pain was incredible so I took a painkiller. I bandaged my wrist and started to put up my tent. It took me over an hour because my hand hurt and it was so dark I had to use my torch.

Day 3

As I was changing my bandage, I managed to cut myself with the scissors from my first-aid kit. There was blood everywhere! I held the bandage tightly on the cut and eventually the bleeding stopped. I'll have to go home tomorrow.

Day 4

Packed up the tent very early and walked all day. When I finally got home, I cleaned my cut and put on some antiseptic cream. My friends are making fun of me but I'm looking forward to my next adventure.

7c Teen problems

A. Complete the sentences with the prepositions in the box.

of towards out on up through with

- Donna and I have sorted _____ our problems and we're friends again.
- I've been _____ exactly the same thing so I know how you feel.
- I don't think your cat is very fond _____ me.
- After lunch, why don't we head _____ the lake for a walk?
- I think it's time I dealt _____ my problems on my own.
- The train from Cardiff will arrive right _____ time.
- I'm fed _____ with walking to work every day.

B. Complete the sentences with the correct form of the verbs in brackets to form Conditional Sentences Type 2.

- If I had a computer, I _____ (not type) letters on my typewriter.
- I wouldn't call her a bookworm if I _____ (be) you.
- If I _____ (give) you a notice, _____ you _____ (put) it on the noticeboard?
- The librarian _____ (find) the book I wanted if I _____ (know) the name of the writer.
- I _____ (not listen) to his advice if I _____ (be) you.
- Which car _____ you _____ (buy) if you _____ (have) £50,000 to spend?

C. What are the people in the pictures thinking about? Write Conditional Sentences Type 2, using the prompts given.

1. _____

2. _____

3. _____

4. _____

D. Read the situations and give advice. Use 'If I were you' and the prompts given.

wake up / earlier / morning
apologise / him

go / shopping centre
go on / diet

tell / teacher
take / painkiller

1. Someone is bullying me at school.

2. I've got a headache.

3. Where can I buy an MP3 player?

4. I said something terrible to Miles this morning.

5. I'm usually late for school.

6. I've put on four kilos.

E. Choose a, b or c.

1. A: Do you think England will win the World Cup?

B: _____

- a. They'll deal with it.
- b. I doubt it.
- c. Yes, I will.

2. A: I hope I haven't troubled you.

B: _____

- a. Don't worry about it.
- b. I'm not fond of it.
- c. I feel helpless.

3. A: Ah! There's a big dog in the garden.

B: _____

- a. I'm fed up with it.
- b. Let's head towards it.
- c. There's no need to panic.

4. A: Let's go and see that film with Jim Carrey.

B: _____

- a. No, I'm not fond of him.
- b. Yes, I'll deal with him.
- c. No, he'll sort it out.

7d

I wish...

A. Complete the sentences with the words in the box.

businessman gift wish depressed expenses charity condition donation

1. Tina's had an accident. She isn't conscious but she's in a stable _____.
2. There was a _____ on the bus this morning wearing a pink suit!
3. I work for a _____ that helps children around the world.
4. I can't believe you came to Ben's party and you didn't bring a _____.
5. His only _____ was to go to Australia to visit his grandchildren.
6. Thanks to the film star's _____, the hospital will stay open.
7. The company will pay for all your travelling _____.
8. Harold felt very _____ about his future.

B. Read the situations below and make sentences using *wish* as in the example.

I want to go to the party at the club but you can't get in if you're under 18.

1.

I wish I were 18.

I wish I could go to the party at the club.

I love basketball but I'm not good enough to get in the school team.

2.

I'm really busy and I don't have much free time.

3.

My friend has been diagnosed with a life-threatening disease and I can't do anything to help her.

4.

The rivers in my country are so polluted! It's sad.

5.

I haven't got enough money to buy a new TV.

6.

C. Rewrite the sentences using the words given. Do not change the words given.

1. Christine doesn't know how to use a computer and that's a problem. (**wishes**)

2. Ian really wants to work for a charity. (**worked**)

3. The children aren't enjoying the trip to the seaside because they can't swim. (**could**)

4. My parents would love to buy a house by the sea, but they can't. (**wish**)

5. Belinda has to attend the meeting but she doesn't want to. (**didn't**)

6. I'd love to help you with your bags but I've got a bad back. (**could**)

D. Complete the dialogue with the phrases a-e.

a. I'm going to have to let you down.

b. I haven't met any of my other friends by chance since we left school.

c. Some years back.

d. I came across Ruth Parkin the other day.

e. Anyway, my bus is coming.

Jack Hi Paula!

Paula Hello Jack.

Jack Hey, I haven't seen you for ages!

Paula Yes, when's the last time we met up?

Jack (1)_____ We went to that café in Stone Street for coffee, remember?

Paula That's right.

Jack Fancy seeing you at the bus stop. (2)_____

Paula I have. (3)_____

Jack Who?

Paula She was in our French class. She was really beautiful.

Jack Oh yes. Ruth. Is she still good looking?

Paula (4)_____ She was much better looking when we were at school.

Jack I see. (5)_____

Paula OK, call me some time.

Jack All right, I will.

Could you please

I would like _____

Would you please

I would like _____

DELIVERY PERSON WANTED

CANDIDATES MUST

- be available to work weekends
- have motorbike licence

Hello Mr Vine,

I noticed your advertisement for delivery people in the local newspaper. I want to know more stuff about the job. Do I need to have a bike? Also, is it OK for me to work only during the summer? Lastly, how much are you going to pay me?

Thanks a lot.

Bye for now,

David Fry

Blank lined paper with horizontal ruling lines.

A. Match. Then, use the phrases to complete the sentences.

- | | | |
|-----------|--------------------------|-----------|
| 1. raise | <input type="checkbox"/> | a. money |
| 2. sit | <input type="checkbox"/> | b. with |
| 3. deal | <input type="checkbox"/> | c. chance |
| 4. by | <input type="checkbox"/> | d. away |
| 5. get | <input type="checkbox"/> | e. still |
| 6. sounds | <input type="checkbox"/> | f. like |

- I think I should _____ this problem by myself.
- Let's organise an event to _____ for the charity.
- If you don't _____, you won't get any chocolate cake for dessert.
- Don't let those burglars _____!
- It _____ you really enjoyed your trip.
- I met Donald _____ at the supermarket.

B. Write questions. The words in bold are the answers.

1. **A:** _____

B: Fay has been bullying Zoe.

2. **A:** _____

B: I got Christopher **the green** belt for his birthday.

3. **A:** _____

B: I put **a poster** on the noticeboard.

4. **A:** _____

B: I'm visiting **my cousin** tomorrow afternoon.

5. **A:** _____

B: **Snow** caused the delay at the airport.

C. Choose a, b or c.

- Try to do this exercise by _____.
a. yourselves b. you c. themselves
- Can you take the dog into the garden and give _____ a bath?
a. it b. himself c. itself
- Aisha told _____ that she would never do something like that again.
a. yourself b. him c. myself
- My grandfather is too old to take care of _____.
a. yourself b. him c. himself
- After you've cleaned the scratches, put some antiseptic cream on _____.
a. them b. themselves c. you
- Jenny was too scared to go into the forest by _____.
a. herself b. her c. himself

D. Read the situations below and write Conditional Sentences Type 2.

1. I want to join the school band but I don't know how to play the guitar.

2. Karen can't watch the documentary because the TV is out of order.

3. My parents aren't fit because they don't exercise.

4. Kate wants to become a volunteer but she isn't over 16.

5. Tom has to work overtime, so he won't attend the event.

E. Expand the notes to make sentences.

1. Helen / wish / she / can / see / friends / more

2. They / wish / they / have / new car

3. If / I / be / you / I / change / my / shirt

4. I / wish / I / travel / more / often

5. Tony / wish / he / be / businessman

G. Read the text and the sentences. Write T for True or F for False.

My neighbour saved my life

Simon Clough
with his hero
Adam Hunt

It started as a day like any other. As usual I arrived at work at half past eight and started to load up the van. At about half past twelve, I had made my last delivery of the morning and I was quite close to my house so I decided to go home for lunch. As I turned into my street, I heard an alarm and I could see smoke coming out of a house. I stopped and as soon as I got out of the van, I realised that it was my neighbour's house. I managed to kick the door down and get in. There was a lot of smoke and I couldn't see much but I could hear someone coughing. I found Mr Clough on the living room floor. He was having trouble breathing. I took him outside and then went back in and put out the fire. It was only a chip pan fire but the amount of smoke was incredible! I know it was dangerous, especially going back in to put out the fire, but I know what to do so I did it. I remembered seeing an old fire safety programme where they put a pan fire out with a wet towel so that's what I did. I couldn't wait for the fire brigade. Mr Clough needed my help. I've been in the local paper but I don't think I'm a hero. Anyone else would have done the same, wouldn't they?

F. Match.

1. We're organising a charity event at the weekend.
2. How long have you been friends with Candy?
3. How do I get to Shingleton?
4. Do you think Sylvester will lend me his car?
5. I need your help. It's an emergency!
6. Didn't you take a painkiller?

- a. I doubt it.
- b. Stay put. I'm on my way.
- c. For ages.
- d. Of course I did, but I've still got a headache.
- e. I hope everything goes well.
- f. Head towards the main road and turn left.

1. Adam finishes work at 12:30.
2. He heard the alarm while he was making his last delivery.
3. Mr Clough was lying on the living room sofa.
4. The smoke was coming from Mr Clough's kitchen.
5. Adam knew what to do because the same thing had happened to him.
6. There's an article in the newspaper about Adam because he rescued his neighbour.

Eccentric people 8a

A. Do the crossword.

1. To store pictures or sound so they can be played again.
2. To answer.
3. To say numbers in order, one after another.
4. To push air out of your mouth.
5. When you blow too much air into a balloon, it _____.
6. To use your teeth to cut food into small pieces in your mouth before you eat it.

B. Complete with the words in the box.

blind	eccentric
enjoyable	silent
bubble	foolish
naturally	successful

1. After the car accident, Mike was _____ in one eye.
2. _____, he was depressed after the death of his cat.
3. The team had a (n) _____ year, winning both the cup competitions.
4. We had a great time. It was a very _____ holiday.
5. People think my dad is _____ because he wears funny hats.
6. I now know that leaving the door unlocked was a (n) _____ thing to do.
7. Children like chewing _____ gum.
8. Be quiet children! You have to keep _____ for the whole of the exam.

C. Rewrite the sentences using Reported Speech.

1. Harry told Mary _____

You're going to be very successful.

2. My uncle often tells me _____

3. Mr Blair always says to his students _____

I may buy this hat.

4. Sue told the shop assistant _____

5. Lucy said _____

I've eaten too much for dinner.

6. Mr Cartwright told his wife _____

D. Complete the sentences with *said* or *told*.

1. My best friend _____ me I was nuts to jump into the river.
2. The teacher _____ us to sit in silence.
3. Paula _____ she was fond of banana ice cream.
4. The pop star _____ the interviewer the secret of her success.
5. Mr Flanders _____ he got the idea for the invention after a trip to Japan.
6. Kate _____ her friend she never wanted to see her again.

E. Read the speech bubbles and complete the sentences reporting what Mr Smith and his daughter said.

1. Mr Smith said that _____

2. His daughter told _____

3. Mr Smith _____

4. His daughter _____

5. Mr Smith _____

6. His daughter _____

Can you believe it? 8b

A. Match. Then complete the sentences with the phrases.

- | | | |
|-------------------|--------------------------|----------------|
| 1. at all | <input type="checkbox"/> | a. a hard time |
| 2. from time | <input type="checkbox"/> | b. your time |
| 3. make | <input type="checkbox"/> | c. time |
| 4. waste | <input type="checkbox"/> | d. to kill |
| 5. gives me | <input type="checkbox"/> | e. times |
| 6. have some time | <input type="checkbox"/> | f. to time |

1. Dangerous chemicals! Gloves must be worn _____.
2. My dad really _____ when I borrow his motorbike without asking.
3. You shouldn't _____ playing computer games when you've got homework to do.
4. I _____. Why don't we go for a coffee?
5. Julie has to work at weekends _____.
6. Keeping fit is very important, so I always _____ to go to the gym.

B. Read and choose a, b or c.

Give me your autograph, please.

1. I asked Wayne Rooney _____ his autograph.
 - a. to me give
 - b. to give me
 - c. give me

Don't touch the telephone!

2. The burglar ordered the woman _____ the telephone.
 - a. to not touch
 - b. not to touch
 - c. to don't touch

Join the back of the queue!

3. The man told us _____ the back of the queue.
 - a. to join
 - b. not to join
 - c. join

Don't sit in the sun for more than ten minutes.

4. The doctor told Jill _____ in the sun for more than ten minutes.
 - a. don't sit
 - b. to not sit
 - c. not to sit

C. Rewrite the sentences using Reported Speech and the words in brackets.

1. "Bring me a glass of water, please," my father said to me. **(asked)**

2. "Introduce me to your friend, please," Steven said to Brenda. **(asked)**

3. "Please, please, let me go backstage," Valerie said to the security guard. **(begged)**

4. "Stay put and be quiet," said Mr Jones to his sons. **(ordered)**

5. "Don't leave the window open," the librarian said to Bill. **(told)**

6. "Take the dog for a walk but don't be late for dinner," Mrs Carson said to her daughter. **(told)**

D. Match.

1. Check this out!
2. Did they send you away?
3. Could I have a quick look at that shop?
4. Are you busy?
5. Aren't you going to introduce yourself?
6. Is your house far away?

☐
☐
☐
☐
☐
☐

- a. No, it's very close by.
- b. Sure. Take your time.
- c. Of course. Hello, I'm William.
- d. What is it?
- e. No, I stayed there all day.
- f. No, I've got plenty of time to kill.

A. Complete the sentences with the words in the box.

version	competitors	step	various
increase	skyscraper	double-decker	block

1. My office is on the 56th floor of the tallest _____ in the city.
2. Be careful going downstairs. That _____ is broken.
3. Our school's _____ of *Romeo and Juliet* was brilliant.
4. How many _____ entered the race?
5. Every morning I run round the _____ a few times before I have my breakfast.
6. I prefer to sit upstairs on a(n) _____ bus.
7. There are _____ restaurants in the area but I suggest *Alfredo's*.
8. During the past few years there has been a(n) _____ in the population of our city.

B. Choose a, b or c.

1. He asked her _____ she lived.
a. did b. whether c. where
2. They wanted to know _____ the height of the cathedral was.
a. how b. what c. if
3. Thomas asked me whether I had gone to the party _____.
a. the next day b. yesterday c. the day before
4. Tammy asked her father _____ get a tattoo.
a. what she could b. if she could c. could she
5. Andy asked me if _____ to the meeting the following week.
a. would I go b. will I go c. I would go
6. I asked the security guard _____ he would let us in.
a. when b. will c. what

C. Rewrite the questions using Reported Speech.

1. "Who won the race yesterday?" my sister asked me.

2. "When will we visit this cathedral?" we asked the tour guide.

3. "Is the fast food restaurant on the ground floor?" my cousin asked me.

4. "Have the prices increased?" the businessman wanted to know.

5. "How many times has the title changed hands?" he asked us.

6. "Did the tourists climb the tower?" the security guard wanted to know.

D. Read the comic strip and report what Roy and Pat said.

Pat asked Roy why he was up there. Roy said

E. Read the text and complete the sentences.

Millau Viaduct: the tallest bridge in the world!

The Millau Viaduct is a road bridge that crosses the valley of the River Tarn in Southern France. At its tallest point it is 343 metres tall which makes it taller than the Eiffel Tower. Interestingly, the Millau Viaduct was built more than one hundred years later than the Eiffel Tower, however they were both built by the same company, the Eiffage Group.

Construction began in October 2001 and the bridge was officially opened by the French President, Jacques Chirac, on 14th December 2004. The bridge is just under two and a half kilometres long and weighs 290,000 metric tons. Every day between 10,000 and 25,000 cars cross the bridge.

The engineers were worried that people driving across the bridge might feel uncomfortable at such a height, so they designed the bridge in such a way that when driving, it's difficult to look down.

- The _____ of the Millau Viaduct is 336 metres.
- _____ was the company which built both the Millau Viaduct and the _____.
- _____ opened the bridge on 14th December 2004.
- The bridge is about _____ in length.
- The Millau Viaduct is designed so you can't _____ when driving.

A. Complete the sentences with the correct form of the words in capitals.

1. None of my clothes are **very** _____.

FASHION

2. Do you know what the _____ score in the cricket is?

LATE

3. When the sales are on, there are loads of _____ at the shopping centre.

SHOP

4. Clara always wears _____ stuff.

TREND

5. I've told my dad over and over again to give me more pocket money but it's _____. He never does.

USE

B. Choose the correct words.

- I don't think putting your leather jacket in the washing machine was a very **sensible** / **useful** thing to do.
- Roy may be a **shopaholic** / **workaholic** as he spends most of his free time at the office.
- Are all the **items** / **price tags** in the shop on sale?
- Nice top Trisha, it really **suits** / **lends** you.
- Don't **react** / **overdo** the salt in the food because I've got high blood pressure.
- My doctor told me I should eat a **latest** / **well-balanced** diet.
- Gus is going to **treat** / **arrange** me to dinner at a Chinese restaurant because it's my birthday.

C. Complete the dialogue with the phrases a-d.

- Don't get carried away.
- Good on you!
- In order to buy some new clothes.
- I've told you over and over again, he doesn't let me borrow it.

Bella Hi Sam, did you pass your driving test, then?

Sam Yes, I did.

Bella (1) _____ Now you can give me a lift to the shopping centre.

Sam Why do you need to go there?

Bella (2) _____

Sam But you've got loads of clothes.

Bella I might get a new sofa while we're there, too.

Sam (3) _____ My car isn't that big.

Bella You can borrow your dad's lorry.

Sam (4) _____ Anyway, you need a different licence to drive a lorry.

Bella Oh well, we'll just have to go clothes shopping then.

Sam OK.

A. Complete with the words in the box.

parade preparation spectator cute fireworks weapon shopkeeper contest

1. My friends and I stood on Park Avenue and watched the _____ go by.
2. Just before the end of the match, a _____ ran onto the pitch and the referee stopped the game.
3. The bank robber dropped his _____ as he was leaving the building.
4. It wasn't very dark during the celebration so we couldn't see the _____ very well.
5. Look at that _____ little dog over there.
6. Careful _____ for the exam is essential if you want to do well.
7. Stella entered the beauty _____ but she didn't win.
8. Ask the _____ how much these biscuits are.

B. Read and write what they are talking about. Choose from the options in the box. There are two extra options which you do not need to use.

surprise party parade festival food fight beauty contest

We organise one every year in our town. Only girls between 16 and 21 can enter and it's always a good show. The winner is also the queen of the summer parade.

I'd just moved into a new flat and I was having a party. I don't know how it started but I was really lucky I hadn't moved my furniture yet. I don't know why nobody ate the cakes, they were delicious. Perhaps, they preferred to make a mess.

The preparations were really difficult. We had bought food and drinks, got a cake and decorated the house, all without Marion knowing. At one point I thought she had realised what we were doing but she hadn't. The expression on her face was brilliant!

1. _____

2. _____

3. _____

A. Choose the correct words.

- I'd like to buy a new car but I can't **arrange** / **afford** to.
- Anne bought new trousers but they don't really **suit** / **count** her.
- How did your mum **react** / **remain** when you told her you didn't do well in the test?
- Let's go over to Mandy who has the **latest** / **fashionable** news on that robbery.
- The school play was terrible because we hadn't **overdone** / **rehearsed** enough.
- My son is a very rich and **successful** / **useless** businessman.
- Could you go to the back of the **queue** / **order**, please?
- Beverly didn't **reach** / **reply** to any of my letters.

B. Complete with the prepositions in the box.

around	on	away
out	at	to
		in

- It turned _____ to be quite a nice evening in the end.
- Would you like to try _____ any of those skirts?
- Going to the theatre once _____ a while makes a nice change from the cinema.
- Keep this pass with you _____ all times.
- Kerry and I enjoy playing tennis from time _____ time.
- There was a man trying to sell books at the front door so I sent him _____.
- How long have MP3 players been _____?

C. Rewrite the reported statements as direct statements.

- Ted said he would meet me after work.

- Kim told me she lived on the ground floor.

- Iris said she hadn't been backstage.

- My parents told me I had to clean my room that day.

- Ollie said he had taken part in the performance the previous day.

- Pauline says she's enjoying her trip to Poland.

D. Rewrite the dialogues using Reported Speech.

- Bert** When are you leaving?
Heath I'm leaving at half past eight tonight.

Bert _____

Heath _____

- Georgia** Are you going to the concert this Saturday?
Tina No, I'm not because I'm going to the cinema.

Georgia _____

Tina _____

- Adam** Have you bought anything for the carnival?
Calvin Yes, I bought a banana costume yesterday.

Adam _____

Calvin _____

- Mike** I may take part in an eating competition next weekend.
Lindsey Can I take part too?

Mike _____

Lindsey _____

- Sophie** Lend me some money, please.
Jerry How much do you need?

Sophie _____

Jerry _____

E. Look at the pictures, read the speech bubbles and answer the questions.

Don't wear my T-shirts.

1. What did Eva tell John?

What time does the film start tonight?

2. What did Shawn ask Lyn?

Would you like some eggs?

3. What did Mark ask his sister?

Stop playing football.

4. What did Mr Lucas order the boys to do?

I'll buy the red glasses.

5. What did Claire say to the shop assistant?

F. Choose *a*, *b* or *c*.

1. **A:** I came first in the beauty contest.

B: _____

- a.** It suits you! **b.** Good on you! **c.** Don't be tough on yourself.

2. **A:** Ricky's hurt his leg and can't run in the race.

B: _____

- a.** I'll take his place. **b.** I'll try it on. **c.** I'll be around.

3. **A:** Why do you like reading so much?

B: _____

- a.** It gives me a hard time. **b.** It has time to kill. **c.** It helps pass the time.

4. **A:** _____

B: What? I can't see anything.

- a.** Check this out! **b.** Don't be silly! **c.** Take your time!

5. **A:** Why did you buy three pairs of shoes?

B: _____

- a.** I sent them away. **b.** I got carried away. **c.** I made a mess.

G. Read the text. What do the numbers refer to?

Tony Hawk

Tony Hawk is the most famous skateboarder of all time. He was born in San Diego, California on 12th May 1968. When he was nine years old, his brother bought him a present that changed his life. The present was a skateboard and Tony began practising every day.

Soon he was winning competition after competition and turned professional at the age of fourteen. It was the start of an amazing career, during which Tony would invent loads of tricks. In 1985 he was the first person to complete a 720°. This is a jump with two complete spins in mid-air. Many people thought this was the ultimate skateboard trick but in 1999 Tony achieved something that had always seemed impossible, the 900°.

Today Tony has stopped taking part in skateboarding competitions. He performs in an extreme sports show and works to provide public skateparks in poor areas of the US with his charity, the Tony Hawk Foundation.

1. 12: _____

2. 9: _____

3. 14: _____

4. 1985: _____

5. 1999: _____
