

GRAMMAR STARTER UNIT

Modals

1 Two options in each sentence are correct. Cross out the incorrect option.

- I ~~must~~ / need / have to go home now.
- 1 **Are / Do / Were** you allowed to camp in that field?
 - 2 They **don't have to / don't need to / mustn't** wear a uniform to work.
 - 3 **Will you be able / Can / Could** you travel abroad?
 - 4 We **mustn't / ought not / shouldn't** stay too long.
 - 5 He **has / doesn't have / hasn't** to work hard.
 - 6 Are they **able / ought / allowed** to swim in the lake?

2 Complete the blog with the words in the box.

can had to ~~have to~~ mustn't weren't allowed will be able

My new school is OK, but there are some different rules. First, we have to ask before we can leave the classroom during a lesson. Also, we (1) _____ eat or drink in the classroom. Two good things: at my old school we (2) _____ wear school uniform – we (3) _____ to wear our own clothes. But at my new school, I (4) _____ wear what I want. Next term at my new school, students (5) _____ to choose what sports they do in PE class – that will be cool! Are there a lot of rules at your school? Leave a comment!

Past simple and present perfect

3 Complete the sentences with the correct past simple or present perfect form of the verbs in brackets.

Grace watched (watch) a science-fiction film yesterday.

- 1 My team _____ (not win) a match for months!
- 2 _____ (you / be) to the new café on Diamond Street?
- 3 _____ (your sister / visit) your grandmother last night?
- 4 I _____ (not sit) an English exam last week.
- 5 Tyler _____ (live) in London, England, since 2014.

4 Rewrite the sentences in the affirmative (✓), negative (✗) or question (?) form.

✓ Sarah went to the shops at 9 a.m. today.
 ✗ Sarah didn't go to the shops at 9 a.m. today.
 ? Did Sarah go to the shops at 9 a.m. today?

- 1 ✓ Mrs Hollis has worked at this school for years.
 ✗ _____
 ? _____
- 2 ? Did we meet Joseph three years ago?
 ✓ _____
 ✗ _____
- 3 ? Have you read the article about education?
 ✓ _____
 ✗ _____
- 4 ✓ I studied every evening last week.
 ✗ _____
 ? _____
- 5 ✗ We haven't seen his Spanish cousins since 2013.
 ✓ _____
 ? _____
- 6 ✗ Your friends didn't play tennis on Saturday.
 ✓ _____
 ? _____

Present simple and present continuous**5 Choose the correct options to complete the dialogue.**

Dan That's my cousin Alex over there.

Lila I haven't seen him before. **Does he go / Is he going** to our school?

Dan Yes, he (1) **stays / 's staying** with us for a month while his parents are away, so he (2) **studies / 's studying** in my class for that time.

Lila Oh, okay. What's he like?

Dan He's a really nice guy. He (3) **loves / 's loving** sport, especially basketball. In fact, he (4) **plays / 's playing** in the youth national team this year!

Lila Wow! I (5) **enjoy / 'm enjoying** basketball too, but I (6) **don't play / 'm not playing** very often.

Dan You should go to Alex's club. It's not very far away, and there's a great girl's team.

Lila Oh! (7) **Do they look / Are they looking** for new players at the moment?

Dan Hmm, yes, they (8) **do / are**. Alex said yesterday.

Lila Great! Well then, I (9) **need / 'm needing** to go and practise my basketball game! See you later!

Vocabulary Starter UNIT

Technology verbs

1 Complete the words in the dialogues.

- A** Do you want to browse the internet?
B No, I can't right now.
- 1 **A** What are you doing?
B I'm just t_____ing Alicia, to see if she's free tonight.
- 2 **A** I don't know how to swi_____ on this lamp.
B Here, let me show you.
- 3 **A** OK, so what do I do first?
B First, you need to pr_____ this little black button.
- 4 **A** This new app is great!
B I know! It automatically up_____ when there is a new version.
- 5 **A** Why can't I scr_____ up and down this webpage?
B Because your computer mouse isn't working!
- 6 **A** How do I view the next photo?
B You need to sw_____ your fingers to the left to see the next photo.

Sport

2 Choose the correct options to complete the text.

I've never done much exercise, and I think maybe I've ___ out on a lot of fun. So, three weeks ago, I decided I would (1) ___ up a new sport. First, I (2) ___ out my local running club, but I didn't have a good time at all. Everyone else was much faster than me, and I couldn't (3) ___ up with them. Then a friend suggested ice hockey. It was new, but I (4) ___ up the skills really easily. It was great! My friend thinks I'll be ready to play in the team soon!

- a** ended **b** made **c** missed
- 1 **a** start **b** make **c** take
- 2 **a** tried **b** went **c** had
- 3 **a** stay **b** be **c** catch
- 4 **a** held **b** picked **c** put

Money and shopping

3 Match the sentence halves.

- When you can afford something, B
- 1 If you buy something and you feel it's worth it, _____
- 2 When you borrow money, _____
- 3 Banks often lend _____
- 4 When you save up money, _____
- 5 When you've wasted money, _____
- A people money.
~~B you are able to buy it if you want.~~
 C you haven't spent it well
 D you feel you didn't spend too much money on it.
 E you have to give it back.
 F you don't spend it.

Expressing time

4 Complete the sentences with the words.

at (x2) during (x2) from in to until

- He'll be at this school until the end of June.
- 1 Does your uncle work _____ night?
- 2 My dad's working hours are _____ 8 a.m. _____ 5 p.m.
- 3 I don't have much free time _____ the day.
- 4 Is your birthday _____ November?
- 5 We talked a lot _____ the game.
- 6 How often do you study _____ weekends?

GRAMMAR UNIT 1

Past simple, past continuous and *used to*

1 Choose the correct option.

They used to **go** / **going** on holiday to the seaside.

- What **were you** / **you were** talking about earlier?
- I didn't **bought** / **buy** this computer. My parents got it for me.
- We didn't **use** / **used** to care about animals, but we do now.
- Ben **wasn't** / **didn't** doing his homework when I rang.
- Did **use you** / **you use** to work in your parents' shop when you were sixteen?

2 The tenses in bold are incorrect. Write them correctly.

Did the film **use to** start at two o'clock yesterday?

Did the film start at two o'clock yesterday?

- Jordan was lucky he **didn't sleep** when the fire started.

- My parents **were knowing** each other for years before they got married.

- I **used to get up** at six this morning.

- When the bully saw the teacher, he **was running** away.

- While Mariella **walked** along the street, she fell.

3 Complete the sentences with the correct form of the verbs using the past simple, the past continuous or *used to*. Sometimes more than one answer is possible.

I lost my purse while I was going (go) to school.

- I _____ (not be) a very good swimmer, but now I am.
- What _____ (you / do) after you heard the news?
- She _____ (break) her leg twice last year!
- Where _____ (they / travel) when they missed their train?
- We _____ (dance) when the music suddenly stopped.

- 6 _____ (you / watch) a lot of TV when you were younger?

Present perfect simple and present perfect continuous

4 Choose the correct options to complete the rules.

We use the present perfect **continuous** / **simple** to talk about an action which is unfinished.

We use the present perfect (1) **continuous** / **simple** to focus on the present (2) **progress** / **result** of an action which is finished.

We use (3) **for** / **since** to talk about how long something has lasted and (4) **for** / **since** to talk about when something (5) **ended** / **started**.

5 Complete the dialogues with one verb in the present perfect simple and one in the present perfect continuous.

A My friend has started (start) writing a blog.

B Really? I haven't seen (not see) it.

- A Where's Fin? I _____ (not have) time to talk to him all evening.
B He's in his room. He _____ (study) since six.
- A Meg _____ (plan) the campaign for days.
B I know, but she _____ (not finish) yet.
- A I _____ (know) Ray for six months.
B Oh?
A Yes, he _____ (teach) me to drive.
- A Ethan _____ (repair) his car all morning.
B Yes, and he still _____ (not fix) it.
- A _____ (the boys / go) to bed?
B Yes, they _____ (sleep) for hours.

Present perfect simple and continuous**6 Choose the correct option.**

Lauren has been doing her homework ____ six o'clock.

a since **b** for

1 Jacob hasn't seen his cousins for ____ .

a last year **b** ages

2 I haven't made any new friends since ____ .

a I left school **b** two years

3 He's been working in the bike shop ____ 2015.

a for **b** since

4 Mum and Dad have been married for ____ .

a 2002 **b** fifteen years

5 The boys have been chatting ____ three hours.

a for **b** since

VOCABULARY UNIT 1

Personal qualities

1 Find seven adjectives in the wordsearch.

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

2 Underline the correct words.

We can't stay at that hotel. Be **sensible** / **dependable**. It costs over €1,000 a night!

- Alice is nice to everyone and often helps people. She's very **kind** / **truthful**.
- I think many teenagers are **optimistic** / **supportive** about the future; they think things will be fine.
- She's very **sympathetic** / **outgoing** and finds it easy to make new friends.
- When I've got a problem, Rajesh is very **supportive** / **cruel**. He always has helpful ideas.
- Jasmine always does what she says she'll do. She's a really **outgoing** / **dependable** person.
- I don't feel **sympathetic** / **sensible** about your school problems. You didn't work all year!
- Dad works ten hours a day, six days a week – he's very **truthful** / **dedicated** to his job.

Collocation: *get* and *make*

3 Complete the sentences with *got* or *made*.

I got the feeling that dad was angry with me.

- He _____ a good impression on his teachers because he always did his homework on time.
- She _____ better at chess because she practised.
- We _____ the most of the day by going for a walk.
- Yesterday, I _____ a decision. I'm going to university.

4 Match the two halves of the sentences.

- It was great that so many people got _____
- It took my granddad some time to get _____
- Having Pete in the team made _____
- It's important that you get _____
- If everyone makes _____

- A a big difference to how we played in the match.
 B a big effort, we'll finish very soon.
 C involved in organizing the party.
 D used to using a mobile phone.
 E permission from your parents before you go.

Extra vocabulary

5 Complete the review with the words in the box.

banks dam habitat **park** shade wild

Hart Forest Wildlife Park, Stoneborough

I visited this large wildlife **park** recently, and really enjoyed it. Their largest animals include a pack of wolves, a family of black bears and five lions. It was a sunny day when we visited, and the lions were resting in the (1) _____ of a large tree, so we didn't see much of them. But the wolves and bears were great. My favourites were the otters and water voles, who had a large river enclosure. The beavers were building a (2) _____ in the water, and the voles had a nest in the (3) _____ at the side of the river. Of course, the most exciting way to see animals is in the (4) _____, but the park's owners have made an excellent effort to create good copies of the animals' natural (5) _____. I recommend this park as a great day out.

Requesting and giving information

6 Number the conversation in order.

- ____ B Sure. Let me explain how it works. You work one day a week. It's unpaid, but you get good work experience.
- ____ A I'll do that! Thanks a lot. Bye!
- ____ B Have a look on our website.
- 1 A Hello. I'd like some information about volunteering at the wildlife park, please.
- ____ B What you do is fill in the application form, and then come for an interview.
- ____ A Oh, OK. Where can I get a form?
- ____ A That sounds great. How can I apply?

GRAMMAR UNIT 2

Past simple and past perfect simple

1 Underline the verbs in the past perfect simple in each sentence.

I asked how often Tom had been there before.

- 1 When we arrived, Sally had cooked dinner.
- 2 By the time he got home, his sister had gone to the cinema.
- 3 No-one had slept very well the night before, so they were all tired.
- 4 Had you studied French before you came to this school?
- 5 I knew he'd be late because he'd called me earlier.

2 Match the sentence halves.

We only knew about the website

E

- 1 By the time I got to the auction, _____
- 2 I had forgotten to buy some milk _____
- 3 All the shoppers had left the store _____
- 4 Olivia went to the police station _____
- 5 Muhammad hadn't been to a fundraising event _____

- A so we didn't have any for our tea.
 B until his uncle took him to one.
 C they had sold all the paintings.
 D because someone had taken her bag.
 E ~~because a friend had told us about it.~~
 F by the time it closed for the day.

3 Put the verb into the past simple or past perfect.

Jake was angry. Bill had taken (take) his bike.

- 1 Sue was hungry. She _____ (not eat) all day.
- 2 I'd watched the film, so I _____ (know) the ending.
- 3 We didn't have any money because we _____ (spend) it on new shoes.
- 4 I _____ (buy) a new mobile phone, because I'd broken the old one.
- 5 Later that afternoon, I _____ (miss) my bus. It had left two minutes earlier.
- 6 I couldn't use Jamie's bike, because he _____ (sell) it the week before.

enough, (a) few, (a) little, lots of, plenty of, too much, too many

4 Underline the noun that cannot be used with the quantifier.

- | | |
|-----------------|--------------------------|
| too many ... | <u>rice</u> apples dogs |
| 1 a little ... | time orange juice emails |
| 2 too much ... | rain people cake |
| 3 plenty of ... | animal tomatoes milk |
| 4 a few ... | bread cars beans |
| 5 lots of ... | party water purchases |
| 6 little ... | money food clothes |

5 Choose the correct option.

There isn't **plenty** / enough space in here for another chair.

- 1 My brother spends too **much** / **few** money on clothes.
- 2 I have very **little** / **enough** money, so we can't go shopping.
- 3 Emily's only got **a little** / **a few** friends, but they're all great!
- 4 There were **lots** / **many** of paintings at the auction, but I didn't really like any of them.
- 5 It was a good party, but there were a **little** / **too many** people there.
- 6 There are **plenty of** / **lots** sandwiches on the table – help yourself!
- 7 Have we got **enough food** / **food enough** for the party?

VOCABULARY UNIT 2

Advertising

1 Find seven more words connected with advertising.

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

2 Choose the correct words.

Most people have heard of Greenland, but not many people know how it got its name. People **inform** / **claim** that Eric the Red, a famous Viking from Iceland, was sent to Greenland because he had killed someone. He wanted to (1) **broadcast** / **convince** people to move there, so he named it 'the green land' because he thought that might (2) **appeal** / **appear** to them. Of course, by calling it Greenland Eric (3) **convinced** / **exaggerated** a little, because for most of the year it is a land of snow, ice and very cold temperatures, and it is only green for a few months in the summer! But it's a beautiful country, and if you like nature, winter sports and lots of peace and quiet, I'd (4) **inform** / **recommend** that you visit.

Shopping

3 Complete the sentences with the words.

bargain bid charge purchase refund **selection**

Let's go into that shop – it's got a huge selection of computer games.

- The advert says that if you _____ one T-shirt, you get another one free!
- The hotel has a gym, but you have to pay a small _____ to use it.

- These boots are too big for me. Can I get a _____, please?
- You liked the painting at the auction, so why didn't you _____ on it?
- In some countries, you can _____ with the sellers in the shops so that you get a discount.

Extra vocabulary

4 Match the halves of the compound adjectives.

- | | |
|-----------|---------|
| low- | made |
| 1 labour- | term |
| 2 ready- | ranging |
| 3 self- | saving |
| 4 wide- | priced |
| 5 long- | service |

5 Complete the advert with the words in the box.

aisle checkout counter **goods** packaging

Futuro – the supermarket of tomorrow, today!

Come to your new Futuro supermarket, the place to buy better goods faster, and cheaper! Here, you don't need to walk up and down every (1) _____ to find the things you want, you can just select them from our online menu. Go to our virtual cheese (2) _____, choose your cheese and how much you want, and our staff will cut it and wrap it for you. But don't worry, we use less (3) _____ than a traditional supermarket, so there are no extra bags and boxes to throw away. And of course, there's no waiting at the (4) _____ – just click the 'pay' button and enter your credit-card details, and we'll deliver your purchases within two hours.

Describing personal qualities

6 Cross out the incorrect option.

- I do a lot of ~~to swim~~ / running / exercise.
- Do you consider **him** / yourself / he to be honest?
 - Tom's really **untidy** / happily / friendly.
 - Suzie's a dedicated **worker** / cooking / friend.
 - Working outdoors **isn't appeal** / appeals / **doesn't appeal** to me.
 - Working at night** / Long hours / To get up early shouldn't be a problem for me.
 - Are they **good** / dedicated / okay with animals?

GRAMMAR UNIT 3

The passive – past, present and future
(will)1 Complete the passive sentences. Use *by* if you need to include the verb agent.

A hero saved a man from a bear attack .

A man was saved from a bear attack by a hero.

- 1 We'll sell festival tickets for €25.

Festival tickets _____ .

- 2 Police caught two thieves last night.

Two thieves _____ .

- 3 The world's top scientists will hold a meeting next week.

A meeting _____ .

- 4 The BBC interviewed Prince Charles about alternative energy.

Prince Charles _____ .

- 5 They'll open the new school next year.

The new school _____ .

- 6 People buy more green energy systems these days.

More green energy systems _____ .

2 Complete the sentences with the correct passive form of the verbs in brackets.

A lot of tickets were sold (sell) after people saw the advert for the concert.

- 1 Next week's party _____ (organize) by a group of students.

- 2 Unfortunately, many rare animals _____ (kill) every year.

- 3 _____ (this cheese / make) locally?

- 4 An electronics factory _____ (close) in Newport next year.

- 5 Unfortunately, the company's new computer _____ (not buy) by many consumers last year.

- 6 _____ (your car / fix) soon?

- 7 We _____ (show) an interesting film at school earlier today.

3 Choose the correct options to complete the news report.

Two men are wanted / want / wanted by police, after they (1) drove / were driven / driven off from a petrol station last Saturday without paying for their fuel. The men's faces (2) recorded / is recorded / were recorded on CCTV cameras. When the public (3) showed / shown / were shown these images, over 100 people (4) called / were called / will be called the police, and one of the men (5) arrested / was arrested / were arrested soon afterwards. However, we still (6) aren't known / don't know / didn't know the name of the other man. If you can (7) helped / help / be helped, please call the police on 01632 884 275. All calls (8) will answer / will be answered / will answered by our trained professionals, and a reward (9) will give / will be given / will given to anyone who can give us the information we need.

Reflexive pronouns, *each other* and *one another*

4 Complete the text with the words.

another itself myself other ourselves
themselves (x2) yourself

My friends and I love to invent things. We have a club that we organized ourselves, and we meet once a week to talk to each (1) _____ about new ideas for gadgets. Last week, Ibrahim showed us a toy car he made that powers (2) _____ using energy from the sun! Then Jasmine presented her 'safety knife', which stops you from cutting (3) _____ when you're preparing meals. I showed everyone the inventions I had made by (4) _____ – two lamps that turn (5) _____ on and off when someone enters or leaves a room. In our club we enjoy sharing ideas with one (6) _____. We all know stories of inventors who made (7) _____ rich with their inventions, and we hope to do that one day!

VOCABULARY UNIT 3

Technology adjectives

1 Choose the correct option.

In a few years, most homes will have **alternative** / **smart** meters to show how much gas and electricity is used.

- 1 They're building a **hydro-electric** / **chemical** power station next to the river.
- 2 I have a **sustainable** / **wireless** computer mouse.
- 3 It is thought that if we use **sustainable** / **solar** fishing methods, the number of fish will increase.
- 4 The big turbines on that hill are **wind-powered** / **hydro-electric**.
- 5 Cycling is a popular **innovative** / **alternative** form of transport – it's healthier than using a car.
- 6 This is a(n) **energy-saving** / **chemical** lamp – it uses less power than normal lamps.
- 7 This watch has a really clever, modern and **mechanical** / **innovative** design.
- 8 Hot countries can create a lot of **energy-saving** / **solar** power.

Function verbs

2 Complete the sentences with the verbs.

boost burn crash perform process release
repair ~~rest~~ transport

My grandmother is 75, and she needs to rest for an hour every afternoon.

- 1 Don't do too many things at the same time on your computer, or it will _____.
- 2 Go to bed now! You won't _____ well in the exam tomorrow if you're tired.
- 3 How long does it take for our brains to _____ new information?
- 4 Most cars _____ dangerous chemicals into the air while we are driving them.
- 5 When we sleep, our bodies _____ themselves.
- 6 Here, eat this piece of chocolate. It will _____ your energy levels.
- 7 Many companies use ships to _____ their products to the USA.
- 8 If you run fast, you _____ a lot of energy.

Extra vocabulary

3 Complete the news stories with the words in the box.

celebrate ~~develop~~ participate support train

Today's top stories ...

- Scientists are working in Texas, USA, to develop innovative, high-tech ways of collecting more solar power.
- Inuk, the world-famous polar bear, turned twelve years old today. Lots of visitors came to the zoo to (1) _____ his birthday.
- A local wildlife charity held its yearly sponsored run today. The run was a huge success. 1,000 people wanted to (2) _____, but there was only space for 700 runners.

And in the world of sport ...

- The 20,000 football fans who came to (3) _____ West Ham went home very unhappy today. They watched their team lose 2–1 to Sheffield United. After the match, one fan said, 'The players will need to (4) _____ a lot harder between matches to improve their performance.'

Expressing interest, satisfaction, and hope

4 Underline the correct words.

'This project doesn't appeal **for** / **to** me at all.'

- 1 'It'd be great if they **must** / **could** use less energy.'
- 2 'We're a bit disappointed **with** / **on** the results.'
- 3 'I really **wait** / **hope** that it's successful.'
- 4 'They're really interested **in** / **on** the new computer.'
- 5 'You couldn't do **better** / **well** than you have.'
- 6 'That seems like a real **spend** / **waste** of time.'
- 7 'The company is very pleased **for** / **with** this new gadget.'

GRAMMAR UNIT 4

The first and second conditional

1 Choose the correct option to complete the sentences.

- If you **have** / **had** / **will have** enough time, will you come out to the cinema tonight?
- Would you be angry if I **tell** / **told** / **would tell** you lies?
 - She'll feel a lot fitter if she **exercised** / **will exercise** / **exercises** more.
 - If I lend you this book today, **will** / **would** / **did** you read it before next week?
 - If we **cook** / **cooked** / **would cook** a big family meal together, it would be a lot of fun.
 - He **isn't** / **won't** / **wouldn't** be happy if you used his computer without asking.
 - I'll leave this job if I **wouldn't** / **don't** / **won't** get a pay rise soon.

2 Complete the sentences with the correct first or second conditional form of the verbs.

- We will help (help) you paint your room at the weekend unless we're busy.
- If they _____ (not work out) at the gym more often, they won't get fit.
 - If we had lots of money, we _____ (buy) a new car.
 - Your parents would give you more pocket money if you _____ (not waste) it on computer games.
 - He _____ (visit) the doctor if he has any aches and pains, but he says he feels OK.
 - If I _____ (not have) a lot of homework, I would invite my friends for a sleepover.
 - _____ (you / send) Megan a text message if you find her keys?
 - Unless I _____ (miss) the 8 o'clock bus, I will meet you at the sports centre at 9 o'clock.
 - _____ (you / go) to drama school if you had the opportunity?
 - Julia would go to university and study to be a doctor if she _____ (be) so afraid of blood!
 - If I _____ (be) King for a day, I _____ (give) everyone in Spain more holiday.
 - What _____ (you / do) if it _____ (rain) tomorrow?

The third conditional

3 Tick (✓) the sentences which are true.

- If I hadn't spent all my money on shopping, I would have gone on holiday.
- a** I went on holiday. ☐
- b** I spent a lot of money on shopping. ☒
- The teacher wouldn't have got angry if we'd arrived in class on time.
a The teacher wasn't angry. ☐
b We were late to class. ☐
 - They would have stopped the football game if it had rained.
a They didn't stop the game. ☐ **b** It rained. ☐
 - If you hadn't told me about it, I would have missed the party.
a You told me about the party. ☐
b I missed the party. ☐
 - If we'd left by six, we would have caught our train!
a We left after six. ☐ **b** We caught our train. ☐

4 Complete the third conditional sentences.

Nadia moved into the house next to Dylan's. They became friends. Dylan offered to help Nadia paint her kitchen, so they bought some tins of orange paint. Dylan fell over one of the paint tins and sprained his ankle. Nadia took him to hospital. By chance, Dylan met an old friend called Rachel there. He asked Rachel out and they went to the cinema together two weeks later.

- If Nadia hadn't moved into the house next to Dylan's, they wouldn't have become friends.
- If they hadn't _____ friends, Dylan wouldn't _____ paint her kitchen.
 - If Dylan hadn't _____ paint her kitchen, they wouldn't _____ paint.
 - If Nadia hadn't _____ paint, Dylan wouldn't _____ ankle.
 - If Dylan hadn't _____ ankle, Nadia wouldn't _____ hospital.
 - If Nadia hadn't _____ hospital, he wouldn't _____ Rachel.
 - If Dylan hadn't _____ Rachel, he wouldn't _____ .

VOCABULARY UNIT 4

Phrasal verbs

1 Complete the dialogues with *down*, *out* or *up*.

- A I hate going to the dentist!
 B Calm down, and tell me why you don't like it.
- 1 A I painted my room and it looks awful!
 B Cheer _____, Sophia. I'll help you change the colour.
- 2 A Do you think I'm getting fat?
 B No, but if I were you, I'd cut _____ on chocolate.
- 3 A Do you want to go to the water park?
 B No, I think I'll stay home and chill _____.
- 4 A I have got a lot of problems.
 B Open _____ and tell me about them.
- 5 A Where are you going?
 B To the gym to work _____.

Aches and pains

2 Look at the pictures and choose the correct options.

broken / sore neck

- 1 bruised / swollen ankle
 2 sprained / swollen wrist
 3 aching / itchy skin
 4 dislocated / broken leg
 5 aching / itchy muscles

Extra vocabulary

3 Match the sentence halves.

- Skiers and climbers need to wrap E
- 1 Close that door! We want to keep _____
- 2 Don't wear new shoes all day. You'll end _____
- 3 It started to rain, but we carried _____
- 4 You'll get really bored if you lie _____
- A on walking through the park.
 B in the heat.
 C around and do nothing.
 D up with very sore feet.
 E ~~up in warm clothes.~~

4 Complete the sentences with one word from each pair in the box.

access / accessible ~~advise / advisable~~
 caution / cautious nation / national snow / snowy

It's advisable to do a lot of training before you run a long race like a marathon.

- 1 You should use _____ when doing extreme or dangerous sports.
 2 Does your country have a _____ song?
 3 This area isn't very _____, because it's 5km from the nearest road. But it's a beautiful place to come walking.
 4 Are you sure you want to go out? There's _____ on the ground everywhere!

Asking for and giving advice

5 Choose the correct option.

If you do a bit more exercise, you 'd / 'll / 're feel a lot fitter.

- 1 Would you suggest **to work** / **work** / **working** harder?
 2 Make sure you **buy** / **to buy** / **buying** your tickets in advance.
 3 We ought **leave** / **leaving** / **to leave** soon.
 4 What would you do if you 're / **were** / 'd be me?
 5 I think our advice would be **trying** / **try** / **to try** a new sport or activity.
 6 Have you thought about **take** / **to take** / **taking** some time off?
 7 My skin's really itchy. What should I **to do** / **do** / **doing**?

ANSWER KEY

Starter unit

Grammar

Modals

- 1 1 **Do**
- 2 ~~mustn't~~
- 3 ~~Will you be able~~
- 4 ~~ought not~~
- 5 ~~hasn't~~
- 6 ~~ought~~
- 2 1 **mustn't**
- 2 had to
- 3 weren't allowed
- 4 can
- 5 will be able

Past simple and present perfect

- 3 1 **hasn't won**
- 2 Have you been
- 3 Did your sister visit
- 4 didn't sit
- 5 has lived
- 6 went
- 4 1 *** Mrs Hollis hasn't worked at this school for years.**
- ? Has Mrs Hollis worked at this school for years?**
- 2 ✓ We met Joseph three years ago.
- * We didn't meet Joseph three years ago.**
- 3 ✓ You've read the article about education.
- * You haven't read the article about education.**
- 4 *** I didn't study every evening last week.**
- ? Did I study every evening last week?**
- 5 ✓ We've seen his Spanish cousins since 2013.
- ? Have we seen his Spanish cousins since 2013?**
- 6 ✓ Your friends played tennis on Saturday.
- ? Did your friends play tennis on Saturday?**

Present simple and present continuous

- 5 1 **'s staying**
- 2 's studying
- 3 loves

- 4 's playing
- 5 enjoy
- 6 don't play
- 7 Are they looking
- 8 are
- 9 need

Vocabulary

Technology verbs

- 1 1 **texting**
- 2 switch
- 3 press
- 4 updates
- 5 scroll
- 6 swipe

Sport

- 2 1 **c**
- 2 a
- 3 c
- 4 b

Money and shopping

- 3 1 **D**
- 2 E
- 3 A
- 4 F
- 5 C

Expressing time

- 4 1 **at**
- 2 from, to
- 3 during
- 4 in
- 5 during
- 6 at

Unit 1

Grammar

Past simple, past continuous and *used to*

- 1 1 **were you**
- 2 buy

- 3 use
- 4 wasn't
- 5 you use

2 1 **Jordan was lucky he wasn't sleeping when the fire started.**

- 2 My parents **knew** each other for years before they got married.
- 3 I **got** up at six this morning.
- 4 When the bully saw the teacher, he **ran** away.
- 5 While Mariella **was walking** along the street, she fell.

3 1 **didn't use to be**

- 2 did you do
- 3 broke
- 4 were they travelling
- 5 were dancing
- 6 Did you (use to) watch

Present perfect simple and present perfect continuous

4 1 **simple**

- 2 result
- 3 *for*
- 4 *since*
- 5 started

5 1 **haven't had, has been studying**

- 2 has been planning, hasn't finished
- 3 have known, has been teaching
- 4 has been repairing, hasn't fixed
- 5 Have the boys gone, have been sleeping

Present perfect simple and continuous

6 1 **b**

- 2 a
- 3 b
- 4 b
- 5 a

Vocabulary

Personal qualities

1

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

2 1 **kind**

- 2 optimistic
- 3 outgoing
- 4 supportive
- 5 dependable
- 6 sympathetic
- 7 dedicated

Collocation: *get* and *make*

3 1 **made**

- 2 got
- 3 made
- 4 made

4 1 **C**

- 2 D
- 3 A
- 4 E
- 5 B

Extra vocabulary

5 1 **shade**

- 2 dam

- 3 banks
- 4 wild
- 5 habitat

- 5 too many
- 6 plenty of
- 7 enough food

Requesting and giving information

6 2, 7, 6, 1, 4, 5, 3

Unit 2

Grammar

Past simple and past perfect simple

- 1 1 **When we arrived, Sally had cooked dinner.**
 - 2 By the time he got home, his sister had gone to the cinema.
 - 3 No-one had slept very well the night before, so they were all tired.
 - 4 Had you studied French before you came to this school?
 - 5 I knew he'd be late because he'd called me earlier.
- 2 1 **C**
 - 2 A
 - 3 F
 - 4 D
 - 5 B
- 3 1 **hadn't eaten**
 - 2 knew
 - 3 had spent
 - 4 bought
 - 5 missed
 - 6 had sold

enough, (a) few, (a) little, lots of, plenty of, too much, too many

- 4 1 **emails**
 - 2 people
 - 3 animal
 - 4 bread
 - 5 party
 - 6 clothes
- 5 1 **much**
 - 2 little
 - 3 a few
 - 4 lots

Vocabulary

Advertising

1

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

- 2 1 **convince**
- 2 appeal
- 3 exaggerated
- 4 recommend

Shopping

- 3 1 **purchase**
- 2 charge
- 3 refund
- 4 bid
- 5 bargain

Extra vocabulary

- 4 1 **labour-saving**
 - 2 ready-made
 - 3 self-service
 - 4 wide-ranging
 - 5 long-term
- 5 1 **aisle**
 - 2 counter
 - 3 packaging

4 checkout

Describing personal qualities

- 6 1 **he**
 2 happily
 3 cooking
 4 isn't appeal
 5 To get up early
 6 dedicated

Unit 3

Grammar

The passive – past, present and future (*will*)

- 1 1 **will be sold for €25**
 2 were caught by police last night
 3 will be held by the world's top scientists next week
 4 was interviewed about alternative energy by the BBC
 5 will be opened next year
 6 are bought these days
- 2 1 **will be organized**
 2 are killed
 3 Is / Was this cheese made
 4 will be closed
 5 wasn't bought
 6 Will your car be fixed
 7 were shown
- 3 1 **drove**
 2 were recorded
 3 were shown
 4 called
 5 was arrested
 6 don't know
 7 help
 8 will be answered
 9 will be given

Reflexive pronouns, *each other* and *one another*

- 4 1 **other**
 2 itself
 3 yourself
 4 myself
 5 themselves
 6 another
 7 themselves

Vocabulary

Technology adjectives

- 1 1 **hydro-electric**
 2 wireless
 3 sustainable
 4 wind-powered
 5 alternative
 6 energy-saving
 7 innovative
 8 solar

Function verbs

- 2 1 **crash**
 2 perform
 3 process
 4 release
 5 repair
 6 boost
 7 transport
 8 burn

Extra vocabulary

- 3 1 **celebrate**
 2 participate
 3 support
 4 train

Expressing interest, satisfaction, and hope

- 4 1 **could**
 2 with
 3 hope
 4 in
 5 better

- 6 waste
- 7 with

- 4 up
- 5 out

Unit 4

Grammar

The first and second conditional

1 1 **told**

- 2 exercises
- 3 will

4 **cooked** 2 1 **don't work out**

- 5 wouldn't
- 6 don't
- 2 would buy
- 3 didn't waste
- 4 'll visit
- 5 didn't have
- 6 Will you send
- 7 miss
- 8 Would you go
- 9 wasn't
- 10 was / were, would give
- 11 will you do, rains

The third conditional

3 1 **b**

- 2 a
- 3 a
- 4 a

4 1 **become, have offered to help**

- 2 offered to help, have bought some tins of
- 3 bought some tins of / any, (fallen over and) sprained his
- 4 sprained his, have taken him to
- 5 taken him to, have met
- 6 met, have asked her out

Vocabulary

Phrasal verbs

1 1 **up**

- 2 down
- 3 out

Aches and pains

2 1 **swollen**

- 2 sprained
- 3 itchy
- 4 broken
- 5 aching

Extra vocabulary

3 1 **B**

- 2 D
- 3 A
- 4 C

4 1 **caution**

- 2 national
- 3 accessible
- 4 snow

Asking for and giving advice

5 1 **working**

- 2 buy
- 3 to leave
- 4 were
- 5 to try
- 6 taking
- 7 do

