Dossier de recuperació 2n ESO Name:

1 Rewrite the sentences in the affirmative (\checkmark) ,

Grammar Starter Unit

Present simple

ne	negative (*) or question (?) form.				
	✓ Sarah wears boots in the winter.				
	★ Sarah doesn't wear boots in the winter.				
	? Does Sarah wear boots in the winter?				
1	? Do John and Kayla go to the gym every day?				
	✓				
	×				
2	✓ He chats online every evening.				
	x				
	?				
3	? Do you eat dinner at 8 p.m.?				
	✓				
	×				
4	We don't have barbecues on sunny days.				
	✓				
	2				

Present continuous

2 Complete the questions and answers.

	'Is it snowing?' 'Yes, it is.'
1	'You and Rachel eating pizza.'
	'No, we don't like it.'
2	What you doing?
3	'Are they going shopping?'
	'Yes, they'
4	'Are you watching that film?'
	'No, we'
5	She swimming today, because she's
	not very well.

Present simple and continuous

3 Complete the text with the correct verbs.

are eating goes don't have are ... having 'm having 'm not learning live loves rains are sitting is teaching

60	
Hi Katherine! I'm having a good time friend's house in Syde Zac's family (1) a house in the city; no (2) the beach — it's so concern and we (4) pizza and I (3) kitchen and we (4) pizza and I	ney, Australia! o, they in a big house on ool! At the moment in the ally the beach and he surfing every me you nice time at your ndon? Is it raining there, doesn't

verb + -ing / noun

4 Put the words into the correct form.

	Do you like <i>reading books</i> ? (read / book)		
1	I really hate	(play) sport. It's so	
	boring!		
2	Sasha loves	(trainer), but I prefer	
	(wear)	boots.	
3	We love	_ (hang out) with our friends	
	after school.		
4	'Does he like	(pizza)?' 'No, I think	
	he prefers fish and _	(vegetable).'	
5	I don't mind	(classical music), but	
	my brother thinks it's	terrible.	

Vocabulary Starter Unit 1

Clothes

b<u>o o t</u>s 1 c__

2 d___s

3 sk__t

4 j___e_

5 s__da__

6 t__in___

7 sw__tsh___

8 t<u>g</u>_s

Which three items of clothing are normally for girls?

<u>2</u>, ____, ___

Plurals

2 Complete the sentences with plural nouns.

1	At home I often wear jeans, but for school we
	have black t to wear on our legs.
2	You wear shoes and socks on your
	f
3	If you're on the beach, you can change your
	shoes for summer s
4	If you've got a skirt on, but it's very cold outside
	you can wear t to keep your legs
	warm.
5	Those shoes are no good for tennis. You need

some t_____, so you can play safely.

Free-time activities

3 Complete the sentences with the verbs.

	chat go hang listen play read watch
	Emma and her mum often <i>go</i> shopping together.
1	What music do you to most?
2	Let's TV after dinner!
3	When I finish my homework, I
	online with my friends.
4	Do you ever computer games?
5	We a lot of books at school, so I do
	other things in my free time.
6	Sometimes we out in that café after
	school.

Making suggestions and giving opinions

- 4 Underline the correct words.
 - **A:** Hi, Bea. What are you doing? You don't look very happy.
 - **B:** Hi, James. I'm not happy. I want to do something!
 - **A:** Well, it's a nice sunny day. <u>Let's</u> / **Shall** hang out in the park with Mandy and Ewan.
 - B: No, I don't (1) want / like to do that it's (2) great / boring. What (3) for / about going to the beach and surfing?
 - A: I'm not (4) sure / interesting. I (5) like / prefer swimming to surfing. Surfing is difficult!
 - **B:** OK. (6) **Are / Do** you want to go swimming at the sports centre?
 - A: That's a good (7) idea / opinion.
 - **B:** Great! (8) **Do** / **Shall** I call Mandy and Ewan, then?
 - A: Sure!

Grammar Unit 1

Past simple

pizza.

1	Write the past simple forms of the verbs. Are the
	verbs regular (R) or irregular (I)?

	scream <i>screamed R</i>	в таке	
1	begin	9 ask	
2	give	10 remember	
3	shout	11 find	
4	stand	12 arrive	
5	answer	13 finish	
6	leave	14 cry	
7	laugh	15 hear	

2 Complete the sentences with the correct form of a verb from exercise 1.

1	What time did morning?	your first lesso	on	this
	morning:			
2	Ι€1	0 in my coat y	esterday. Th	at was
	a nice surprise	!		
3	He :	all the questio	ns in the test	t, but
	he's not sure h	e got them all	correct.	
4	The concert di	dn't	place becau	use the
	singer was ill.			
5	Dad	us some mor	ney to go and	d buy a

	6	My older brother	home when he was		
		eighteen, and moved to and			
		,		4	Choose the correct option.
(tl	hei	re) was / were			Maria was angry because her calculator
•		,			weren't / wasn't / didn't in her school bag.
3	Ma	atch the questions (1–6) to	the answers (A-F).		1 Jacob and I wasn't / weren't / didn't at home on
	1	Where were they?			Saturday night.
	2	Was he late?	_		2 Where there were / were / was the circus
	3	Was there any music?			performers?
	4	Were they there?	_		${\bf 3} \textbf{There wasn't} / \textbf{Wasn't} / \textbf{There weren't} \textbf{any food}$
	5	When was the party?	_		at the birthday party.
	6	Were there many people?	_		4 Weren't / There weren't / There wasn't any
	Δ	Yes, they were.			flowers in the garden. 5 Was there / There was / Did there a singer at
	В	No, there wasn't.			the event on Friday night?
	С	Yes, there were.			6 Wasn't / Were / Weren't there any cars outside
	D	At school.			my house?
	Ε	No, he wasn't.			,
	F	On Saturday.		us	sed to
		•			
				5	Match the sentence halves (1-5) to A-E.
					1 I used to have short hair,
					2 Sam didn't use to play football,
					3 My parents used to drive to work,
					4 The children didn't use to like fruit,
					5 Did this bottle use to
					A but they don't now.
					B have shampoo in it?
					C but I don't now.
					D but now they do.
					E but he does now.
				6	Complete the sentences with the words.
					didn't to go use use to used to
					I like camping now, but I didn't <i>use to</i> .
					1 They use to know each other, but now
					they're best friends.
					2 Did they to live in that building?
					3 I like this band, but I think they're
					boring now.
					4 We used to that school, but we don't
					now.

Vocabulary Unit 1

Events

- 1 Choose the correct option.
 - 1 How often does this festival take part / place?
 - 2 The stages / fans of the band were very excited.
 - 3 The joke wasn't very funny, and nobody laughed / screamed.
 - 4 They **held** / **clapped** a big party after the show.
 - 5 There were over 10,000 people in the performer / crowd at the show.

Adjectives: feelings

2 Underline the positive adjectives.

1	<u>calm</u>	7 nervous
2	bored	8 positive
3	angry	9 relaxed
4	energetic	10 scared
5	excited	11 surprised
6	lonely	12 tired

3 Complete the sentences with an adjective from exercise 2.

1 She worked at the restaurant until 2 a.m.						
	morning, so today she	e's very				
2	Did you feel	before you took your				
	exam? No, I was quite					
3	Most people feel	when they're				
	lying on a beach all day in the sun, but I just fee					
	bored!					
4	I didn't feel very	yesterday, so I				
	didn't do any exercise					
5	I didn't have anyone to	talk to at my new school				
	and I felt very					
6	I was to	see Mike at the party.				
	I thought he was away	on holiday.				

Scout camps

4 Match the definitions with the words.

	campfire campsite expedition
	field scouts skills
1	Abilities, things you are good at
2	A place to stay outside in a tent.
3	An exciting journey to find something or
	somewhere new

4	Young people who join an organisation and
	spend time doing outdoor activities.

- 5 An outside area without buildings or trees on it.
- 6 You have one of these to cook and keep warm, when you are living outside. _____

Talking about school

5 Write the words in the correct order to make sentences.

> teacher / your / who's / ? Who's your teacher?

- 1 she / what's / like / ?
- 2 least / subject / my / is / favourite / maths
- 3 history / at / you / are / good /?
- 4 English to / prefer / science / I
- 5 from 11.00 / P.E./ have / to 12.30 / we

Grammar Unit 2 (★★

Past continuous

1 Look at the pictures. What were the people doing yesterday? Complete the sentences.

4	11.		11-1		
1	не	was	listenin	a to	music

2	She	in the park.
2	١٨٨٥	our homework

4	1	in m	١V	bedroom

2	Write the words in the correct order.						
		tennis / Jack / watching / last night / wasn't					
		Jack wasn't watching tennis last night.					
	1	was / computer games / playing / yesterday					
		morning, I					
	2	last Saturday / were / doing / you and Tim /					
		from 7.00 p.m. / what / to 9.00 p.m. / ?					
	3	looking for / at 8.00 a.m. / was / her keys / Julia					
	4	we / listening to / sorry, / you / weren't					
	5	going / where / they / last night / were / ?					

Past continuous and past simple with *when* and *while*

3	Put the verbs in brackets in the correct past continuous or past simple form.							
		While my parents were visiting (visit) some old						
		friends, my brother and I <i>went</i> to our cousin's						
		house.						
	1	They (not cook) dinner when I						
		arrived.						
	2	What were you doing when you						
		(hurt) your hand?						
	3	I (fall) while I was playing ice						
		hockey.						
	4	He (walk) on the beach when he						
	_	found an old bottle.						
	5	As Susan (text) me, I was trying						
		to call her!						
4	W	rite <i>when</i> or <i>whil</i> e.						
		While they were working at the airport, they						
		found some money in an envelope.						
	1	What were you doing I phoned you?						
	2	Phil was making a salad the boys were						
		cooking the burgers.						
	3	Mum went to get the car Dad was						
		paying for our meal.						
	4	We weren't sitting at our desks the						
		teacher came into the classroom.						
5	Co	omplete the story with the correct past						
	CC	ontinuous or past simple form of the verbs.						
		not be break clean cut						
		see take think try walk						
		On Tuesday marning, my friend Cine and Lyere						
		On Tuesday morning, my friend Gina and I <u>were</u>						
	1	walking on the beach when we (1) something in the sand. While						
	Ι,	we (2) it out of the sand, we saw						
		that it was an old glass bottle. We						
		(3) it, and then we looked inside,						
		pecause we (4) that maybe there						
		was something interesting in the bottle, like a						
		message. While Gina (5) to open						
		the bottle, it (6), and she						
	((7) her hand on the glass. Luckily,						
		t (8) a bad cut, because the only						
		thing that was in the old 'mysterious' bottle was						
		ots of sand!						

Vocabulary Unit 2

Materials

1 Complete the words in the sentences.

I found some old photos in that big cardbo<u>a</u> \underline{r} \underline{d} box in the garage.

- 1 Oh, no! You broke Mum's favourite _ _ _amic cup!
- 2 That's a nice c_ _ton T-shirt you're wearing, Jon.
- 3 Don't throw those _ _ _stic bottles in the bin; we can use them again.
- 4 I love these go__ earrings, but the _ _ _ver ones are very nice, too.
- 5 It's too cold for a cap, I need a hat that's made of wo_ _.

Containers

2 Find seven more words for containers in the word puzzle.

В	0	Х	Т	ı	U	Е	J	L	Х
ı	М	V	s	U	K	Р	D	Υ	0
ı	Н	Е	D	K	J	Α	R	Ν	R
Α	S	Ν	U	R	V	С	D	W	F
В	G	V	K	R	R	K	K	Z	F
0	С	Е	D	٧	S	Ε	J	С	K
Т	Р	L	В	Н	Е	Т	D	U	M
Т	W	Ο	N	F	L	J	Н	Р	G
L	М	Р	U	G	L	Α	S	S	٧
Е	Т	Е	В	0	W	L	S	Ν	В

3 Complete the sentences with six of the words from exercise 2.

	What's in that big cardboard box?
1	I can't open this of marmalade –
	can you help me?
2	You look hot. Would you like a of
	cold water?
3	Put your letter in this and I'll post it
	for you.
4	Grandma, can I make you a nice
	of tea?
5	I bought a big of pasta at the
	supermarket.

6 There's some fruit in the ceramic _____ on the table.

Sea journeys

4 Complete the sentences with the words.

	iceberg lifeboats luggage
	passengers survivors wreck
	They found the wreck of the Titanic ship in 1985
1	A ship came to help the of the
	disaster.
2	Oh, no! The ship is going to hit that huge
	!
3	There weren't enough on the
	Titanic to save everyone when the ship sank.
4	Write your name on your, so it
	doesn't get lost.
5	How many were on the <i>Titanic</i>
	when it left England?

Describing objects

5 Complete the dialogue with the words.

	describe	how	it	left	lost	made	this
	Good morning yesterday.	g. I'm	he	re be	cause	e I <i>lost</i> r	ny wallet
В:	Where did yo	u lose	it?				
A:	I (1)	it	on	the	bus.		
В:	Oh! Can you	(2)			it?		
A:	Well, it's (3)_			0	f leath	ner and	it's
	black.						
В:	(4)	bi	g is	s it?			
A:	It's small. It's	arour	nd 8	3cm l	ong.		
B:	ls (5)		it?				
Α:	Yes, that's (6)			! Tha	nk vou!	

Grammar Unit 3 ★★

travel

1 Look at the picture. What does the fortune teller say? Use will / won't and the verbs in the box.

have (x2) help live (x2) meet stay

1	You <u>'ll help</u> sic	k animals.
2	You	_ a beautiful woman.
3	You	_ two children, you
	three.	
4	You	_ in a small house, you
	in a large hou	se.
5	You	_ at home. You to
	interesting pla	aces.
	entences and o	•
	People will ha	ive smaller brains in the future.
	× People wor	't have smaller brains in the future.
	? Will people	have smaller brains in the future?
1	Humans will le	ook different in the year 3000.
	*	
	?	
. 2	Students will l	have robot teachers.
	*	
	?	
3	Life will be be	tter for people in poor countries.
	*	
	?	

2

Fi	rs	t conditional	
3	Rewrite the <u>underlined</u> words. Use the words brackets.		
		I'll help clean up the park <u>unless I'm busy</u> . (if)	
		I'll help clean up the park if I'm not busy.	
	1	We'll be late if we don't hurry. (unless)	
	2	There'll be no trees left <u>unless we use less</u> wood. (if)	
	3	If they don't come to the zoo, they won't see the animals! (unless)	
	4	Unless it rains soon, the crops will die. (if)	
4	Co	omplete the first conditional sentences.	
		If you eat too much chocolate, your weight will	
	1	increase.	
	'	If we miss this bus, get home tonight!	
	2	Sam works a lot harder, he'll fail his	
	_	exams.	
	3	Pollution worse unless we	
		change the way we live.	
	4	If we using fossil fuels, it will be better	
		for the environment.	
	5	I'll save some money I get a job this	
		summer.	

Vocabulary Unit 3

Parts of the body

1 Complete the words for parts of the body.

	_	_
1	br a	i n

2 n___

3 t

5 k____

6 f____

8 c____

The environment

2 Underline the correct words for the definitions.

not have any more of something

- = run out / decrease
- 1 not bad for the environment
 - = eco-friendly /_polluted
- 2 become more or bigger
 - = decrease / increase
- 3 water or air that is dirty
 - = fossil fuels / pollution
- 4 the result of the planet getting hotter
 - = global gas /warming
- 5 materials, such as coal and gas, that we use to produce energy
 - = greenhouse gas / fossil fuels

Illnesses

3 Match the sentence halves (1-5) to A-E.

1 I've got a sore

2 I hurt

3 My back

4 I've got

5 I've got a

A my ankle.

B stomach ache.

C throat.

D temperature.

E hurts.

Talking about aches and pains

4 Look at the pictures. Complete the sentences with the correct form of hurt, and the words for body parts.

1	The	men	hur	<u>t</u> their	<u>backs</u>

The men's backs hurt.

2 Grace _____ her a_____. Grace's a______.

3 Brandon _____ his s_____. Brandon's s______.

4 Sarah _____ her w____. Sarah's w_____.

5 Choose the correct option to complete the dialogues.

A: What's the matter with / for you?

B: Good morning, Dr Brace. I think I've got (1) the / a flu. I feel really hot and I've got a sore (2) throat / cough.

A: I see. Okay, let's take your (3) temperature / headache.

2

A: Hi, Johnny. How (4) do / are you feel today?

B: Hello, Dr Jenkins. I feel terrible. I hurt (5) me the ankle / my ankle.

A: Hmm, does (6) hurt it / it hurt when I do this?

B: Ouch! Yes, (7) it hurts / hurts me a lot!

Grammar Unit 4 (★★

be going to for future plans and intentions

1 Choose the correct option.

Jessica isn't go to / isn't going to sell her laptop.

- 1 They aren't going / aren't going to watch TV.
- 2 Tony is / are going to leave home.
- 3 They are / Are they going to sell their new app?
- 4 The dog isn't going to chase / go to chasing
- 5 What you are / are you going to do this afternoon?
- 6 A: Are they going to move house? B: Yes, they are / 're going to.
- 2 Write the words in the correct order.

to / hockey tonight / going / watch / Tyler isn't Tyler isn't going to watch hockey tonight.

- 1 is / Olivia / to / visit her grandparents / going
- 2 to / going / drive to / Mum and Dad / the cinema / aren't
- 3 Jack / next year / is / to get married / going /?
- 4 are going / go skiing at / the weekend / to / Max and I
- 5 a success / that new computer game / to / be / is going

be going to and will for predictions

3 Write predictions and questions. Use will for predictions based on beliefs and going to for predictions based on external evidence.

Evidence

Oh no! that cat / fall off / the wall ✓
Oh no! That cat's going to fall off the wall.

- 1 His leg is hurt. he / finish / the marathon *
- 2 The sky looks very dark. it / rain / soon?

Belief

- 3 I'm not sure she / donate / the money / to charity
- 4 we think you / enjoy / the race / on Sunday ✓
- 5 they / be annoyed / with us?
- 4 Read the sentences. Decide if each sentence makes a prediction based on a belief (PB), on external evidence (PE), or if it refers to future plans (FP)? Write PB, PE or FP.

I didn't clean my room and there are clothes all over the floor. Mum **isn't going to** be very happy. <u>PE</u>

- 1 Is Alexis certain that she will pass her exam?
- 2 Grace is going to travel to America next year. It's all booked. ___
- 3 They're sure they **will** win the prize money.
- 4 The tree branch isn't strong enough. I can see it breaking! He **is going to** fall! ___
- 5 Are you going to enter the charity event? ___
- 6 **It's going to** snow. It's very cold and there are lots of clouds.
- 7 Mike won't enjoy this film, I don't think. ___

Vocabulary Unit 4

Money

1 Match the sentence halves (1-7) to A-H.

1	You get pocket money	E
2	Coins are made	_
3	You earn money	

4 You win money

5 Bank notes are made

- 6 Spending is the opposite
- 7 People sometimes donate
- A of metal.
- B money to charity.
- C of paper.
- D of saving money.
- E from your parents.
- F in a competition.
- G at work.

Verbs and prepositions of movement

2 What's going to happen? Complete the sentences with the verbs.

climb crawl dive slide swim

- 1 The cat is going to *climb* up the tree.
- 2 Sophia is going to _____ through the wave.
- 3 Kayla is going to _____ into the pool.
- 4 The baby is going to _____ under the bed.
- 5 José and Tim are going to down the hill.

Grammar Unit 5

can, can't, could, couldn't

1 Choose the correct option.

She **could** / **can** read when she was three years old.

- 1 Last weekend, he can't / couldn't invite friends to his house because he had an exam on Monday.
- 2 Grandma **could** / **couldn't** drive a car when she got married. She learned a few years later.

- 3 Sorry, you **can't / couldn't** come to the concert with us. I've only got two tickets.
- 4 Olivia can / can't speak Spanish and English, so she has no problem when she's on holiday in London.
- 5 When she was a teenager, she **could** / **can** go to the city centre on her own.
- 6 Mike isn't in the school concert, because he **couldn't / can't** play a musical instrument.
- 7 My mum says that we **could / can** eat what we want, if it's healthy!
- 8 I **could / couldn't** ride a bike when I was five.
 I learned when I was four years old.

2 Answer the questio	ns
----------------------	----

W	hich of the sentences in exercise 1 are about?
1	present ability,
2	past ability,
3	present permission,
4	past permission,

Comparative and superlative adverbs

3 Look at the pictures. Then complete the sentences with the correct comparative or superlative adverbs.

1

1 Gemma plays the violin bad <u>/</u> <u>v</u>. Nick plays the violin w____ t___ Gemma. Jenny plays the violin t__ w___ of all. Jenny does__ play the violin a_ w___ a_ Gemma or Nick.

2	Daniel wakes up earl Jess wakes up er t Daniel. Sam wakes up t et of all. Daniel d wake up e the other two.
	orrect the <u>underlined</u> mistakes in the ntences.
1	Peter cares about his weight, so he eats <u>healthy</u> <u>healthily</u> Hans is from Germany. He speaks German
•	fluently than all the other students.
2	Joseph always studies <u>hardly</u> for his exams.
3	Dad arrives home <u>late</u> than Mum.
4	Tina sings <u>well</u> than we do.
5	Tom doesn't work as hard than his brother.

allow somebody to / be allowed to

5 Complete the sentences with the words in brackets.

	Mum (allow / me) <u>allows me to</u> go to the park regularly.
1	I (allow) go to the park regularly.
2	Mr Smith (not allow / his students)
	leave the classroom early.
3	They (not allow) leave the
	classroom early.
4	David's mum (not allow / him)
	play computer games after 9 p.m.
5	He (not allow) play computer
	games after 9 p.m.

Vocabulary Unit 5

Life stages

1 Find five more words connected with life stages in the word puzzle.

2 Write the life stages from exercise 1 in the correct age order.

	Child baby
1	
2	
3	

	Adult	
4 5		
3		

3 Complete the verbs phrases with the correct verbs in the box.

buy get go grow have learn leave retire

grow up

1 ______ home
2 _____ a house
3 _____ from your job
4 _____ to drive
5 _____ children
6 _____ to university
7 _____ a job

Verb phrases

4 Match the sentence halves (1-9) to A-I.

1 How much money do you A well at school. 2 I want to take up B a lie-in on Sundays. 3 Can you cook C sleepovers at all. 4 I don't have to share D a new sport. E your friends 5 I always have now! F a room at home. 6 She does very 7 We can't have G spend on clothes? 8 Don't text H your friends over? 9 Are you going to invite L a healthy meal?

Talent shows

5 Match the definitions with the words.

	audition comedian easily
	finalist fluently properly
	without problems <i>easily</i>
1	a short performance to show you are good enough to be in a play, variety show, etc.
2	a funny performer
3	in the correct way
4	communicating quickly and successfully
5	a person who takes part in the last stage of a game, competition, etc

Expressing opinions

- 6 Choose the correct option to complete the dialogue.
 - A: So, what / how did you think of the film?
 - **B:** To be (1) **true / honest**, I didn't really enjoy the acting.
 - A: Oh! (2) Don't / Aren't you like Jennifer Lawrence?
 - **B:** (3) **Properly** / **Personally**, I think she always looks angry.
 - A: Yes, (4) I agree / I'm agree. That's absolutely (4) a good point / right.
 - B: So (5) what / how did you feel about it?
 - A: Hmm, well I didn't (6) think / say much of the story, but the action was exciting.

Weddings

3	Ma	Match the words (1–6) to the definitions (A–F).					
	1 2 3 4 5 6	valuable wedding get married groom bride ring	<u>E</u> — — — — — —				
D	A the action of becoming husband and wife B a man on his wedding day C a piece of jewellery that you wear on your finger, to show that you are r D the event when two people become husband and wife E worth a lot of money F a woman on her wedding day						
4	aying for something in a shop Choose the correct option to complete the dialogues. 1 A: That prices / is €50, please. B: OK. Can I pay by (1) card / change? A: I'm sorry, we only (2) take / want cash. 2 A: I'd like to (3) give / return this CD. B: Have you got a (4) cash machine / receipt?						

Answer key Grammar and Vocabulary

Starter Unit

Grammar

Present simple

1 1 John and Kayla go to the gym every day.

John and Kayla don't / do not go to the gym every day.

- 2 He doesn't / does not chat online every evening. Does he chat online every evening?
- 3 You eat dinner at 8 p.m. You don't eat dinner at 8 p.m.
- 4 We have barbecues on sunny days.

 Do we have barbecues on sunny days?

Present continuous

- 2 1 aren't
 - 2 are
 - 3 are
 - 4 aren't
 - 5 isn't

Present simple and continuous

- 3 1 don't have
 - 2 live
 - 3 are sitting
 - 4 are eating
 - 5 loves
 - 6 goes
 - 7 is teaching
 - 8 'm not learning
 - 9 Are ... having
 - 10 rains

verb + -ing / noun

- 4 1 playing
 - 2 trainers, wearing
 - 3 hanging out
 - 4 pizza, vegetables
 - 5 classical music

Vocabulary

Clothes

- 1 1. cap
 - 2 dress
 - 3 skirt
 - 4 jacket
 - 5 sandals
 - 6 trainers
 - 7 sweatshirt
 - 8 tights
 - 3, 8

Plurals

- 2 1 trousers
 - 2 feet
 - 3 sandals
 - 4 tights
 - 5 trainers

Free-time activities

- 3 1 listen
 - 2 watch
 - 3 chat
 - 4 play
 - 5 read
 - 6 hang

Making suggestions and giving opinions

- 4 1 want
 - 2 boring
 - 3 about
 - 4 sure
 - 5 prefer
 - 6 Do
 - 7 idea
 - 8 Shall

Unit 1

Grammar

Past simple

1 1 began I

- 2 gave I
- 3 shouted R
- 4 stood I
- 5 answered R
- 6 left I
- 7 laughed R
- 8 took I
- 9 asked R
- 10 remembered R
- 11 found I
- 12 arrived R
- 13 finished R
- 14 cried R
- 15 heard I

2 1 finish

- 2 found
- 3 answered
- 4 take
- 5 gave
- 6 left

(there) was / were

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

4 1 weren't

- 2 were
- 3 There wasn't
- 4 There weren't
- 5 Was there
- 6 Were

used to

- 5 1 C
 - 2 E
 - 3 A
 - 4 D
 - 5 B

6 1 didn't

2 use

- 3 used to
- 4 to go

Vocabulary

Events

- 1 1 place
 - 2 fans
 - 3 laughed
 - 4 held
 - 5 crowd

Adjectives: feelings

- 2 1, 4, 5, 8, 9 and 11 are positive.
- 3 1 tired
 - 2 nervous
 - 3 relaxed
 - 4 energetic
 - 5 lonely
 - 6 surprised

Scout camps

- 4 1 skills
 - 2 campsite
 - 3 expedition
 - 4 scouts
 - 5 field
 - 6 campfire

Talking about school

- 5 1 What's she like?
 - 2 My least favourite subject is maths.
 - 3 Are you good at history?
 - 4 I prefer English to science.
 - 5 We have PE from 11.00 to 12.30.

Unit 2

Grammar

Past continuous

- 1 1 was listening
 - 2 was walking
 - 3 were doing

- 4 was sleeping
- 2 1 Yesterday morning, I was playing computer games.
 - 2 What were you and Tim doing from 7.00 p.m. to 9.00 p.m. last Saturday?
 - 3 Julia was looking for her keys at 8.00 a.m.
 - 4 Sorry, we weren't listening to you.
 - 5 Where were they going last night?

Past continuous and past simple with when and while

- 3 1 weren't cooking
 - 2 hurt
 - 3 fell
 - 4 was walking
 - 5 was texting
- 4 1 when
 - 2 while
 - 3 while
 - 4 when
- 5 **1 saw**
 - 2 were taking
 - 3 cleaned
 - 4 thought
 - 5 was trying
 - 6 broke
 - 7 cut
 - 8 wasn't

Vocabulary

Materials

- 1 1. ceramic
 - 2 cotton
 - 3 plastic
 - 4 gold, silver
 - 5 wool

Containers

2

- 3 **1 jar**
 - 2 glass
 - 3 envelope
 - 4 cup
 - 5 packet
 - 6 bowl

Sea journeys

- 4 1 survivors
 - 2 iceberg
 - 3 lifeboats
 - 4 luggage
 - 5 passengers

Describing objects

- 5 1 left
 - 2 describe
 - 3 made
 - 4 How
 - 5 this
 - 6 it

Unit 3

Grammar

will / won't

- 1 2 'II meet / will meet
 - 3 'll have / will have; won't have
 - 4 won' ve
 - 5 won' III travel

2 1 Humans won't look different in the year 3000.

Will humans look different in the year 3000?

- 2 Students won't have robot teachers.
 - Will students have robot teachers?
- 3 Life won't be better for people in poor countries.

First conditional

- 3 1 We'll be late unless we hurry.
 - 2 There'll be no trees left if we don't use less wood.
 - 3 Unless they come to the zoo, they won't see the animals.
 - 4 If it doesn't rain soon, the crops will die.
- 4 1 we won't
 - 2 Unless
 - 3 will get
 - 4 stop
 - 5 if

Vocabulary

Parts of the body

- 1 1 brain
 - 2 neck
 - 3 thumb
 - 4 toe
 - 5 knee
 - 6 finger
 - 7 skin
 - 8 chest

The environment

- 2 1 eco-friendly
 - 2 increase
 - 3 pollution
 - 4 warming
 - 5 fossil fuels

Illnesses

- 3 1 C
 - 2 A
 - 3 E
 - 4 B
 - 5 D

Talking about aches and pains

- 4 1 hurt, backs
 - backs hurt
 - 2 hurt, arm

- arm hurts
- 3 hurt, shoulder shoulder hurts
- 4 hurt, wrist wrist hurts
- 5 **1 the**
 - 2 throat
 - 3 temperature
 - 4 do
 - 5 my ankle
 - 6 it hurt
 - 7 it hurts

Unit 4

Grammar

be going to for future plans and intentions

- 1 1 aren't going to
 - 2 is
 - 3 Are they
 - 4 going to chase
 - 5 are you
 - 6 are
- 2 1 Olivia is going to visit her grandparents.
 - 2 Mum and Dad aren't going to drive to the cinema.
 - 3 Is Jack going to get married next year?
 - 4 Max and I are going to go skiing at the weekend.
 - 5 That new computer game is going to be a success.

be going to and will for predictions

- 3 1 His leg is hurt. He isn't going to finish the marathon.
 - 2 The sky looks very dark. Is it going to rain soon?
 - 3 I'm not sure she'll donate the money to charity.
 - 4 We think you'll enjoy the race on Sunday.
 - 5 Will they be annoyed with us?
- 4 1 PB
 - 2 FP
 - 3 PB
 - 4 PE
 - 5 FP
 - 6 PE
 - 7 PB

Vocabulary

Money

- 1 **1** E
 - 2 A
 - 3 G
 - 4 F
 - 5 C 6 D
 - 7 B

Grammar

be going to for future plans and intentions

- 1 1 aren't going to
 - 2 is
 - 3 Are they
 - 4 going to chase
 - 5 are you
 - 6 are
- 2 1 Olivia is going to visit her grandparents.
 - 2 Mum and Dad aren't going to drive to the cinema.
 - 3 Is Jack going to get married next year?
 - 4 Max and I are going to go skiing at the weekend.
 - 5 That new computer game is going to be a success.

be going to and will for predictions

- 3 1 His leg is hurt. He isn't going to finish the marathon.
 - 2 The sky looks very dark. Is it going to rain soon?
 - 3 I'm not sure she'll donate the money to charity.
 - 4 We think you'll enjoy the race on Sunday.
 - 5 Will they be annoyed with us?
- 4 1 PB
 - 2 FP
 - 3 PB
 - 4 PE
 - 5 FP
 - 6 PE
 - 7 PB

Vocabulary

Money

- 1 **1** E
 - 2 A
 - 3 G
 - 4 F
 - 5 C
 - 6 D
 - 7 B

Verbs and prepositions of movement

- 2 1 climb
 - 2 swim
 - 3 dive
 - 4 crawl
 - 5 slide

Weddings

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

Paying for something in a shop

- 4 1 card
 - 2 take
 - 3 return
 - 4 receipt
 - 5 have

Unit 5

Grammar

can, can't, could, couldn't

- 1 1 couldn't
 - 2 couldn't
 - 3 can't
 - 4 can
 - 5 could
 - 6 can't
 - 7 can
 - 8 could
- 2 1 4,6
 - 2 2, 8
 - 3 3, 7
 - 4 1, 5

Comparative and superlative adverbs

3 1 worse than; the worst; doesn't ... as well as

- $2 \;\;$ early; earlier than; the earliest; doesn't ... as early as
- 4 1 more fluently than
 - 2 hard
 - 3 later
 - 4 better
 - 5 as

allow somebody to / be allowed to

- 5 1 am allowed to
 - 2 doesn't allow his students to
 - 3 aren't allowed to
 - 4 doesn't allow him to
 - 5 isn't allowed to

Vocabulary

Life stages

1

- 2 1 toddler
 - 2 child
 - 3 teenager
 - 4 adult
 - 5 elderly
- 3 1 leave
 - 2 buy
 - 3 retire
 - 4 learn
 - 5 have
 - 6 go
 - 7 get

Verb phrases

- 4 1 G
 - 2 D
 - 3 I
 - 4 F
 - 5 B
 - 6 A
 - 7 C
 - 8 E
 - 9 H

Talent shows

5 1 audition

- 2 comedian
- 3 properly
- 4 fluently
- 5 finalist

Expressing opinions

- 6 1 honest
 - 2 Don't
 - 3 Personally
 - 4 lagree
 - 5 right
 - 6 how
 - 7 think