American English File Third Edition

Contents

8 22 A OMG! Where's my passport? 4 B That's me in the picture! 5 C One dark October evening 5 C Who is Vivienne? 5 B Murphy's Law 6 C One dark October evening 6 D B Put it on your calendar! 6 C Word games 6 Practical English Episode 2 Restaurant problems 6 C Tan you remember? 1–3 6 A Who does what? 6 B In your cart 7 C #greatweekend 7 C International inventions 7 A A Ask the teacher 8 B In walt it NOW! 7 A A Ask the teacher 8 B Twelve lost wallets 7 C How much is enough? 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 8 C How pour remember? 1–5 8 C Twinstrangers.net 9 Can you remember? 1–1 8 D Hill always love you 8 D Hill always love you				
6 B The perfect date? 8 C The Remake Project 9 C Could you pass the test? 9 Practical English Episode 1 Hotel problems 9 C Tonyou remember? 1 9 A OMG! Where's my passport? 9 B That's me in the picture! 9 C One dark October evening 9 C Who is Vivienne? 9 B Put it on your calendar! 9 C Word games 9 Practical English Episode 2 Restaurant problems 9 Can you remember? 1–3 9 C Scream queens 9 Can you remember? 1–9 9 Can you remember? 1–9 9 Can you remember? 1–1 9 C Word games 9 Practical English Episode 5 Getting around 9 Can you remember? 1–3 9 C Who does what? 9 B In your cart 9 C # Greatweekend 9 C # International inventions 9 C International inventions 9 C Twinstrangers.net 9 Practical English Episode 6 Time to go home 10 C # Greatweekend 11 C Word games 11 C Word games 12 A I want it NOW! 13 A A sk the teacher 14 B Twelve lost wallets 15 C How much is enough? 16 C How much is enough? 17 C Twinstrangers.net 18 Practical English Episode 6 Time to go home 19 Can you remember? 1–5 10 A Think positive – or negative? 10 B I'll always love you 11 B Think before you speak	1		7	
C The Remake Project Practical English Episode 1 Hotel problems Can you remember? 1 2 A OMG! Where's my passport? B That's me in the picture! C One dark October evening A TripAside B Put it on your calendar! C Word games Practical English Episode 2 Restaurant problems C Can you remember? 1–3 A Who does what? B In your cart C ## greatweekend C ## greatweekend C ## How much is enough? Practical English Episode 3 The wrong shoes C A Think positive – or negative? B Itl always love you C Ound you pass the test? Practical English Episode 4 At the pharmacy C Practical English Episode 4 At the pharmacy C an you remember? 1–7 C C Could you pass the test? Practical English Episode 4 At the pharmacy C an you remember? 1–7 A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A Should I stay or should I go? B Murphy's Law C Who is Vivienne? A B Hear of the dog B Fearof.net C Scream queens C Scream queens C Scream queens C C International inventions To B Early birds C C International inventions C International inventions C To Twinstrangers.net C Twinstrange	4	A Are you? Can you? Do you? Did you?	46	A First day nerves
Practical English Episode 1 Hotel problems Can you remember? 1-7 Can you remember? 1-8 Can you remember? 1-8 Can you remember? 1-8 Can you remember? 1-8 Can you remember? 1-9 Can you remember? 1-11	6	B The perfect date?	48	B Happiness is
8 22 A OMG! Where's my passport? 4 B That's me in the picture! 5 C One dark October evening 5 C Who is Vivienne? 5 B Murphy's Law 6 C Who is Vivienne? 6 B Put it on your calendar! 6 C Word games 7 Practical English Episode 2 Restaurant problems 6 C an you remember? 1–3 6 A Who does what? 6 B In your cart 7 C greatweekend 6 A Who does what? 7 C International inventions 7 C International inventions 7 C Twinstrangers.net 8 D Practical English Episode 3 The wrong shoes 9 C To you remember? 1–5 8 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1 9 C Twinstrangers.net 9 C To you remember? 1–1	8	C The Remake Project	50	C Could you pass the test?
8 12 A OMG! Where's my passport? 13 B That's me in the picture! 15 C One dark October evening 18 A TripAside 19 B Put it on your calendar! 10 C Word games 10 B Put it on your calendar! 11 C Tan you remember? 1–3 10 C Tan you remember? 1–3 10 C Tan you remember? 1–5 11 A A Ask the teacher 12 B I Welve lost wallets 15 C How much is enough? 16 C How much is enough? 17 Practical English Episode 3 The wrong shoes 18 C Tan you remember? 1–5 19 C A Think positive – or negative? 20 A Think positive – or negative? 21 B I'll always love you 21 S Murphy's Law 22 B Murphy's Law 24 A Should I stay or should I go? 25 B Murphy's Law 26 A B Murphy's Law 27 C Who is Vivienne? 28 A Beware of the dog 28 B Fearof.net 29 C Scream queens 40 C Scream queens 41 C Scream queens 42 C Scream queens 43 C C Scream queens 44 C C Scream queens 45 C Tan you remember? 1–9 46 A Who does what? 46 A Who does what? 47 B Early birds 48 C International inventions 49 C International inventions 40 C Twinstrangers.net 40 C Twinstrangers.net 41 C Twinstrangers.net 42 C Twinstrangers.net 43 C Twinstrangers.net 44 C Twinstrangers.net 45 C Tan you remember? 1–11	10	Practical English Episode 1 Hotel problems	52	Practical English Episode 4 At the pharmacy
A OMG! Where's my passport? B That's me in the picture! C One dark October evening A TripAside B Put it on your calendar! C Word games Practical English Episode 2 Restaurant problems Can you remember? 1–3 A Who does what? B In your cart C #greatweekend A Who does what? A I want it NOW! A I want it NOW! A I want it NOW! B Water of the dog A Beware of the dog A Beware of the dog B Fearof.net C Scream queens Practical English Episode 5 Getting around Can you remember? 1–9 10 68 A Into the net B In your cart C #greatweekend 70 B Early birds 71 C International inventions 11 74 A Ask the teacher B Welve lost wallets C How much is enough? Practical English Episode 3 The wrong shoes Practical English Episode 6 Time to go home Can you remember? 1–5 81 Can you remember? 1–11 S A Unbelievable! B Think before you speak	11	Can you remember? 1	53	Can you remember? 1–7
B That's me in the picture! C One dark October evening A TripAside B Put it on your calendar! C Word games Practical English Episode 2 Restaurant problems Can you remember? 1–3 A Who does what? B In your cart C #greatweekend C #greatweekend A I want it NOW! B Twelve lost wallets C How much is enough? Practical English Episode 3 The wrong shoes C A I you remember? 1–5 A Think positive – or negative? B I'll always love you B Murphy's Law C Who is Vivienne? A B Meware of the dog B Fearof.net C Scream queens Practical English Episode 5 Getting around C Scream queens C Scream	2		8	
Security of the dog of	12	A OMG! Where's my passport?	54	A Should I stay or should I go?
8 A TripAside 8 A TripAside 8 Put it on your calendar! 6 E Word games 6 Practical English Episode 2 Restaurant problems 6 Can you remember? 1–3 6 A Who does what? 8 B In your cart 7 B Early birds 7 C International inventions 7 C International inventions 7 A A Ask the teacher 8 B Twelve lost wallets 7 C How much is enough? 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 8 A Think positive – or negative? 8 B Il always love you 8 B Think before you speak 8 A Into the net 8 B Twelve lost wallets 9 C A I want it NOW! 9 C A I want it NOW! 9 C Twinstrangers.net 9 Can you remember? 1–11 9 C A I want it Now is enough? 9 C A I want it Now is enough? 9 C A I want it Now is enough? 9 C A I want it Now is enough? 9 C A I want it Now is enough? 9 C A I want it Now is enough? 9 C Twinstrangers.net 9 C Twinstr	14	B That's me in the picture!	56	B Murphy's Law
60 A Beware of the dog 60 B Put it on your calendar! 61 C Word games 62 Practical English Episode 2 Restaurant problems 63 Can you remember? 1–3 64 C Scream queens 65 Can you remember? 1–9 66 A Who does what? 67 B In your cart 68 B In your cart 69 C #greatweekend 60 A Seware of the dog 61 C Scream queens 63 Practical English Episode 5 Getting around 64 C Scream queens 65 C an you remember? 1–9 66 A Who does what? 67 C Enternational inventions 68 A Into the net 69 C International inventions 60 C # A A Sk the teacher 60 C How much is enough? 60 C Twinstrangers.net 61 C Twinstrangers.net 62 C Twinstrangers.net 63 C Twinstrangers.net 64 C Scream queens 65 C International inventions 66 A Into the net 67 C International inventions 67 C International inventions 68 C Twinstrangers.net 69 C Twinstrangers.net 60 C Twinstrangers.net 61 C Twinstrangers.net 61 C Twinstrangers.net 62 C Twinstrangers.net 63 C Twinstrangers.net 64 C Twinstrangers.net 65 C Twinstrangers.net 66 C Twinstrangers.net 67 C Twinstrangers.net 68 C Twinstrangers.net 69 C Twinstrangers.net 60 C Twinstrangers.net 60 C Twinstrangers.net 61 C Twinstrangers.net 62 C Twinstrangers.net 63 C Twinstrangers.net 64 C Twinstrangers.net 65 C Twinstrangers.net 66 C Twinstrangers.net 67 C Twinstrangers.net 68 C Twinstrangers.net 69 C Twinstrangers.net 60 C Twinstrangers.net 60 C Twinstrangers.net 60 C Twinstrangers.net 61 C Twinstrangers.net 62 C Twinstrangers.net 63 C Twinstrangers.net 64 C Twinstrangers.net 65 C Twinstrangers.net 66 C Twinstrangers.net 67 C Twinstrangers.net 67 C Twinstrangers.net 68 C Twinstrangers.net 69 C Twinstrangers.net 60 C Twinstrangers.net 60 C Twinstrangers.net 60 C Twinstrangers.net 60 C Twinstrangers.net 61 C Twinstrangers.net 61 C Twinstrangers.net 62 C Twinstrangers.net 63 C Twinstrangers.net 64 C Twinstrangers.net 65 C Twinstrangers.net 66 C Twinstrangers.net 67 C Twinstrangers.net 68 C Twinstrangers.net 69 C Twinstrangers.net 60 C Tw	16	C One dark October evening	58	C Who is Vivienne?
B Put it on your calendar! C Word games Practical English Episode 2 Restaurant problems Can you remember? 1–3 62 B Fearof.net 64 C Scream queens 65 Practical English Episode 5 Getting around 66 A Who does what? 68 A Into the net 68 B In your cart 69 C #greatweekend 60 A Scream queens 60 Practical English Episode 5 Getting around 60 A Who does what? 60 A Into the net 61 B Early birds 62 C International inventions 63 II 64 A Who does what? 65 II 65 C How much is enough? 66 A Into the net 67 B Early birds 68 A Into the net 69 C International inventions 60 II 60 C How much is enough? 60 C Twinstrangers.net 61 Practical English Episode 3 The wrong shoes 61 C Twinstrangers.net 62 A Unbelievable! 63 A Unbelievable! 64 A Unbelievable! 65 B I'll always love you 66 A Into the net 67 B Early birds 68 A Into the net 69 C International inventions 60 C International inventions 60 C International inventions 61 C II 61 C II 62 A I want it NOW! 62 A Unbelievable! 63 A Unbelievable! 64 C Scream queens 65 Can you remember? 1–11	3		. 9	
C Word games Practical English Episode 2 Restaurant problems Can you remember? 1–3 Can you remember? 1–9 10 A Who does what? B In your cart C #greatweekend C #greatweekend A I want it NOW! B Twelve lost wallets C How much is enough? Practical English Episode 3 The wrong shoes C Tan you remember? 1–5 A Think positive – or negative? B I'll always love you C Scream queens C C Acream queens C C Fractical English Episode 5 Getting around C Practical English Episode 5 Getting around C C an you remember? 1–9 A I wont it NOW! A A Sk the teacher B Help! I can't decide! C Twinstrangers.net Practical English Episode 6 Time to go home Can you remember? 1–11	18	A TripAside	60	A Beware of the dog
Practical English Episode 2 Restaurant problems Can you remember? 1–3 66 Practical English Episode 5 Getting around 67 Can you remember? 1–9 10 68 A Into the net 68 B In your cart 69 C #greatweekend 60 C #greatweekend 60 C #greatweekend 61 C International inventions 65 II 66 A Who does what? 67 B Early birds 68 C International inventions 69 C #greatweekend 60 C #greatweekend 61 C International inventions 60 C #greatweekend 61 C International inventions 61 C Twinstrangers.net 62 B Help! I can't decide! 63 C Twinstrangers.net 64 Practical English Episode 6 Time to go home 65 Can you remember? 1–5 66 A Think positive – or negative? 67 B Help! I can't decide! 68 A Into the net 69 C Twinstrangers.net 69 C Twinstrangers.net 60 Practical English Episode 6 Time to go home 67 Can you remember? 1–11 68 B I'll always love you 68 B Think before you speak	20	B Put it on your calendar!	62	B Fearof.net
10 6 A Who does what? 6 B In your cart 7 B Early birds 7 C International inventions 11 2 A I want it NOW! 7 A Ask the teacher 8 B Twelve lost wallets 7 C How much is enough? 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 8 12 8 A Think positive – or negative? 8 B Think before you speak 8 A Into the net 8 A Into the net 9 Can you remember? 1–9 8 A Into the net 9 Can your cart 9 C International inventions	22	C Word games	64	C Scream queens
10 6 A Who does what? 6 B In your cart 7 B Early birds 7 C International inventions 7 A Ask the teacher 8 B Twelve lost wallets 7 C How much is enough? 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 8 A I want it positive – or negative? 8 A I want it positive – or negative? 8 A I want it positive – or negative? 8 A Into the net 8 A Into the net 9 B Early birds 7 B Early birds 7 C International inventions 7 B Help! I can't decide! 7 C Twinstrangers.net 8 Practical English Episode 6 Time to go home 8 Can you remember? 1–11 8 A Think positive – or negative? 8 A Unbelievable! 8 B Think before you speak	24	Practical English Episode 2 Restaurant problems	66	Practical English Episode 5 Getting around
68 A Into the net 70 B Early birds 71 C International inventions 11 2 A I want it NOW! 4 B Twelve lost wallets 7 C How much is enough? 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 8 12 8 A Unbelievable! 8 A Into the net 7 B Early birds 7 C International inventions 11 7 A Ask the teacher 8 Help! I can't decide! 9 C Twinstrangers.net 9 Practical English Episode 6 Time to go home 10 Can you remember? 1–11 11 12 13 14 15 15 16 17 18 18 19 19 19 10 10 11 11 12 12 13 14 15 15 16 16 17 18 18 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	25	Can you remember? 1–3	67	Can you remember? 1–9
B In your cart C #greatweekend 70 B Early birds 71 C International inventions 11 2 A I want it NOW! A Ask the teacher B Twelve lost wallets 76 B Help! I can't decide! 77 C Twinstrangers.net 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 8 Can you remember? 1–11 12 8 A Unbelievable! 8 B I'll always love you 8 B Think before you speak	4		10	
C #greatweekend 72 C International inventions 11 2 A I want it NOW! 74 A Ask the teacher 75 B Help! I can't decide! 76 C Twinstrangers.net 77 Practical English Episode 3 The wrong shoes 78 C Twinstrangers.net 79 Practical English Episode 6 Time to go home 79 Can you remember? 1–5 80 Practical English Episode 6 Time to go home 81 Can you remember? 1–11 82 A Unbelievable! 83 B I'll always love you 84 B Think before you speak	26	A Who does what?	68	A Into the net
A I want it NOW! A A Ask the teacher B Twelve lost wallets C How much is enough? Practical English Episode 3 The wrong shoes Can you remember? 1–5 A Think positive – or negative? B I'll always love you A A Ask the teacher B Help! I can't decide! C Twinstrangers.net Practical English Episode 6 Time to go home Can you remember? 1–11 A Unbelievable! B I'll always love you B Think before you speak	28	B In your cart	70	B Early birds
A I want it NOW! B Twelve lost wallets C How much is enough? Practical English Episode 3 The wrong shoes Can you remember? 1–5 A Think positive – or negative? B I'll always love you A Ask the teacher B Help! I can't decide! C Twinstrangers.net Practical English Episode 6 Time to go home Can you remember? 1–11 A Unbelievable! B Think before you speak	80	C #greatweekend	72	C International inventions
B Twelve lost wallets C How much is enough? Practical English Episode 3 The wrong shoes Can you remember? 1–5 A Think positive – or negative? B I'll always love you B Help! I can't decide! C Twinstrangers.net Practical English Episode 6 Time to go home Can you remember? 1–11 A Unbelievable! B Think before you speak	5		11	
78 C Twinstrangers.net 8 Practical English Episode 3 The wrong shoes 9 Can you remember? 1–5 81 Can you remember? 1–11 82 A Think positive – or negative? 83 B I'll always love you 84 B Think before you speak	32	A I want it NOW!	74	A Ask the teacher
Practical English Episode 3 The wrong shoes Can you remember? 1–5 Can you remember? 1–11 A Think positive – or negative? B I'll always love you Practical English Episode 6 Time to go home Can you remember? 1–11 A Unbelievable! B Think before you speak	4	B Twelve lost wallets	76	B Help! I can't decide!
Can you remember? 1–5 Can you remember? 1–11 A Think positive – or negative? B I'll always love you 81 Can you remember? 1–11 22 B I'll always love you 82 A Unbelievable! 84 B Think before you speak	36	C How much is enough?	78	C Twinstrangers.net
A Think positive – or negative? B I'll always love you 82 A Unbelievable! B Think before you speak	88	Practical English Episode 3 The wrong shoes	80	Practical English Episode 6 Time to go home
A Think positive – or negative? B I'll always love you 82 A Unbelievable! 84 B Think before you speak	19	Can you remember? 1–5	81	Can you remember? 1–11
2 B I'll always love you 84 B Think before you speak	6		12	
2 manual or of the specific sp	10	A Think positive – or negative?	82	A Unbelievable!
4 C The meaning of dreaming 86 C The American English File quiz	12	B I'll always love you	84	B Think before you speak
	14	C The meaning of dreaming	86	C The American English File quiz

How to use your Workbook and Online Practice

American Third Edition English File

Student Book

Use your Student Book in class with your teacher.

Workbook

Practice *Grammar*, *Vocabulary*, and *Pronunciation* for every lesson.

Online Practice

Look again at the Grammar, Vocabulary, and Pronunciation from the Student Book before you do the Workbook exercises.

Listen to the audio for the Pronunciation exercises.

Use the Sound Bank video to practice English sounds.

Watch the Practical English video before you do the exercises.

Use the interactive video for more Practical English practice.

Practice the **Practical English** for every episode.

Do the Can you remember...? exercises

to check that you remember the Grammar,

Vocabulary, and Pronunciation every two Files.

Look again at the Grammar, Vocabulary, and Pronunciation if you have any problems.

Practice Reading, Listening, Speaking, and Writing.

Course overview

Are you? Can you? Do you? Did you? Sometimes questions are more important than answers. Nancy Willard,

Sometimes questions are more American writer

G word order in questions V common verb phrases P the alphabet

1	VOCABULARY	common verb phrases	2	GRAMMAR	word ord	e
_	Match works 1 Oto	the name	-	Finala the same	st form	

5.5.5	4.0	11 10100 1 7 10		rouris.
1	be	born <u>i</u>	а	a movie, a TV series
2	do		b	in a house, with friends
3	liste	en to	c	an email, a magazine
4	read	d	d	two sisters, a pet
5	spe	ak	е	to the movies, on vacation
6	live	-	f	yoga, karate
7	wat	ch	9	a foreign language, Englis
8	go		h	dance music, R&B
9	hav	e	i-	in Toronto, Canada, in 199
	mp ord.		ersati	ons with the missing
1			-0	sually go to <u>bed?</u> I get up at 7:00.
2	A	What did you		last weekend?
				with some friends.
3		Do you play an		
	В	Yes, I play tenn	is and	d basketball.
4	A	What kind of		do you listen to?
		I love pop and		
5	Α			have for?
	В	Usually just a sa	andw	ich and some potato chips.
4	Α	Do you have ar	N/	2
0		Yes, we have to		
		100, 110 110 12		
7	Α	Where do you		?
	В	In a small apart	ment	near the train station.
0		VAIL 11 1		F -1: L L -1: -2
8		Where did you At school.		English before?
	D	ACSCHOOL		
9	A	What does you	r fath	er?
		He's a teacher.		
10		Where were yo		
	В	In the US, in 19	98. N	ly mom is Mexican.

3		ircle the correct form.
		Does your sister have Your sister has a job?
		Hello, I can / can I help you?
		Where were you / you were born?
		Do the children want / Want the children a drink?
	5	Did you see / Saw you the soccer game on TV last night?
(4)	6	What does do your boyfriend / does your boyfriend do?
	7	Where she learned / did she learn to speak English?
	8	What time do you get up / get you up in the morning?
)	R	e-order the words to make questions.
	1	do / do / parents / what / your
		What do your parents do?
	2	girlfriend / student / is / a / your
	3	what / on / you / do / the / weekend / do
	4	out / how / you / go / often / do
	5	did / go / last / where / you / Saturday
	6	a / did / time / nice / you / have

- c Write questions in the simple present or past.

d Answer the questions in c about you.

1		
2		
3		
4	 	
5		
6		
7		

- 3 PRONUNCIATION the alphabet
- a Circle the letter with a different vowel sound.

train	1 A K (E)
tree	2 G V R
egg egg	3 N B F
train	4 H P J
€ egg	5 X S K
T tree	6 M C D
boot	7 Q I U

- b @1.1 Listen and check. Then listen again and repeat the letters.
- c Complete the alphabet quiz.

G simple present V describing people: appearance and personality P final -s and

1 VOCABULARY describing :	peop	le
---------------------------	------	----

					0 1		2.		
a		cross out the	ne word	that ca	n't be us	ed with t	the bold		
	1	hair	red o	curly st	raight ŧ	all			
	2	eyes			blue br				
		man			ong ove				
	4	woman			_	-	handsome		
b		Order the le	etters to	make v	words th	at compl	ete the		
	1	Thanks for generous			r. That wa	s very			
	2	Sarah's rea		1.00	(nynfu). Sl	ne makes	me laugh.		
		Sam's very			CONTRACTOR OF THE PARTY OF THE		and the second s		
		John never							
	5	Imogen is exams.	a	(a	rtms) girl	. She'll do	well on her		
	6	That was a	very		_ (dinukn) thing to	say.		
		David is very intelligent, but sometimes he says really (updits) things.							
	8	Paula is really (hsy). She doesn't like meeting new people.							
	9	Laura's usu very much.			(iue	tq). She d	oesn't talk		
c	C	omplete th	ne sente	nces.					
	1	Does your boyfriend have br <u>own</u> eyes or bl <u>ue</u> eyes?							
	2	Tanya's dad doesn't have any hair. He's b							
		3 Jamie's new girlfriend is really e She low meeting new people.							
	4	My dad nev		s. He ha	s a b	õ	and a		
	5	What does	your sist	er look l		? Is sh	e tall and		
	6	When Jake now he's a	was your	ng, he w	as very th		, but		
	7	My dad is re work at 7:00	eally h			He	starts		
	8	I'm not I				t say much	, but she's		
		very t							
	9	George is a and wants t	very s_						
	10	Dan is really			He never	pays for a	nything.		

2 GRAMMAR simple present

a Complete the conversation with the simple present form of the verbs in parentheses.

1	A	Do your parents live
		together? (live)
	В	No, they don't. They're divorced now.
2	A	Louisa to marry
		her boyfriend? (want)
	В	Maybe in a few years.
3	A	What's the weather like where you live?
		It rains a lot in the winter, but it
		often in the summer. (not
		rain)
4	A	What does José do in the evenings?
	В	
5	A	your sister
		Spanish? (speak)
	В	No, but she speaks English and Italian.
6	A	you Monday to
		Friday? (work)
	В	Yes, and I usually work on Saturdays, too.
7		How often do you play tennis in the winter?
	В	We very often
		because it's cold and wet. (not play)
8	A	Does your sister like living in Brazil?
	B	Yes she it (love)

1	My dad lives alone and he does not go out. (often) My dad lives alone and he doesn't often go out.					
2	You are too old to get married. (never)					
3	Candice sees her boyfriend. (every day)					
4	Alice meets people on the internet. (sometimes)					
5	It is fun to go on a date. (always)					
6	I see my wife these days. (hardly ever)					
7	go out during the week. (never)					
	Complete the text with the correct form of the					

81		
		1
a i		3 11
		1 II II
	My best friend Tabith	2
	ry pest prena rapun	a
	I am very different from my best friend,	
	Tabitha works as a vet, and she	
	a lot of money. I'm a stu	
	music in college. I 4	
	be a music teacher.	
	Tabitha ⁵ in a small ho	use in
	THE COUNTY, AND I	
	the country, and I ⁶ an apartition and I and a second with some friends in the city. We often	
	with some friends in the city. We often	7
	with some friends in the city. We often friends for dinner, but Tabitha 8	7 She's
	with some friends in the city. We often friends for dinner, but Tabitha ⁸ being to	7 She's
	with some friends in the city. We often friends for dinner, but Tabitha ⁸ really shy, so she ⁹ people. I'm very extroverted, so I ¹⁰	She's with other
	with some friends in the city. We often friends for dinner, but Tabitha ⁸ really shy, so she ⁹ being to people. I'm very extroverted, so I ¹⁰ be in a group.	She's with other to
	with some friends in the city. We often friends for dinner, but Tabitha 8 being to people. I'm very extroverted, so I 10 be in a group. I 11 Tabitha very often be	She's with other to pecause she's
	with some friends in the city. We often friends for dinner, but Tabitha ⁸ really shy, so she ⁹ being to people. I'm very extroverted, so I ¹⁰ be in a group.	She's with other to pecause she's we always

d		Vrit	te questions about you and your best friend, a.
	1	а	What / you / do?
			What do you do?
		b	What / Anna / do?
			What does Anna do?
	2	a	Where / you / live?
		b	Where / Anna / live?
	3	а	Who / you live / with?
		b	Who / Anna / live with?
	4	а	you / like going to parties?
		b	Anna / like going to parties?
	5	а	you / be shy or extroverted?
		b	Anna / be shy or extroverted?
9	ab	001	k about a good friend. Write a paragraph at the differences between you. Use the text and the questions in d to help you.
	_		

3 PRONUNCIATION final -s and -es

a Circle the verb with a different final sound.

E.	Z.	PA	A	/IZ/	/IZ/
1 s nake	2 snake	3 z ebra	4 z ebra	5	6
works laughs watches	lives thinks drinks	knows rains likes	run s start s go es	leaves dresses washes	teaches cooks uses

b 1.2 Listen and check. Then listen again and repeat the words.

The Remake Project

A man paints with his brain, and not with his hands. Michelangelo, Italian painter and sculptor

G present continuous V clothes, prepositions of place P /a/ and /ar/

1 VOCABULARY clothes, prepositions of place

a Complete the words.

b

M	latch descriptions	s 1–10 to	a-j.	
1	They keep your ha	nds warn	n.	e
2	This is like a shirt,	but for w	omen.	
3	They keep your fe	et warm.		
4	This keeps your ne	eck warm.		
5	You wear this on y	our head		
6	You wear these in	your ears		
7	People often wear	this to a	job interview.	
8	You wear these when you go to bed.			
9	You wear this unde	er your pa	ants and top.	
10	People wear these	shoes to	the beach.	-
а	blouse	f	hat	
b	suit	9	pajamas	
C	earrings	h	scarf	
d	flip-flops	i	socks	
e	gloves	j	underwear	

Look at the photo, a remake of van Gogh's painting The Bedroom. Complete the sentences with a preposition from the list.

above behind between in front of

n	ext to on on the left unde	r
1	There's a painting of a man on the woman.	n the left of the painting of
2	There are some clothes	the bed.
3	There's a chair	the bed and the table
4	There's a small cup	the two jugs
	the table	
5	The two pillows on the bed ar other.	re each
6	There's a mirror	the table.
7	The chair by the bed is	the window.

2 PRONUNCIATION /ə/ and /ər/

Write the words in the chart.

attractive third cardigan skirt sweater prefer jacket necklace problem T-shirt world

c o mputer	attractive	
DI bird	prefer	

b 1.3 Listen and check. Then listen again and repeat the words.

3 GRAMMAR present continuous

- a Complete the conversation with the present continuous form of the verbs in parentheses. Use contractions where possible.
 - A What ¹ are you doing (you / do), Stefan?
 - B 1² (look) at some paintings online. I want to buy a poster of one for the living room.
 - A My sister 3_____ (take) an art class at school. Maybe she can paint something for us.
 - B Um...maybe. But look at this one. It's really beautiful. It's by Vermeer, and there's a girl who
 - 4_____ (wear) a blue and yellow scarf on her head and a big pearl earring.
 - A I'm not sure. She 5______ (not / smile).
 - B I know, but that makes it more interesting.
 - A OK. If you like it, order it. My sister can paint something for the dining room.
- b Complete the sentences with the simple present or present continuous form of a verb from the list. Use contractions where possible.

drink drive like live

home.

-	in seep study we	41
1	We <u>like</u>	_ this painting a lo
	It's really interesting.	
2	Charles always	to
	work.	
3	Shhhh! The children _	
4	We can't play tennis to	oday.
	lt	
5	Fiona	four cups of
	coffee every day.	
6	Kathy always	jeans at

- 7 They can't come to the theater because they _____ for the exam tomorrow.
- 8 My parents _____ in a big house by the river.

c Look at the picture. Complete the questions with the simple present or present continuous form of the verb in parentheses.

1	What is	the man on the bench	reading	_ (read)?
2	What	the boys under the tree	9	(play)?
3	What	_ the woman on the left		_ (do)?
4	What	_ she (wear	r)?	
5	What	the woman on the righ	t	(wear)?
6	What	_ she (carry	y)?	
7	What	the runner	_ (wear)?	
8	What	the man under the tree		(do)?
Α	nswer questions	1–8 in c .		
1	The man on the b	ench <u>is reading a newsp</u> a	per.	
2	The boys are			
		e left		
7				
0				

d

Practical English Hotel problems

calling reception

CALLING RECEPTION

Complete the sentences with a word from the list.

Ь	other have	's put send this
1	I have	_ a problem with the wi-fi.
2	111	you through to IT.
3	141	somebody up right away.
4	I'm sorry to _	you.
5	Hello	is room 315.
6	There	a problem with the shower.

b Complete the conversations with sentences 1-6 from a.

1	A	Hello, reception.
	В	Hello. ¹ This is room 315
	A	How can I help you?
	В	2
		There isn't any hot water.
	A	I'm sorry, ma'am. 3
	В	Thank you.
2	A	Hello, reception.
	В	Hello, this is room 315 again. 4
		but there's one more thing.
	Α	How can I help you?
	В	5
		I can't get a signal.
	A	I'm sorry, ma'am. 6
	В	Thanks.

2 I'LL

b

Ma	atch	problems 1–4 to offers a–d.
1	ha	ve a problem with the wi-fic_
		room is very noisy.
		ant to talk to the manager.
4	ine	re's no water in my mini-bar.
a	'll s	ee if we have a quieter one.
b 1	'll s	end two bottles to your room right now.
-c	'll p	out you through to IT.
d I	'II a	sk her to call you.
SC	oc	IAL ENGLISH
Cir	cle	the correct words.
	-	at's your room like? Do you have a good v)/ look?
. ,	_	great to be / be here.
		can / must be really tired.
		nt / guess you're right.
		great to see you, too / two.
		he way / On the way, Martha wants to see
		while you're here.
	mp rds	lete the conversation with the missing
1	Δ	Welcome to New York.
	B	Thanks. It's great to be here.
		Theres. It's great to be here.
2	A	Do you have a g
		v?
	В	Yes. I can see the Empire State Building
		from my window.
3	A	It's time to go. You m
	-	b really tired.
	В	I gyou're right.
		,
4	A	Bt
		w, it's great to see you again
	В	Yes. It's great to see you, t

Can you remember...? 1

1 GRAMMAR

Circle the correct form.

- 1 It's great to see you! But what you are doing / are you doing here in New York?
- 2 Dan really likes that restaurant, but I think not / don't think the food's very good.
- 3 Excuse me, can I / I can sit here?
- 4 Don't worry about Anna. She's always / She always is late.
- 5 My dad's a teacher. What does / do your parents do?
- 6 Ask Juana to help you. She works / work in IT, so she's really good with computers.

2 VOCABULARY

Circle the word that is different.

- 1 long curly straight slim
- 2 hair height beard mustache
- 3 stupid lazy unkind generous
- 4 kind behind above between
- 5 boots sneakers jeans sandals
- 6 bracelet earrings tights necklace

3 PRONUNCIATION

Circle the word or letter with a different sound.

computer	1 s a ndals jack e t cardig a n neckl a ce
bird	2 university work curly beard
T tree	3 A B C D
zebra	4 meals clothes balls dates
/IZ/	5 likes washes uses watches
S. snake	6 concerts hats glasses coats

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

THE INVISIBLE MAN

Liu Bolin is an artist from China who is now famous 1____ countries all over the world. He's called the "Invisible Man" because in his pictures it's very hard to see him.

Liu ²_____ in Shandong, China, in 1973. He studied at the Shandong College of Art, and then he went to the Central Academy of Fine Arts in Beijing.

He ³____ and works in Beijing, but he ⁴____ travels to other countries, and he's shown his work in Asia, Europe, and America.

In this photo, Liu 5 ____ in front of some logs. He's in the 6 ____ of the photo, and if you look carefully, you can see his 7 ___ and jacket.

Liu's photos can take ten hours to prepare. He chooses a place to stand, and then his assistant ⁸_____ him paint his clothes and his face. When everything is ready, his assistant takes the photo. The results are amazing. Sometimes people who are ⁹____ past him on the street don't know that he's there.

Liu's work is popular because it's different and fun, but his work also has a 10 ____ message: he wants people to think about

- 1 a under c on 2 a was born b was from c is born 3 a live b living c lives 4 a hardly ever **b** often c never 5 a standing **b** stands c is standing 6 a middle **b** left c front 7 a shorts **b** pants c sweater 8 a is helping **b** helps c helping 9 a walking b walk c walks 10 a serious **b** generous c funny
 - Go online to check your progress

omg! Where's my passport?

Hans Christian Andersen Danish author

G simple past: regular and irregular verbs V vacations P regular verbs: -ed ending

1	GRAMMAR	simple	past:	regular	and
	irregular verk	os	5)		

Write the simple past of these verbs in the correct column.

argue begin arrive ask buy can choose eat feel invite rent say stay study

Regular	Irregular
Regular argued	began
	-
	
	-

b Rewrite the sentences with a negative verb.

1	We stayed in a ho	ostel.
	We didn't stay	in a hotel
2	They bought som	e postcards

9	the people were diffre	many.
	The people	very helpfu
	1	

4 I swam in the ocean. _____ in the swimming pool.

5	We	rented	an	apartment.	
	We			a	

6 He spent a month in Bangkok.

a week there.

C	Complete the text with the simple past form of
	verbs from the list.

arrive	ask	book	cannot	decide	
go (x2)	look	take	want		

THE VACATION THAT WASN'T

Four years ago	, we ¹ decided	to go away for th	ne weekend.
We 2	to go to Mex	cico, so we 3	a
beautiful apart	ment online. A wee	ek later, we 4	a
taxi to the airp	ort. We 5	at the airport	at two
o'clock, and w	e 6	to check-in. The wo	man
at the desk 7_	us fo	or our passports. We	
8	_ in our bags and	in our coat pockets,	but we
9	_ find them. So w	e 10 h	nome again!
It was a misera	able weekend! 🗨)	

d Read the text in c again. Complete the questions.

I	When <u>aid they decide</u>	to go away for the
	weekend?	
	Four years ago.	
2	Where	to go?
	Mexico.	
3	How	_ the apartment?
	They booked it online.	
4	What time	at the airport?
	At two o'clock.	
5	What	_ at check-in ask for?
	The woman asked for th	eir passports.
5	Where	in the end?
	They went home.	

2 PRONUNCIATION -ed endings

- Circle the verb that has a different -ed sound.
 - 1 walked asked (rented)
 - 2 argued wanted stayed
 - 3 booked started decided
 - 4 arrived invited called
 - 5 waited cooked watched
- b @2.1 Listen and check. Then listen again and repeat the words.

c The police are at an art gallery because someone stole a famous painting at 5:30 yesterday afternoon. What were the people in the pictures doing at the time? Write sentences.

1 clean Gallery 6 I was cleaning Gallery 6.

2 try to find the exit

3 close the windows

What were you doing at

4 wash the coffee cups We

5 count the money

6 What were <u>you</u> doing at 5:30 yesterday?

3 PRONUNCIATION weak forms: was, were

- a Read the sentences. Are was and were stressed or unstressed? Write S for stressed and U for unstressed.
 - 1 My mom took this photo when we were traveling in Malaysia. _U____
 - 2 We met our new neighbors yesterday. They weren't very friendly.
 - 3 What were you doing when I called you? ____
 - 4 A Was Matt at home last night? ____
 - B No, he wasn't.
 - 5 A It was a great party. ___
 - B Was it at Kim's house? ____
 - A Yes, it was. ____
 - 6 There were lots of people at the supermarket. ____

One dark October evening

The driver is the most dangerous part of the car. Leo Campion, French humorist

G time sequencers and connectors V verb phrases P word stress

GRAMMAR time sequencers and connectors

Complete the text with phrases from the list.

Suddenly The next day Two minutes later when After that One summer

vacation

¹ One summer	, I decided to travel to Peru. I flew
to Lima, and then I	traveled to a town near Machu Picchu
to spend the night.	² , I climbed the
mountain to visit th	ne monument. I was tired
3	I reached the top!
4	, I saw a man who was in my English
class back home. 5_	, he came over to
speak to me, and h	e was just as surprised as I was.
6	, we decided to travel together. We
had a great summe	r, and we continued seeing each other
back home. In fact,	we got married two years later, and we
now have a beautif	ul daughter named Beth.

- b (Circle) the correct ending, a or b.
 - 1 Although James was very late,
 - a) his boss didn't say anything.
 - b his boss got very angry.
 - 2 I got up late, so
 - a I didn't have time for breakfast.
 - b I didn't hear the alarm clock.
 - 3 The tickets were really expensive, but
 - a I decided not to buy one.
 - b I decided to buy one.
 - 4 Laura ran to the train station because
 - a she was late.
 - b she missed the train.
 - 5 Although my apartment is small,
 - a I need a bigger one.
 - b it's perfect for me.

c Complete the sentences with a word from the list.

al	hough (x2) because but (x2) so (x2)
1	I didn't have time, so I didn't have any breakfast.
2	It was really hot, I had a great vacation in Egypt
3	I don't really like Ryan, I went on a date with him
	The door to my apartment was open, I called the police.
5	Mark has a lot of money, he's really cheap.
6	Mandy canceled her credit cards she couldn't find her wallet.
7	We wanted to get some pizza after the movies,all the restaurants were closed.

2 PRONUNCIATION word stress

a Write the words in the chart.

alcross affter algain allong allthough aw|ful be|cause be|fore be|hind birth|day eve|ning hurr|y in|vite per|fect quick|ly su|mmer

2 Second syllable stressed
across

b ② 2.3 Listen and check. Then listen again and repeat the words.

3 VOCABULARY verb phrases

- a Match the sentence halves.
 - 1 Jamie and Hannah met _d a her to dinner.
 2 He played ____ b for her at the door.
 3 She left ____ c a great time.
 4 He waited ____ d in a club.
 5 She gave ____ e to a nice restaurant.
 6 He invited ____ f the club very late.
 7 He took her ____ g a song for her.
 - 8 They had ____ h him her phone number.

b Complete the sentences with a verb from the list.

'm driving gave invited left played ran waiting

- 1 We had a great night at the club, and we only left _____ at about two in the morning.
- 2 Keiko was alone in the restaurant, but I think she was ______ for somebody.
- 3 Oliver liked Helena, so he _____ her to dinner.
- 4 I can't talk now because I ______ in a hurry.
- 5 When I saw Diego, he was _____ along Main Street in his new car.
- 6 Lara spoke to the DJ, and he _____ her favorite song.
- 7 The cat ______ across the road, but I stopped the car in time.
- 8 Jane wanted to stay in touch, so I _____ her my phone number.
- c Answer the questions about you. Write full sentences.
 - 1 When was the last time someone invited you to dinner?
 - 2 How often do you leave home late for work / class?
 - 3 When you go to parties, do you usually have a good time?
 - 4 Where do you usually meet your friends?
 - 5 Have you ever waited more than an hour for somebody who was late?

I'd like to be able to fly. Then I wouldn't have to wait in airport security lines. Jim Morris, American baseball player

G be going to (plans and predictions) V airports P the letter g

1 VOCABULARY airports

Complete the words with the missing vowels.

7 t	rm	n I	8	d	р	rt	г	S

b Complete the sentences with a word from A and a word from B.

A	В	
baggage	claim	
baggage	control	
gate	check	
passport	check-in	
security	number	

- 1 We can get a cart in baggage claim when we pick up our bags.
- 2 If you have scissors in your carry-on bag, you'll have problems at the _____
- _, they only looked 3 When I got to _ at my photo quickly.
- 4 In departures, the big screens show your departure time and _
- 5 We've printed our boarding passes, so we just need to leave our suitcase. to find the

c Complete the text.

	e building. We went ins		
² e	to take us upstair	s to 3d	We
left our su	itcases at the 4b	ch	
and then v	we went to the 5g	to board	our
plane. We	had a good flight, but w	ve were very tire	ed when
we landed	in New York. There was	s a long line at	
⁶ p	c,a	nd they asked u	is a
	stions. Finally, we went		
lot of ques		to 7b	
lot of ques	stions. Finally, we went	to ⁷ b s. We needed a	
lot of ques c ⁸ c	stions. Finally, we went to pick up our bag	to ⁷ b s. We needed a e of all our suitc	ases.

2 PRONUNCIATION the letter g

Circle the word with a different sound.

da jazz	1 su gg est bagga ge jo gg ing
girl	2 chan ge g uess for g et
jazz	3 di g ital a ge bi gg er
d3. jazz	4 g eneral fo gg y lar ge
girl	5 August guest region
d3. jazz	6 g ate villa ge a g ent

- b @3.1 Listen and check. Then listen again and repeat the words.
- c Check () the sentences where all three g sounds are the same.
 - 1 We organized a big party for the guests.
 - 2 It's not usually foggy in Argentina in August.
 - 3 This is one of the largest villages in the region.
 - 4 I forgot to get George a gift.
- d @3.2 Listen and check. Then listen again and repeat the sentences.

- **GRAMMAR** be going to (plans and predictions)
- Match 1-7 to a-q.
 - 1 Wait here with the bags. _c_
 - 2 Take some warm clothes.
 - 3 Do you want anything from the book store? ____
 - 4 Your passport's almost out of date.
 - 5 The traffic's really bad. ____
 - 6 Do you want me to take you to the airport?
 - 7 We don't need to call a taxi. ___
 - a I'm going to buy something to read on the plane.
 - b When are you going to get a new one?
 - c I'm going to get a cart.
 - d It's going to be cold in New York.
 - e It's OK. I'm going to take the bus.
 - f My brother's going to pick us up at the airport.
 - g We're going to miss our flight.
- b Complete the sentences with be going to and a verb from the list. Use contractions where possible.

book get not fly miss not sleep stay

- 1 They 're going to miss their flight.
- 2 I ______ our flights to Palm Springs with JetBlue.
- 3 I'm sorry, but he _____ during the flight.
 4 How long _____ you ____ in Miami?
- 5 That plane _____ anywhere today.
- 6 How ______ to the airport?

Write sentences about what the people are going to do.

1 Jason's going to take Suzy to the airport tomorrow

2 Sam isn't

3 Dave's

4 Sally's ____

sme's p	bone	
	inder	
	k bus tickets	this
even		

- 5 Esme's
- d Write three sentences about what you are going to do today, tomorrow, and next week.
 - 1 Later today, I'm going _____
 - 2 Tomorrow, I_____
 - 3 Next week,

Put it on your calendar!

Organizing is what you do before you do something. A.A. Milne, British author

G present continuous (future arrangements) V verbs + prepositions, e.g., arrive in P linking

1 a	VOCABULARY verbs + prepositions Complete the sentences with a word from the list.		3 A Are you going to come to Sam's party? B Maybe. It the day. I'm busy on Saturday.
	about at for (x2) in ef on to 1 What do you think of Jenny's new boyfriend? 2 What do you talk when you go out with		4 A Hi, Jane! What are you doing here? B I'm Tomo, but he's late as usual.
	your friends? 3 We'd like to go away next weekend, but it depends the weather. 4 When you and Megan went out for dinner, who paid the meal?		 5 A I think the Golden State Warriors are going to win the championship. B I you. They're playing well right now.
	5 Excuse me. I asked the fish, not the pasta. 6 We left home late, but we arrived the train station in time to catch the train.		6 A Is your boss going to give you more money? B Maybe. I asked him, and he's going to it.
	7 I don't believe ghosts, but I wouldn't want to sleep in that old house.	2	PRONUNCIATION linking
	8 What's the name of the song you were listening? I really liked it.	а	Read the sentences. Do you think the bold words are linked or not linked? Write L or Not L .
b	Complete the sentences with the correct preposition. 1 We're arriving in Brazil at 6:00 a.m. 2 I'm worried my flight because it's snowing.		 1 Wait for me outside the train station. Not L 2 What did you think of the meal? 3 How much do you spend on clothes? 4 Let's listen to the songs we downloaded. 5 Can you pay for this?
	3 I completely agree you. 4 They're waiting Anna. She's late.	b	3.3 Listen and check. Then listen again and repeat the sentences.
	5 She spends a lot of money clothes. 6 I'm going to speak my boss after lunch. 7 Does this book belong you?	С	 3.4 Listen to the sentences and write the missing words. 1 What do you think of my new scarf?
С	Complete the conversations with a verb from the list and a preposition.		2 Everything the weather tomorrow.
	agree arrived asked depends think waiting		3 I completely the meeting. 4 I'm Amy. 5 Can we your mother?
	1 A Did you order the steak? B No, I asked for the chicken. 2 A How's Sasha's biking vacation going?	d	3.4 Listen again and repeat the sentences. Link the words.

B Fine. She ______ Paris yesterday.

- 3 GRAMMAR present continuous (future arrangements)
- a Complete the conversation with the present continuous form of the verbs in parentheses. Use contractions where possible.

A	Where ¹ are you having conference this year?	g (you / have) your sales
В		week actually
-		you / stay) in Los Angeles?
	Only for a night, beca	
	(we / have) the confere	
	Sunday, and then 5	(I / travel) to
A	San Diego the next da How ⁶	y. (you / get) from the
	airport to the hotel?	
В	7([Maria / come) to pick me up.
A	Oh, I remember Maria	. Say hi to her from me.
	8(\$	the / go) to San Diego, too?
В	No, °	(she / not go) to the
	conference.	
A	So 10	_ (you / take) the train to
	San Diego?	
В	Yes. It's easier than ren	iting a car.

- b Circle the correct verb form. If both forms are possible, check (/) the sentence.
 - 1 A Do you know how to get to Andrew's house tomorrow?
 - B No. I'm sure I'm going to get I'm getting lost.
 - 2 A Do you have any plans for next weekend?
 - B Yes, I'm going to visit / I'm visiting my grandparents on Sunday.
 - 3 A It's very cold tonight.
 - B Do you think it's going to snow / it's snowing?
 - 4 A My brother has a job interview in Chicago.
 - B Oh. Do you think he's going to get / he's getting the job?

- 5 A What time's the train?
 - B At 7:15. Don't worry. We aren't going to miss / aren't missing it.
- 6 A We're going on vacation next month.
 - B Are you? Where are you going to go / are you going?
- 7 A What time are you leaving tomorrow?
 - B Early. I'm going to catch / I'm catching the 6:00 train.
- 8 A Your girlfriend drives too fast.
 - B I know. I'm sure she's going to have / she's having an accident one day.
- c Seojoon is a music producer. Look at Seojoon's calendar and write about what he's doing next week. Use contractions.

1 On Monday, he's meeting Jack at the recording

		studio.
	2	On Tuesday,
	3	
	4	
	5	
	6	
d		rite sentences about any plans you have for next eek. Use contractions.
	1	Next Monday, I'm
	2	On Tuesday,
	3	On Wednesday,
	4	On Thursday,
	5	On Friday,
		Next weekend,

G defining relative clauses V paraphrasing P silent e

1 GRAMMAR defining relative clauses

IV	latch the sentence halves.
1	That's the hotel <u>f</u>
2	I need a smartphone
3	My mom is the only person
4	I love the picture
5	That bus is the one
6	Indio is the California town
7	Vermeer is the artist
8	That's the restaurant

- a that has a good camera.
- b that my brother takes to work.
- c that has the fresh fish.
- d who remembers my birthday.
- e who painted The Milkmaid.
- f where we spent our honeymoon.
- g where they have the Coachella Music Festival.
- h that is on your bedroom wall.

b Circle the correct words.

- 1 Do you know the man (who) / where lives next door?
- 2 That's the gallery that / where they had the Leonardo da Vinci exhibition.
- 3 Are your neighbors the people where / that won the lottery last year?
- 4 Do you know a good restaurant that I who is open on Sunday night?
- 5 Is that the bus that / who goes to the airport?
- 6 What was the name of the store where / who you bought your jacket?
- 7 Maria is the woman that / where bought my old car.

C	Complete	the	sentences	with	who,	that,	or	where.

	1	I like going to restaurants whe local food.	re you can get interesting
	2	The school my b	rother goes to has a great football
		team.	
	3	Yesterday, I met a woman when he was young.	knew my grandfather
	4	I'm reading the book	won the Booker prize this year
	5	My sister went to a party in Ne lot of famous people.	w York there were a
	6	There's a store on this street _	sells bikes.
	7	I want to buy a car	_ doesn't use too much gas.
d	In	which sentences in c could	you also use which?
е	С	omplete the sentences abou	it you.
	1	I like going on vacation to place	es that
	2	I don't like watching movies that	at
	3	I'd like to live in a house / an ag	partment that
	4	In general, my friends are peop	ole who

2 VOCABULARY paraphrasing

Complete the word puzzle and find the hidden word.

1 _F	A	S	T		
2					
4					
5			-1		
_	6			_	†
7					
\vdash					
	4 5	5 6	4 5 6	4 5 6	2 4 5 6

- 1 It's the opposite of slow.
- 2 It's a verb you use with lots of sports, for example soccer and tennis.
- 3 It's a kind of hat.
- 4 It's similar to slim.
- 5 It's something that people use to keep money in.
- 6 It's like a shirt, but only for women.
- 7 It's somebody who works in a school.
- 8 It's a place where you can stay in a room for one or more nights.

b Complete the sentences for explaining words.

1	cardigan	It's a k <u>ind</u>	of sweater.
2	cheap	It's the o	of generous.
3	smart	lt's s	to intelligent.
4	handsome	lt's l	beautiful, but it's used for men.
5	souvenir	It's s	you buy to remind you of your vacation
6	sunbathe	You do this in	summer, for e, on the beach.
7	waiter	It's s	who works in a restaurant.
8	movie theater	lt's s	where you can see a movie.

c Write the clues for the crossword using paraphrasing and / or that, who, or where.

							¹ P		2W						
		³ C	A	⁴ M	Р	S	1	Т	Е						⁵ F
		A		U			L		6L	Е	F	⁷ T			U
		М		⁸ S	С	Н	0	0	L			A			N
		Е		E			Т			-37		L			N
⁹ C	А	R		U				40				10 L	А	Z	Y
		А		11 M	Ε	N	U								

DOWN 1

1	It's someone who flies a plane,
2	It's the opposite of
3	
4	
5	
-	

	ACROSS → It's somewhere where	
6	It's the opposite of	
8		
9		
0		
1		

3 PRONUNCIATION

silent e

a 3.5 Listen to the sentences. Write the word you hear from the list.

		cut			at plane
			//	1000	In contract
1 <u>ha</u>	at				
2 _					
3 _					
4					
5					
6					
7					
8					
9					
0					

b ②3.5 Listen again and repeat the sentences.

Practical English Restaurant problems

b

at the restaurant V restaurants

1 VOCABULARY restaurants

Complete the sentences.

Can we have a table	for two, please?
What's on the m	today?
I'll have the steak for my	main c
Let's ask the w of water.	for another bottle
Can we have the ch	, please?
Let's leave a good t really good.	The waiter was
	What's on the m

2 AT THE RESTAURANT

Order the conversation.

A	Are you ready to order? 1
В	Still
A	Still or sparkling?
В	Yes, please
A	And how would you like your steak? Rare, medium, or well done?
В	A baked potato, please
A	Can I get you something to start with?
В	Rare, please. 6
A	Here's your steak, ma'am.
В	Water, please
A	Would you like that with fries or with a baked potato?
В	I'm sorry, but I asked for my steak rare, and this is well done.
A	OK. And to drink?
В	No, thank you. Just a main course. I'd like the steak please
A	I'm very sorry, ma'am. I'll take it back to the

3 SOCIAL ENGLISH

a	Complete the sentences with a phrase from the	
	list.	

1	A	So tell me , Adam, what are your plans
	В	Well, to, I'd like to visit the
		Empire State Building.
2		I'd like to go sightseeing this afternoon. Do you
		have?
		How about going to Central Park? I could take you.
		That would
	-	mat would
3	A	we have the check, please
		Yes, of course. Here you are.
4	A	Excuse me. I think there's
		I asked for tuna, not salmon.
		Oh, sorry. I'll take it back to the kitchen.
5	A	It's very late.
	R	OV time
Co		OK, time lete the conversations with a phrase from a
	mp	
1	mp A B	OK, <u>time to go.</u> Can't we stay a little bit longer?
1	mp A B	lete the conversations with a phrase from a
1	MP A B	OK, <u>time to go.</u> Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks,
1	MP A B A B	OK, <u>time to go.</u> Can't we stay a little bit longer? Would you like to come to lunch on Sunday?
1 2 3	A B A B	OK, time to go. Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks, Where are you taking Hannah for dinner? I don't know.
1 2 3	mp A B A B	OK, time to go. Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks, Where are you taking Hannah for dinner? I don't know.
1 2 3	MP AB AB AB	OK, time to go. Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks, Where are you taking Hannah for dinner? I don't know. Can I get you anything else? A coffee, maybe?
1 2 3 4	MP AB AB AB	OK, time to go. Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks, Where are you taking Hannah for dinner? I don't know. Can I get you anything else? A coffee, maybe? No, thanks
1 2 3 4 5	MP AB AB AB	OK, time to go. Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks, Where are you taking Hannah for dinner? I don't know. Can I get you anything else? A coffee, maybe? No, thanks Is there a problem with the check?
1 2 3 4 5	AB AB AB AB	OK, time to go. Can't we stay a little bit longer? Would you like to come to lunch on Sunday? Thanks, Where are you taking Hannah for dinner? I don't know. Can I get you anything else? A coffee, maybe? No, thanks. Is there a problem with the check? Yes, I think

Can you remember...? 1-3

1 GRAMMAR

Circle a, b, or c.

- 1 I met a woman ____ went to school with you.
 - a who b which c where
- 2 How often ____ it snow here in the winter?
 - a is b do c does
- 3 We aren't going on vacation this year ____ it's too expensive.
 - a but b because c although
- 4 I didn't hear the phone because I ____ to music.
 - a listened b 'm listening c was listening
- 5 In the painting, the woman ____ a long, black dress.
 - a is wearing b wears c wear
- 6 Look at those black clouds. It ____ soon.
 - a rains b's raining c's going to rain

2 VOCABULARY

Circle the word that is different.

- 1 check-in baggage claim sightseeing passport control
- 2 comfortable cloudy foggy sunny
- 3 blouse shirt top leggings
- 4 gate elevator terminal rent
- 5 campsite apartment train station hotel
- 6 smart kind generous unfriendly

3 PRONUNCIATION

Circle the word or letter with a different sound.

train	1 A J K R
Jazz	2 agent forget large region
Dr bird	3 skirt curly T-shirt start
snake	4 drinks likes misses works
computer	5 bracelet pajamas cardigan sandals
/id/	6 arriv ed invit ed need ed want ed

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

A question of love

One day last year, when I 1____ a coffee with my friend Jack, I told him about an interesting study. A psychologist, Dr. Arthur Aron, said that two people could fall in love by asking 36 questions.

Dr. Aron tested this idea on a number of men and women who ²___ know each other. They didn't all fall in love, but two of them later got married.

Jack and I decided to have dinner and ask each other the 36 questions, and so a few days later, we arranged to meet in a café. I arrived a few minutes late, but Jack was waiting 3____ me. We sat at a quiet table 4____ the back of the café, and we each got out our piece of paper with the 36 questions.

We started with the easy questions, like "When 5 ____ you last sing to yourself?" 6 ____ we asked questions 7 ____ were a little more interesting: "In what three ways are you 8 ____ each other?" Other questions asked what we thought about important things like relationships. For 9 ____: "How well do you get along with your mother?"

When we finished, we tried the last part of the experiment. We left the café and ¹⁰____ for a short walk along the river. Then we stood there, looking into each other's eyes, and we said nothing for four minutes.

So did it work? Well, yes, it did. And we are still very happy together.

1 a had b was having c have 2 a don't b doesn't c didn't 3 a to b with c for 4 a for b in c on 5 a did b have c was 6 a Suddenly **b** After that c When 7 a who b that c where 8 a similar **b** opposite c like 9 a example b kind c sure 10 a go **b** went c were going

Who does what?

The cruel irony of housework: people only notice when you don't do it. Danielle Raine, author

G present perfect + yet and already **V** housework, make or do? **P** the letters y and j

VOCABULARY housework, make or do?

Complete the phrases.

1 do the laundry

2 dust the f

3 do the sh

4 make I

5 do the v

6 set the t

7 load the d_

8 take out the g

b Complete the phrases with a verb from the list.

CI	ean clear do	make	pick up	put away	clean up
1	pick up	dir	ty clothes		
2		the	e beds, di	nner	
3		yo	ur room, y	our desk	
4		the	e table aft	er dinner	
5		the	e floor, the	e bathroom	
6		the	ironing,	the dishes	
7		yo	ur clothes		
	omplete the se I usually <u>do</u>				
1	I usually uo		ny nomev	vork in my r	oom.
	Don't			100	oom.
2		a n	oise! Mon	n's asleep.	
2	Don't	a n esn't of	oise! Mon ten	n's asleep. pla	ns.
2 3 4	Don't My husband doe I always	a n esn't of t	oise! Mon ten ne crossw	n's asleep. pla rord in the S	ns. Sunday
2 3 4 5	Don't My husband doe I always newspaper. We always	a n esn't of t	oise! Mon ten he crossw _ housew	n's asleep pla rord in the S	ns. Gunday Irday
2 3 4 5	Don't My husband doe I always newspaper. We always morning. Some children _	a n esn't of t	oise! Mon ten he crossw _ housew _ frier	n's asleep pla rord in the S ork on Satu	ns. Sunday Irday Then they

2 GRAMMAR present perfect + yet and already

a Complete the conversations using the words in parentheses in the present perfect form. Use contractions where possible.

1	A	Has Peter arrived?	(Peter / arrive?)
	В	Yes, he has. He's in the	kitchen.
2	A	(yo	ou / do) your homework?
	В	No, I haven't. I'm going	to do it later.
3	A	What's for lunch?	
	В	I don't know.	(I / not make)
		anything.	
4	A	What's the matter?	
	В		(I / cut) my hand.
5	A	5	(I / make) a big mistake.
	В	Oh, no. What have you	done?

- Rewrite the sentences with already or yet in the correct place.
 - 1 I've done the dishes. I've already done the dishes.
 - 2 Have you made any plans for the weekend?
 - 3 We haven't finished lunch.
 - 4 Daniel has cleaned up his room.
 - 5 I've done the ironing.
 - 6 Have you been to the supermarket?
 - 7 I haven't cleaned the bathroom.
 - 8 Kenji has taken out the garbage.
- Complete the sentences. Use the present perfect form of the verbs in the list. Use contractions.

clean do fall miss set win

- 1 Sorry. You 've missed dinner.
- 2 He _____ off his bike.
- 3 They _____ the championship.
- 4 I _____ the floor.
- 5 She _____ the table.
- 6 She _____ the dishes.

Complete the conversation between two roommates. Use the present perfect and the words in parentheses. Use contractions where possible.

Mark Hey, Joe, where are you? Rer Tracey are coming for dinner in a Joe Hi! I'm on the bus. I'll be home	in hour.
¹ Have you made dinner yet?	
dinner / yet)	
Mark What? No! 2	
(I / not start / yet)	
Joe Why not? What's the problem?)
Mark We need some rice and onion	ns.
Joe Why didn't you tell me before?	
3	(I / already / bi
to the store)	5. (2)
Mark Well, don't worry. I can go no	ow.
4	_ (I / clean the
apartment), and ⁵	
(I / already / set the table)	
Joe OK, great. See you soon.	

Write true sentences about:

a Donalas ador

1 three things you've already done today.

a	I ve already	
b	I've	

2 three things you haven't done yet, but that you are going to do today.

a	I haven't			
L	ř.			

- **PRONUNCIATION** the letters y and j
- 4.1 Listen and write five sentences.

1	Yesterday, John took a jet to New York.
2	
3	
4	
-	

b @4.1 Listen again and repeat the sentences.

G present perfect or simple past? (1) V shopping P c and ch

VOCABULARY shopping

Complete the crossword.

DOWN I

- 1 When you shop online, you usually have to create an account that has your personal information.
- 2 Something you want to buy is called an
- 5 eBay is an online au_____ site that sells things to the person who offers the most money.
- 7 Amazon is a popular w_____ where you can buy things such as books, computers, and clothes.

ACROSS →

- 3 When you find something you want to buy on a website, you put it in your shopping c_
- 4 You can make a p_____ in different ways, e.g., using your debit or credit card, or Paypal.
- 6 When you are ready to buy something, you go to the
- 8 You have to enter your d_____ address so they can send your things to the correct place.

b Complete the text.

		A CONTRACTOR OF THE CONTRACTOR
THE RESERVE		
		1 de
11:10		11/1
13		10/
5/12		
		De la constitución de la constit
ET PROPERTY I		
SHO	PPING IN .	А
	OP OR S	
711	JP UR S	
0110)	71011
-		
I usually go	shopping during my lu	ınch break,
I usually go	shopping during my luave time to 1t <u>ry</u>	ınch break,
I usually go so I don't he clothes. The	shopping during my luave time to ¹ t <u>ry</u> ere's always a long line	unch break, on e for the ² f
I usually go so I don't he clothes. The	shopping during my luave time to 1t <u>ry</u>	inch break, on for the ² f m straight to the
I usually go so I don't he clothes. The r 3 ch so I can exc	shopping during my luave time to ¹ try ere's always a long line, so I just take the to pay. I keep to	unch break, on of the ² f on straight to the
I usually go so I don't hi clothes. The r3ch	shopping during my luave time to ¹ try ere's always a long line, so I just take the to pay. I keep to	unch break, on of the ² f on straight to the
I usually go so I don't he clothes. The r	shopping during my luave time to ¹ try ere's always a long line, so I just take the to pay. I keep to	unch break, on for the ² f m straight to the che ⁴ r on't
I usually go so I don't his clothes. The r	shopping during my luave time to ¹ t <u>ry</u> ere's always a long line, so I just take the to pay. I keep thange them if they do	unch break, on e for the ² f em straight to the che ⁴ r on't
I usually go so I don't his clothes. The range of the so I can exceed and the clothest to the solution of the	shopping during my luave time to ¹ try ere's always a long line, so I just take the to pay. I keep thange them if they do me. I get the wrong ⁶ s	e for the ² fem straight to the che ⁴ ren't

c Complete the sentences with a word from the list.

d	ebit	next-day	receipt	register	sale	shopping bag
1	100000000000000000000000000000000000000	ou're not ha	7. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.		ou car	take or send
2	My favorite store is having a Everything is 50% off!					
3		en you've t			you tal	ke them to
4	In some stores in the US, you pay 10 cents for a to carry your items home in.					
5		bsites acce can also p	And the second second			_ cards, and
6		st online sto for			ery, bu	t you need to

2 PRONUNCIATION c and ch

Circle the word with a different sound.

key	1 customer account proceed
chess	2 ch eckout ch emistry ch oose
S snake	3 clothes city receipt
chess	4 ma ch ine ch eap ch ange

- repeat the words.
- 3 GRAMMAR present perfect or simple past? (1)
- Write sentences and questions with the present perfect. Use contractions where possible.

1	she / buy / a new pair of sneakers +
	She's bought a new pair of sneakers.

2	1/	bring /	my	credit	card	-

3	Anna and	Kay /	go shopping	?

4	your sister / ever work / as a model ?

5	I / be / the shopping mall twice today 🛨	

_			
Complete	the conversation	ns. Use the pre	sent

b perfect or simple past form of the verbs in parentheses.

6 We / sell / anything on eBay recently -

1	A	Have you ever had (you / ever / have) a
		problem with something you bought online?

В	Yes,	have	
-			

A	What	(you / buy)?
	1.	

В	1	(buy) some jeans,	but they
	were too small.		

2	A	(you /	ever /	be)	to	Greece?

B	Yes, I	We
	(an) to	Vos last waar

		(9
A	Where	(you / stay)?

В	We	_ (find) a great
	apartment on Airbnb.	_ () a g. aa

3	A	WITH LINE	_ (you / ever / buy)
		something (you / r	
			?
	В	Yes, I	•
	A		(you / buy)?
			(buy) some sandals, but
		then I didn't like th	
4	A		(you / ever / lose)
		your passport?	
	В	Yes, I	
	A	How	it? (you / lose)
	В		(leave) it in a cart in an
		airport parking lot	
			•
5	A		_ (you / ever / do) any online
		dating?	
	В	No, I	, but my sister
		-	(try) it a couple of years
		ago. That's how sh	е
			(meet) her husband.

Write sentences about the things the people have done (✓) or have never done (X). Use contractions where possible.

	Dan	Jon and Mia
1 buy something on eBay	1	×
2 book a flight online	1	×
3 stay in an Airbnb house or apartment	×	1

	house or apartment		
1	Dan's bought something	on eBay.	
2	Dan		
3	Dan		
4	Jon and Mia		
5	Ion and Mia		

d Write questions about the experiences in c.

6 Jon and Mia_

1	Have you ever bought something of	on eBay?
2	Have you	?
3		?

e Answers the questions in d about you. If you have done something, write a sentence about the last time you did it.

1	
2	
1	
3	

There aren't enough days in the weekend. Rod Schmidt, American writer

G something, anything, nothing, etc. V adjectives ending ed and ing P /c/, /ou/, and /N

- 1 VOCABULARY adjectives ending -ed and -ing
- Circle the correct adjective.

HOW TO SURVIVE

If you're in the middle of a long, dark winter and are beginning to feel a little 'depressed' depressing about spending another cold weekend at home, don't worry. Here are some things you can do to make yourself feel better.

3- Get moving

Exercise is one of the best things you can do. But remember that doing just one kind of exercise can get a little 2bored / boring, so try different things. Go swimming, go for a walk, get on a bike, etc.

* Eat chocolate

The newspapers all got very 3 exciting / excited recently about reports that chocolate is good for you - and it seems to be true. Chocolate contains tryptophan, which makes you feel happier and more 4relaxed / relaxing.

3- Book a vacation or a weekend away

It always helps to do something different. A vacation somewhere hot - or a skiing vacation - can mean you get to see the sun. But if you don't have much money or you're 5 frightened / frightening of flying, a weekend away close to home also gives you something to look forward to.

* Read a book

Turn off your phone and the TV, and shut down your laptop. Go to your local book store. These usually have all kinds of binterested / interesting books you can read.

* See people

Not online, but in real life. Invite people to your house for dinner. In the middle of winter, an evening in front of the fire with family and friends is really ⁷relaxed / relaxing.

		ed or -ing, e.g., interes		
	1	I'm reading a really i <u>nte</u>	resting article.	
	2	Going away for the wee	kend is very r	
	3	This movie is really b	Turn the TV	off.
	4	Sonia's very d	because she lost he	r job
	5	My cousin is very i	in fashion.	
	6	Congratulations! That's	really ene	WS.
	7	The news is really d	right now.	
	8	We had a very fr	experience yeste	rday.
	9	Mom, I'm b	_! There's nothing to do	ļ.
1	0	The dogs were very ex_	to see us w	hen
		we came home.		

2 GRAMMAR something, anything, nothing, etc.

a Complete the sentences with a word from the list.

	nybody anything omeone somethin	anywhere no one nowhere g somewhere
1	We didn't do <u>anyti</u>	hing special last weekend.
2	Did you know	at the meeting today?
3	It's very boring in t go in the evenings	this town. There's to
4	He couldn't find hi	s keys
5	I met last night.	from my old school at the party
6	Lucas has	to tell you.
7	I called twice, but	answered.
8	We found	to stay in Montreal. It's a nice

Look at the picture. Mark the sentences ${\bf T}$ (true) or F (false). Correct the false sentences. Use something, anything, etc.

There isn't anywhere to sit.	_F_
There's somewhere to sit.	
The man on the right is eating something.	
Nobody is dancing.	
There's nothing on the ground.	
Someone is playing with the dog.	_
The man who's cooking isn't wearing anything on his head.	
There isn't anybody in the water.	_
	There's somewhere to sit. The man on the right is eating something. Nobody is dancing. There's nothing on the ground. Someone is playing with the dog. The man who's cooking isn't wearing anything on his head.

bored boring	exciting relaxed	
anyone anythir	ng nothing som	ething
1 My friends did They swam wi exciting	d <u>something</u> unu th dolphins, and th	usual on vacation. ney said it was really
	vere	because there was
3 Yoko thought	the party was a litt	
4 Tim is	because the isn't doing	re isn't any
Answer the que true for you.	estions in full sen	tences so they ar
	ou last bored becau	use there was nothin
	done anything un	
		to a boring party?
	last time you went	to a store and didn
PRONUNCI	ATION /ɛ/, /ou	s/, and /ʌ/
Write the word		
		er don't dress
riendly funny	gloves goes he something swe	ome lunch never
	gloves goes he	ome lunch never

repeat the words.

3

a

I want it NOW!

Time is the coin of your life. Only you can decide how to spend it. Don't let other people spend it for you. Carl Sandburg, American poet

G comparative adjectives and adverbs, as...as V types of numbers

VOCABULARY types of numbers

- Circle the correct way of saying the numbers.
 - 1 Nearly ¾ of students in our class say they are impatient. three-fourths (three-quarters)
 - 2 Research shows that 47% of web users wait for two seconds or less for a page to load. forty-seven percent / forty-seven percents
 - 3 More than 5,000 homes in our town now have superfast broadband. five thousands / five thousand
 - 4 A BMW M3 can go from 0-60 in 4.3 seconds. four point three / four dot three
 - 5 There are over 1,850 trees in the park. eighteen fifty / one thousand eight hundred and fifty
 - 6 The population of our city is 210,000. two hundred ten thousands / two hundred and ten thousand
- b Complete the sentences in two ways: in a with a number and in b with the exact words you would use.

1	New Year's Day is on January	
	a <u>1st.</u>	
	b first.	
2	Half of 56 is	
	a	
	b	
3	Is 0.75 the same as ½?	
	a No, it's the same as	
	b No, it's the same as	
4	Half of 3,500 is	
	a	
	b	
5	As a percentage, ⅓ is	
	a	
	b	

2 GRAMMAR comparative adjectives and adverbs, as...as

- a (Circle) the correct words.
 - 1 I only have 20 minutes for lunch, so I always eat quick / (quickly)
 - 2 I lived in Dubai for ten years, so I speak Arabic fluent / fluently.
 - 3 The meal was very good / well, but it was very expensive.
 - 4 When you've finished writing your article, go back and check it careful / carefully.
 - 5 It's easy / easily to lose weight if you do lots of exercise.
 - 6 It was a great vacation, but we had really bad / badly
 - 7 I've met Matt a few times, but I don't know him good / well.
 - 8 I really like our new teacher because she explains everything very clear / clearly.
- b Complete the sentences with a correct comparative adjective or adverb.

1 My new boss is more patient

8 You type _

	(patient)	
2	We aren't in a hurry. Yo little	
3	The summers here are were in the past. (hot)	than they
4	I failed the exam. I'll wo time. (hard)	rk next
5	It's to my boyfriend's. (far)	to my parents' house than it is
6	My husband is a (good)	cook than me.
7	A motorcycle is (dangerous)	than a car.

than my old one.

than me. (quick)

- c Rewrite the sentences with as...as.
 - 1 My new car goes faster than my old one.
 My old car doesn't go as fast as my new one.
 - 2 Her shoes were more expensive than her handbag. Her handbag wasn't
 - 3 My sister's office is bigger than mine. My office isn't
 - 4 Mexico played better than Japan. Japan didn't _____
 - 5 You drive more carefully than me. I don't
 - 6 Beto looks more relaxed than Elena. Elena doesn't
- d Look at the chart comparing life today and five years ago. Complete the sentences.

	Daily life in numbers		
	Five years ago	Today	
1	\$112 per week	\$147 per week	
2	876 per 1,000 people	1,045 per 1,000 people	
3 160	\$31,000	\$20,000	
4	10/year	8/year	
5	68 minutes/day	74 minutes/day	
6	39%	38%	

- 1 expensive Food is <u>more expensive than</u> it was five years ago.
- 2 **popular** Phones are ______they were five years ago.
- 3 **expensive** Electric cars aren't as _____they were five years ago.
- 4 small Movie audiences are _____
- 5 bad The traffic _____
- 6 happy People _____

3 PRONUNCIATION /ə/

- a Circle the /ə/ sounds in these words and phrases.
 - 1 again
 - 2 not as old as
 - 3 along
 - 4 as good as
 - 5 more than
 - 6 usually
- b ①5.1 Listen and check. Then listen again and repeat the words and phrases.
- c Read the sentences and look at the **bold** letters. Circle the /ə/ sounds.
 - 1 The 10:15 train is usually much faster than the 9:55.
 - 2 His last book wasn't as good as his first one.
 - 3 Please have Edward show me the problem again.
 - 4 You can buy that kind of thing online.
 - 5 I don't spend as much time working as before.
 - 6 This test isn't as easy as it looks.
- d **1 5.2** Listen and check. Then listen again and repeat the sentences.

Twelve lost wallets

A great city is that which has the greatest men and women. Walt Whitman, American poet

G superlatives (+ ever + present perfect) V describing a town or city P sentence stress

VOCABULARY describing a town or city

Complete the email with words from the list. Use the map to help you.

					and the second second second	
across from	beach	east	medium-sized	Ocean	south	west

Hi Tamara. Sorry, I'm going to be away when you visit, but I hope you and the family have a great weekend here in Portland, Maine. Here are a few ideas and a link to a map. The Old Port is our main tourist attraction; it's on the 1south side of the city, and it's really beautiful. It has lots of old buildings with trendy restaurants and stores. There are some other great places to see on the 2_____ side of the city, like Victoria Mansion and the Portland Museum of Art. Don't miss the side of the city where you can take a boat tour of Portland Harbor. Bring a sweater or jacket because it gets cold on the boat. Your hotel is on Commercial Street, 4 terminal. It's a busy area, but the hotel has a good view of the Atlantic 5 ____. It's a modern, ⁶_ about 120 rooms. I don't know if you want to go swimming in the ocean. The water is very cold - even in the summer. But if you want to walk along a __, it's only a five-minute drive from your hotel. Have a great time!

> East End Portland Museum of Art Victoria e

b Complete the sentences with the opposite of the adjectives in parentheses.

1 Sydney has a lot of modern buildings. (historic)

2 Los Angeles is a p_____ city. (clean)

3 New York is a s_____ city these days. (dangerous)

4 Mumbai is a very n city. (quiet)

5 What's the most b_____ city you've ever been to? (interesting)

6 The subway in Tokyo is very cr_____. (empty)

c Complete the puzzle and find the name of a city.

¹M	0	S	Q	U	Ε	
	2					
3						
4						
5						
_			6			T

Sarah

d Look at the vacation photos and complete the texts with the missing words. Use plurals where necessary.

1		nik. We walked arou he morning, bought	
	lunch at the m	, and then v	ve walked to
	the top of the h	to get an	amazing view
	of the city and the	water.	
2	This is a photo of a	famous br	over one
	of the c	in Venice. It goes	from the
	palace to a prison	on the other side.	
3	This is a place calle	ed Sukhothai in Thaili	and. These
	r are i	next to a beautiful I_	,
	and you can see all	sorts of nice t	and
	st as y	you walk around.	

2 GRAMMAR superlatives (+ ever + present perfect)

a Complete the conversations with the superlative form of the adjective in parentheses.

1	A	What was the best	_ part of your trip
		to Rio? (good)	
	В	The carnival, definitely.	
2	Α	What were the people like in	Canada?
	В	They were met. (friendly)	_ people I've eve
3	A	Is it really dangerous to go ou city?	ut at night in this
	В	Yes place the hotel. (safe)	e to be is here in
4	A	What was the hotel like?	
	В	Really awful. And it was in part of the city. (less / attract	ive)

	-	Sri Lanka?		1
	В	No, that's		time of the year.
		(wet)		
6	A	What's		you have ever
		driven? (far)		STATE OF THE STATE
	В	I once drove	from Miami	to Atlanta in a day.
		sentences w		erlative + ever. Use
1	Не	/ rude person	/I/meet	
	He's	s the rudest pe	erson l've eve	er met.
2	lt / l	beautiful build	ing / we / see	е
3	Tha	t / expensive t	thing / I / buy	1
4	lt / g	good photo /	you / take	
5	Tha	t / bad flight /	we / have	
W	/rite	questions w	ith the supe	erlative + ever.
1	Wha	at / beautiful c	ity / you / be	e to?
	Wha	at's the most b	peautiful city	you've ever been to?
2	Wha	at / bad hotel	/ you / stay ir	n?
3	Wha	at / good vaca	ition / you / h	nave?
4	VA/la	at / interesting		/is:+2
+	VVII	at / interesting	museum / y	Ou / VISIL:
5	Wha	at / nice restau	irant / you / l	he to?
		20, 11100 100101	nanci jeur .	
Δ	new	er questions	1_5 in c ah	out you
				er been to is
1				er been to is

3

b

How much is enough?

I've been on a diet for two weeks, and all I've lost is fourteen days. Totie Fields, American actress

G quantifiers, too, (not) enough V health and the body P /N

VOCABULARY health and the body

- Order the letters to make words that complete the sentences.
 - 1 A dentist looks after your (tteeh) teeth.
 - 2 Exercise helps to keep your (esslcum) ___
 - 3 Exercising every day can cut the risk of a (earth)
 - 4 You can lose a lot of (dobol) ______ if you cut your hand badly.
 - 5 If you have a skiing accident, you can easily break a (nobe)
- b Complete the sentences with a word from a. Use plurals where necessary. 3 You use 17 your face when you smile. FASCINATING **FACTS** 1 Most parts of your body can repair themselves, but your can't. 4 In an average lifetime, beats 2.5 billion times. in your legs are very strong. 5 There are about 5 liters of in an adult body.

2 GRAMMAR quantifiers, too, (not) enough

- a Complete the sentences with a few, a little, much, many, or a lot of.
 - 1 Max is overweight because he eats a lot of chocolate.
 - 2 Excuse me! Can I ask you about your diet?
 - 3 How _____ pieces of fruit do you eat a day?
 - 4 How _____ sugar do you put in your coffee?
 - 5 Could I have _____ more tea, please?
 - 6 I watch _____ TV usually four or five hours a day.
 - __ sunshine is good for you, but no more than 15 minutes a day.
 - cups of coffee a day -8 I only drink maybe two or three.
- Match 1-6 to a-f to make sentences.
 - 1 The problem with your diet is that you eat <u>c</u>
 - 2 You're probably having problems sleeping because you drink
 - 3 If you want to lose weight, make sure you ____
 - 4 I don't like the gym because there are ____
 - 5 I know I need to exercise more, but when I finish work, I'm just _
 - 6 Jason's dad had a heart attack, but luckily they got to the hospital ____
 - a too tired.
 - b early enough.
 - c too much sugar.
 - d too much coffee late at night.
 - e exercise enough.
 - f too many people and not enough machines.

- Rewrite the sentences with the words in parentheses.
 - 1 You need to exercise more. (enough) You don't exercise enough.
 - 2 You need to drink less soda. (too much)
 - 3 You go to bed too late. (early enough)
 - 4 Are you getting all the sleep that you need? (enough) Are you getting _
 - 5 You need to stop eating all those cookies. They're bad for your teeth. (too many)
 - 6 I think my diet includes the right amount of fruit and vegetables. (enough) I think I eat _

PRONUNCIATION /A/

a Check (✓) the word that has an /ʌ/ sound.

- 1 cut put 2 muscle cute
- 3 through enough
- blood 4 food
- 5 none bone
- b \$\mathbb{0}\$5.4 Listen and check. Then listen again and repeat the words.
- c (Circle) the TWO bold letters in each sentence that have an /N sound.
 - 1 Did it hurt when you cult your thumb?
 - 2 Being in the hospital wasn't much fun.
 - 3 I like to give blood every few months.
 - 4 We all need to get enough sun.
 - 5 I don't really do much running.

Practical English The wrong shoes

taking something back to a store V shopping

WHY DON'T YOU...?

Make suggestions with a phrase from the list.

buy her some flowers buy two pairs get something from the drugstore take it back try it on

1 A These boots are nice, and they're so cheap! B Why don't you buy two pairs? 2 A I bought this yesterday, but it doesn't work. B Why_ 3 A I'm not sure if this dress is the right size. A I have a headache. 5 A It's my mom's birthday tomorrow.

VOCABULARY shopping

- Match the prices.
 - 1 79¢ a fifty-nine pence 2 €30.49 ____ b thirteen pounds ninety-nine 3 \$3.89 c seventy-nine cents d thirty euros forty-nine 4 59p 5 £13.99 ___ e three dollars and eighty-nine
- Write the words for the **bold** letters and symbols in these sentences.
 - 1 The chocolate bars are 60p each.
 - 2 The XL feels a little big. Can I try something smaller?
 - 3 In the US, this phone costs about \$300.
 - 4 A cappuccino here costs about €2.
 - 5 If you want extra milk, that'll cost 50¢.
 - 6 That sweater's too small. Try this one, it's an M.
 - 7 A round-trip ticket is £22.00.

3 TAKING SOMETHING BACK TO A STORE

Complete the conversation.

B Yes, I 2b	this swea	ater yeste	rday.
A Yes, I remember.			
B Yes, I'm 4a	it's too	small.	
A What ⁵ s	is it?		
B It's a 6s	Do you h	ave a	
⁷ m?			
A I'll go and 8ch	Ju	st a minut	te
I'm 9s			
in your size. But w			
same price. Or yo			
Julio price, Or yo			-
B UmI'll take this			
B UmI'll take this	one then, ple	ase. Can	I try it on?
B UmI'll take this	one then, ple	ase. Can	I try it on?
B UmI'll take this A Yes, of course. Th	one then, ple	ase. Can	I try it on?
B UmI'll take this A Yes, of course. Th are over there	one then, ple	ase. Can	I try it on?
B UmI'll take this A Yes, of course. Th are over there Is everything OK? B Yes, this one fits p	one then, ple	ase. Can r	I try it on?
B UmI'll take this A Yes, of course. Th are over there Is everything OK?	one then, ple	ase. Can r	I try it on?

4 SOCIAL ENGLISH

Complete the conversation with the phrases from the list.

Can we make it a bit later Have you had a good day? let's make it eight Why don't we go out for dinner you know

OK, 5 . I'll book	
Sevens 4	?
That sounds like a nice idea. What time?	
learning grammar. Listen, it's a nice evening.	
1 finish at 4:00 on Fridays. 1 Have you had a good day? Oh, 2 Writing	essays,
Hi! You're back early.	
	I finish at 4:00 on Fridays. ¹ Have you had a good day? Oh, ² Writing learning grammar. Listen, it's a nice evening. ³

Can you remember...? 1-5

GRAMMAR

Complete the sentences with a word from the list.

aı	nything	as	because	come	taking	yet
1	Do you			from Ar	gentina?	
2	I didn't	eat		for lu	unch.	
3	I haven	t fin	ished my h	omewo	rk	
4	I'm not	as ta	all	m	y brother	
5	We had a nice n		akfast out: ing.	side		_ it was
6	Dad's _		m	e to the	airport.	

2 VOCABULARY

Circle the word that is different.

- 1 arriving ironing cleaning vacuuming
- 2 bored stressed depressed excited
- 3 church mosque lake temple
- 4 dangerous clean quiet safe
- 5 website account delivery shelves
- 6 campsite terminal departures gate

3 PRONUNCIATION

Circle the word with a different sound.

S snake	1 card center succeed city
girl	2 gift foggy large flag
up up	3 much muscle enough nowhere
ph o ne	4 kn ow sh ow n o thing n o te
yacht	5 y et j oke y ou y esterday
c o mputer	6 where faster about older

GRAMMAR & VOCABULARY

Read a newspaper interview. Circle a, b, or c.

The book that changed my life

This week we're talking 1_ ___Jim Watts about a book that has been important to him: In Praise of Slow by Carl Honoré.

- I So, Jim, when did you first read the book?
- I It was about five years ago. I loved it and thought the ideas about the slow movement were very 2
- I What is the slow movement exactly?
- Well, today everything is 3_ than in the past, so the movement is about slowing down and enjoying life. Sometimes speed is a great thing - I love my fast broadband, for example. Sometimes speed is good, sometimes it's bad. As the book says, it depends 4 what you're talking about.
- I What about high-speed travel?
- I Well, you can travel from New York to Washington, D.C., in four hours, but do you really enjoy it? I _ that trip last year by bicycle. Yes, it was slow, but I 6 ____ lots of people and saw the beautiful countryside. When I arrived 7 Washington, D.C., I biked along the canal, and it was fantastic.
- I Is there anything else 8_ _ is better if you do it slowly?
- J Almost everything. Like food, for example. I never go to fast food restaurants. It's better to go 9___ more traditional, sit down, and talk to your friends while you wait half an hour for your food. We don't need to 10 in a hurry all the time.
- Thank you for sharing your ideas with us, Jim.

1	a	at	b	to	С	for
2	a	interesting	b	interested	С	interest
3	a	faster	Ь	fast	c	more fast
4	a	from	Ь	of	C	on
5	a	have done	Ь	did	c	was doing
6	а	met	Ь	was meeting	c	have met
7	а	in	Ь	at		on
8	а	who	b	where	c	that
9	а	anywhere	b	somewhere	c	nowhere
10	а	go	b	be	С	do

Think positive – or negative?

A pessimist is never disappointed. Janis Joplin, American singer

G will / won't (predictions) V opposite verbs P 'll, won't

1	VOCABULARY opposite verbs				Do we have enough time to get to the airport?			
а	Write the opposite verb for each phrase.	ė		В	Yes, don't worry (you / no			
	1 arrive / <u>leave</u> at 6:00				miss) your flight.			
	2 teach / English		5	A	Do you think you'll win the marathon next			
	3 fail / an exam				week?			
	4 push / the door			В	No, but I think (I / finish) in			
	5 fix / your glasses				about three hours.			
	6 lend / a pen							
	7 win / the game				How do you feel about tomorrow's test?			
	8 turn off / the light			В	1 think, but			
	9 get / emails				(I / pass / I / not get) an A.			
			7	٨	Do you think we'll leave work on time tonight?			
b	Complete the sentences with the correct form of				I doubt it (our meeting /			
	the opposite verb in parentheses.				not finish) until late.			
	1 hate taking exams. (love)							
	2 Look at those clouds! It's going to	o C	Complete the conversations with a verb from					
	raining soon. (finish)				t and will / won't. Use contractions where			
	3 Did you your old car? (buy)	p	possible.					
	4 I'm going to the train station to Tim. (drop off)	C	atc	h	forget have not find not sell not win pa			
	5 I can't my keys. Have you seen them?							
	(lose)		1	Δ	We're going camping next weekend.			
	6 Are you going to the photos to				I'm sure you' <u>ll have</u> a great time.			
	Instagram? (download)				3			
	7 Why do you always my birthday?	3	2	A	Are you playing in the tennis final tomorrow?			
	(remember)		1	В	Yes, but I'm playing Andy, so I'm sure			
	8 If we run, we can the 6:14 train. (miss)				1			
2	CDARGRAD WILL / WOOd		3	A	I told Nick that it's Jane's birthday on Friday.			
2	GRAMMAR will / won't				Thanks, but you know Nick!			
a	Write predictions with the words in parentheses				He			
	and will / won't. Use contractions where possible.							
		4			Louisa is taking her big exam tomorrow.			
	1 A Is this book good?			В	I'm sure she She's worked			
	B Yes, you'll love (you / love) it.				very hard.			
	2 A Do you want me to wash the car?	1	5	A	I'm getting the 8:50 train.			
	B Yes, please, or (nobody /			В	It's 8:40 now you			
	buy) it.				it?			
	3 A Do you think you'll go to the beach tomorrow?		5	A	We can park near the movie theater.			
	B I don't think so. I'm sure				At this time? We a parking			
	(it / rain) all day.				space.			
			7	Δ	I'm going to put my tablet on eBay.			
		153			It's too old. You it.			
				-	10			

Look at the picture. Write the predictions with the words in parentheses and will / won't.

- · Line of heart: a long, strong, and unbroken line means your relationships will be happy.
- · Line of health: a long, strong, and unbroken line means you'll be healthy.
- · Line of success: a long, strong, and unbroken line means you'll have a lot of money.
- · Line of fate: a long, strong, and unbroken line means your job will be important to you and you'll have a job for a long time.
- · Line of life: a long, strong, and unbroken line means you'll live for a long time.
- · Line of head: a long, strong, and unbroken line means you'll be smart and like learning.

1 V- 1 - () - () - () - () - ()

- 0.	marriage)
	you'll have a long and happy marriage.
2	Your line of health is unbroken. (You / have a healthy life)
	You
3	This line of success isn't very strong. (You / not be very rich)
	You
4	Your line of fate shows that (you / not always have / same job)
5	Your line of life is very strong. (You / have a long life)
	You
6	You have a strong line of head. (You enjoy / learning new things)
	You

1	I'll learn a lot.	
-		

- b @6.1 Listen again and repeat the sentences. Copy the rhythm.
- c 06.2 Listen to the sentences and circle the word you hear.
 - 1 (want)/ won't
 - 2 want / won't
 - 3 want/won't
 - 4 want/won't
 - 5 want / won't
 - 6 want/won't
- d @6.2 Listen again and repeat the sentences.

I'll always love you

Keep every promise you make and only make promises you can keep. Anthony Hitt, American businessman

G will / won't (other uses) V verb + back P word stress: two-syllable

1 GRAMMAR will / won't (c	ther	uses)
---------------------------	------	-------

- Complete this extract from a romantic novel with phrases a-q from the list.
 - a I'll lose everything.
 - b I'll give you my phone number.
 - c-I'll always remember you
 - d the next stop will be Yonkers
 - you will have with me
 - And I'll never forget you

Love at first sight

hey met on the train. He was reading the newspaper when A she sat down next to him. She looked at him with her bright blue eyes. She felt almost frightened as she looked at him.

"Do I know you?" she asked.

"No. But something is happening. I know you feel the same way," he laughed.

"I know. This is so strange. I've only just met you, but I already know that 1 ."

2"____," he said.

They started talking, and as they talked, they began to feel even closer.

An hour later the train stopped at a station. "This is Croton-Harmon," the man said, suddenly looking worried. "That means 3____. That's where I get off."

"We need to meet again," she said. 4"

"Thank you," he replied. They exchanged numbers, and 25 minutes later the train began to slow down as it entered the station at Yonkers. The man stayed in his seat.

"This is my station," he said.

"Yes, I know," she replied.

There was silence.

5 "Should I stay?" he asked.

"Yes, yes please. Please don't go. Come to New York City with me."

"I will lose my house, my friends, my family. 5____

"I know," she said, "but think of the life 6___."

The man smiled sadly and then stood up and got off the train. The train door closed and the train slowly left the station.

b		are these sentences promises (P), decisi D), or offers (O)?	ons					
	1	I won't tell your girlfriend.	P					
	2	It's too late to get the bus. I'll call a taxi.						
	3	Don't worry. I'll remember to tell her.						
	4	I'll get you some water.						
	5	I'll help you clean your room if you like.						
	6	I'll have the chocolate cake, please.						
c		complete the sentences with will or wo	n't					
	1	If you want to talk, I' <u>ll be</u> (be) then you. Always.	e for					
	2	I (carry) your b	ag fo					
		you. It looks very heavy.						
	3	Come and sit down, Sophie. Peter (do) the dishes.						
	4 I can't find a cheap hotel in San Diego, so think I (look) at Airbn							
	5	Don't worry, we (say)						

d Write a sentence for each picture. Use I'll / I won't.

- 1 I'm in a meeting. call / you tomorrow I'll call you tomorrow.
- 2 lend / you some money
- 3 have / the chicken please
- 4 take / your coat
- 5 Don't worry! forget / to feed the dog
- 6 It's very hot in here, turn on / the air-conditioning

2 PRONUNCIATION word stress: two-syllable verbs

- a Underline the stressed syllable.
 - 1 worrly rellax belcome
 - 2 de|cide e|mail pro|mise
 - 3 prac|tice li|sten re|pair
 - 4 borrlow for get algree
 - 5 sun|bathe in|vite com|plain
- **b 0**6.3 Listen and check. Then listen again and repeat the words.

3 VOCABULARY verb + back

a Match sentences 1-6 to a-f.

	165			
1	Sorry	Dave	I'm	driving.
				GITVITIG.

- 2 Hey! That's my phone!
- 3 If you have the receipt for the dress,

e

- 4 Here's \$20.
- 5 The pants I bought online didn't fit,
- 6 I thought Kyoto was beautiful.
- a Give it back now.
- b so I sent them back.
- c I really want to go back one day.
- d You can pay me back next week.
- e I'll call you back when I get home.
- f you can take it back and get a refund.

b Complete the puzzle.

1C	А	M	E	
	2		N	
			3 _G	
		4	A	
			5G	
6			E	
			-	

- 1 Jane was on vacation, but she ____ back last week.
- 2 I bought these sneakers online, but they don't fit. I think I'll ____ them back.
- 3 That's my wallet. ____ it back!
- 4 Jack left a message and wants you to ____ him back. It's important.
- 5 I left my phone at home. I'm going to ____ back and get it.
- 6 These sneakers are too small. I'm going to ____ them back.
- 7 Tom lent me \$50 last week, and I ____ him back yesterday.

The meaning of dreaming

Only in our dreams are we free. The rest of the time we need wages. Terry Pratchett, British writer

G review of verb forms: present, past, and future V modifiers P the letters ea

1	GRAMMAR review of verb forms: present, past, and future	b	o Complete the conversations with the correct form of the verbs in parentheses. Use contractions where possible.
а	Circle a, b, or c. 1 You were shouting in your sleep last night. What about? a are you dreaming		A Are you going to go out tonight? (go out) B No, I'm really tired. I'm to bed early. (go)
	 b did you dream c were you dreaming 2 My dad to that school when he was young. a goes b went 		2 A What time you usually to bed? (go) B At 10:30. Then I for an hour before I go to sleep. (read)
	c has been		3 A Do you think our team

			40	
2		What time	you usually	
		to bed? (go)		*
	В	At 10:30. Then I		for an hou
		before I go to sleep.	(read)	
3	A	Do you think our tea	m	
		tonight? (win)		
	В	No, I think they		. (lose)
4	A	What	/ou	_ at
		midnight on New Ye	ar's Eve? (do)	
	В	Nothing special. I	Carlotter C. Whiteeler	TV.
		(watch)		
5	A	you ev	er	that you
		were flying? (dream)		8
	В	No, In	ever	that
		dream. (have)		
6	A	What	/ou	_? It's five
		o'clock in the morning	ıg! (do)	
	В	I can't sleep so I		(read)
7	A	What time	you	
		tomorrow? (leave)		
	В	Early. The taxi	a	it six
		o'clock. (come)		
8	A	you	well	last night?
		(sleep)		~
		No, I	in the mid	dle of
		the night, and I could		

(wake up)

2	My dad to that school when he was young.
	a goes
	b went
	c has been
3	Thanks for lending me your car. I promise after it.
	a Hook
	b I'll look
	c I'm going to look
4	My brother wants to find a new job because he never
	any free time.
	a has
	b had
	c is having
5	I'm sorry, what did you say? I
	a haven't listened
	b didn't listen
	c wasn't listening
6	Could you get me some butter from the store? a
	birthday cake for Tim.
	a I make
	b I'll make
	c I'm going to make
7	Mom, turn the TV down! to do my homework.
	a I try
	b I'm trying
	c I've tried
8	I'll always remember that vacation in Brazil a
	great time.
	a We had
	b We've had
	c We're having
9	Oh no! I think my leg.
	a I was breaking
	b I've broken

c | broke

c Complete the text with the correct form of the verbs in parentheses. Use contractions where possible.

WHAT COLOR ARE OUR DREAMS?

1 Do	we dream	_ (dream) in color or in
		(do) a lot of
		One of these scientists
is a psych	nologist who 3	(work) at Dundee
		urzyn, and right now she ct of television on our
		st (publish) the
results of	her latest study. eople ⁶	
		uestionnaire and kept
a diary of	their dreams. She 7_	(choose)
people w	ho were either unde	r 25 or over 55. When Eva
analyzed	their diaries, she 8	(discover) that
		reamed in color, whereas
	he older group ofter	

black-and-white dreams. Eva thinks that this is because

the older group 10_

____ (see) TV shows in black

2 VOCABULARY modifiers

- a Re-order the letters in parentheses to make modifiers.
 - 1 You need to choose restaurants carefully in New York because some are <u>very</u> (yrev) expensive.
 - 2 I had a ______ (aeryll) strange dream last night, but I can't remember all of it.
 - 3 I can play the guitar, but I'm ______(nto yvre) good.
 - 4 That test was _____ (lifyar) difficult, but I think I got most of the answers right.
 - 5 It's often cold here in April, but it's usually a ______ (tetlil) better in May.
 - 6 You'll love Natalia. She's______ (eydlibricn) nice.

- b Complete the conversations with the words in parentheses in the correct order and tense. Use contractions where possible.
 - 1 A Do you like taking exams?
 - B No, I think they're incredibly stressful.

 (they / stressful / incredibly)
 - 2 A Why don't you want to go in Caroline's car?
 - B Because she _______(dangerously / drive / really)
 - 3 A What's Jack planning for your birthday?
 - (take me to a / expensive restaurant / very)
 - 4 A Did you like the museum?
 - B Yes, it _____(incredibly / be / interesting)
 - 5 A Why didn't you answer the phone when I called?
 - B I _______(be / really / busy)
 - 6 A Did you enjoy the movie?

3 PRONUNCIATION the letters ea

- a Check (/) the groups where all three sounds are the same.
 - 1 dear near hear
 - 2 already bread hear
 - 3 easy earn beach
 - 4 weather break sweater
 - 5 jeans dream clean
 - 6 great speak wear
- b 06.4 Listen and check. Then listen again and repeat the words.
- c Complete the sentences with the correct word from a that rhymes with the **bold** word.
 - 1 The sports fans will **cheer** when their favorite player comes <u>near</u>.
 - 2 You'll feel much **better** if you wear a
 - 3 Do your makeup, do your hair, and buy some nice new clothes to _______.
 - 4 Things aren't always as they **seem** when you see them in a ______.
- d 06.5 Listen and check. Then listen again and repeat the sentences.

First day nerves

Starting a new job is always scary. It's like the first day of school. Sean Maher, American actor

G uses of the infinitive V verbs + infinitive: try to, forget to, etc. P weak form of to, linking

VOCABULARY verbs + infinitive

a Circle the correct verb.

Charlie didn't really like his job, so he started pretended to apply for new jobs. A few weeks later, a company called him and 2 needed / offered to interview him. Charlie 3 didn't want / didn't remember to tell his boss, so he 'pretended / hoped to be sick. He told his boss that he had a stomachache, and that he stried / needed to go to the doctor. He ⁶ promised / learned to call his boss later and tell him how he was feeling. Charlie was really hoping to get the job, so he was a little nervous. He promised / planned to drive to the interview, but when he saw that there was a lot of traffic, he 8 decided I hoped to take the subway. He was very late, and he forgot I tried to turn his phone off. Unfortunately, it rang while he was in the interview. The interview didn't go well, and on the way home, his boss saw him. It was a terrible day, and Charlie 10 tried / learned not to lie to his

b Co	mplete	the	conversation	ns with	a	verb	trom	the	list
------	--------	-----	--------------	---------	---	------	------	-----	------

cle	an	close	go	improve	learn	stay	tell	rain	
1	A	Dolla	ook C	OK for my i	ntervie	w?			
	В	Not re	ally!	You need	to <u>clear</u>	your:	shoes		
2	Α	Can ye	ou dr	ive?					
	В	No, bu	ut I'm	planning	to		thi	s year.	
3	A	Why d	lid yo	u talk to S	ophie a	bout t	his?		
	В	Don't	worr	y, she's pro	omised	not to		any	bo
4	Α	Are yo	u go	ing to go	to night	classe	s?		
	В	Yes, I	want	to	r	ny Frei	nch.		
5	Α	Did yo	u rer	nember to			the	window?	
	В	I'm no	t sure	e. I think so	ο,				
6	A	What's	s the	weather li	ke whe	re you	are?		
	В	Not ve	ery ni	ce. It's sta	rting to				
7	Α	What's	s Jaci	inda going	to do	when s	he gr	aduates fro	m
		high s	choo	1?					
	В	She's l	hopir	ig to	+ +	_ to co	llege		
8	A	Have y	our	parents mo	oved ye	t?			
	В	No. th	ev've	decided	to		wh	ere they are	i.

2 GRAMMAR uses of the infinitive

- a Complete the sentences with the adjective and the correct form of the verb.
 - 1 important / not say It's important not to say _ the wrong thing at an interview. 2 difficult / talk Do you find it ___ to my mom? 3 easy/buy lt's presents for my nephew. He's only two. 4 great / hear Thanks for calling. It was _ from you. 5 fun/be lt's _____ with your family.

b	Complete the	sentences	with	the	infinitive	of	а
	verb from the	list.					

de	e find not finish not tell rent see take out
1	John's very polite. He offered <u>to do</u> the disherafter the meal.
2	Thanks for coming. We hope you again soon.
3	She wasn't enjoying the lasagna, so she decided it.
4	My boyfriend is unemployed. He needs a job.
5	I'll tell you what she said, but please promise anybody.
6	They want to live together. They're planning an apartment.
7	You forgot the garbage last night. It's still in the kitchen.
fr	omplete the sentences with a question word om the list and the infinitive of the verb in arentheses.
fre pa	om the list and the infinitive of the verb in arentheses.
fre pa he	om the list and the infinitive of the verb in arentheses. when how much hat when where who Lucy gave me her address, but I don't know
fre pa he wi	om the list and the infinitive of the verb in arentheses. whow many how much hat when where who Lucy gave me her address, but I don't know how to get there. (get) My brother is always busy so I don't know
fre pa he wl 1	om the list and the infinitive of the verb in arentheses. whow many how much hat when where who how gave me her address, but I don't know how to get there. (get)
fre pa he wil 1 2	om the list and the infinitive of the verb in arentheses. whow many how much hat when where who Lucy gave me her address, but I don't know how to get there. (get) My brother is always busy so I don't know him. (call) My mom asked me to get some eggs, but she didn't say (buy) We'd like to travel around the world, but we don't
fre particular particu	om the list and the infinitive of the verb in arentheses. whow many how much hat when where who Lucy gave me her address, but I don't know how to get there. (get) My brother is always busy so I don't know him. (call) My mom asked me to get some eggs, but she didn't say (buy)
fro pa he wi 1 2 3 4	om the list and the infinitive of the verb in arentheses. whow many how much hat when where who Lucy gave me her address, but I don't know how to get there. (get) My brother is always busy so I don't know him. (call) My mom asked me to get some eggs, but she didn't say (buy) We'd like to travel around the world, but we don't know first. (go) Yuna wants to go to college, but she doesn't

d	Read	the	conversations.	Re-order	the	words	to
	make	ane	Ware				

1	What countries would you like to visit? like / New / I'd / visit / to / Zealand I'd like to visit New Zealand.
2	What are you planning to do this weekend? tennis / to / I'm / friends / my / play / with / hoping
3	What are you doing tonight? to / planning / stay / in / I'm
4	Are you learning anything that is very difficult right now? learn / trying / Japanese / to / I'm
5	Why are you learning English? get / to / a / job / better
6	What do you find difficult about English? difficult / vocabulary / it's / to / remember

e Answer the questions in d about you.

1	I'd like to visit
2	I'm hoping to
3	I'm planning
4	l'm
5	То

3 PRONUNCIATION weak form of to, linking

a @7.1 Listen and write six sentences.

1 It started to rain as soc	on as we left.
2	
3	
4	
5	
6	

G uses of the gerund (verb + -ing) V verbs + gerund P -ing, the letter of

VOCABULARY verbs + gerund

Match sentences 1-5 to a-e.

1	He hates doing housework.	_ C_
2	He feels like going for a run.	
3	He doesn't mind cooking all the meals.	
4	He's stopped playing soccer.	
5	He loves being with his friends.	

- a He doesn't do it anymore.
- b It isn't a problem for him to do it.
- c He really doesn't like it.
- d He wants to do it now.
- e He really likes it.

b Circle the correct words.

- 1 Jenny never goes to parties because she doesn't mind /doesn't enjoy meeting new people.
- 2 Please don't start / go on eating until everyone has their food.
- 3 I can go with you, but I need to stop / spend an hour doing homework first.
- 4 My dad always gets to the airport very early because he hates / loves arriving late.
- 5 I really start / love taking photos. It's probably my favorite hobby.
- 6 My brother doesn't play many sports, but he spends / likes watching them on TV.
- 7 Let's rent a car when we get there. I don't mind / don't like driving.
- 8 I'm going to go on / stop studying English next year. I'm really enjoying the classes.
- 9 I don't like / feel like going out tonight. I'm too tired.
- 10 A Why did you stop / start going to the gym?
 - B It was too boring!

2 GRAMMAR uses of the gerund (verb + -ing)

a Complete the sentences with the -ing form of the verb in parentheses.

1	I hate	being I	(be)	late	for	meeti	ngs. I	think	it's	really
	rude.									

2 We stopped ______ (study) German because we didn't like the classes.

3 James is celebrating because he's finished _ (write) his book.

4 I'm bored, I feel like ____ (go) for a walk.

5 I don't mind _____ (get) up early in the morning.

6 Kate really enjoys _____ (listen) to music while she's running.

b Match sentences 1-6 to a-f.

1	Do you ever think about	_ C
2	Read the instructions before	
3	He started his speech by	
4	I'm not very good at	
5	Ana left the party without	
6	I'm really looking forward to	_
а	using the machine for the first	time.
b	seeing you tonight.	

- c stopping work and retiring?
- d thanking everybody for coming.
- e saying goodbye to me.
- f parking my dad's car. It's very big.

c Complete the text with the -ing form of the verbs from the list.

drive feel go have imagine leave listen not get up not talk read send stay take turn off walk work write

	fee	el good	12		000
-					A 6 30
1	Ve asked our	readers, and here's what they	said.		No.
•		and then ² sending a funny email their faces when they rea			2
•		my car at night when there's nusic. I feel completely free.	no traffic, ⁵	1	
۰		in bed on Sunday morning and ⁷ until about 12 and then ⁹			
		to the gym and really 11 a nice cold drink followed by a long, hot			
•	I love 13	alone in the mountains, ¹⁴ to anyone.			B
		_ my computer at the end of the day and ¹ ment of the day. I love it!	⁷ work!		

- How do you feel about the following activities? Circle the best answer for you, a, b, or c.
 - 1 Going to the gym

		10.00		> 4
a	w	b	C	-

2 Talking to my friends on social media

~		

3 Being alone

4 Walking on the beach

5 Going shopping for clothes

L			> 4
b	-	C	-

6 Getting up late

		1
C	0	-

Use your answers in d to write sentences. Say what you love, don't mind, or hate doing.

1 1	going to the gym.
2 1	talking with my friends on social media.

	-	CONTRACTOR OF THE		
3 1				

-1			
E			
0			

/			
0			

- 3 PRONUNCIATION -ing, the letter o

-21		
1	There's nothing	to eat

2	Ihate	60			

- 4 What are you ___
- b @7.2 Listen again and repeat the sentences.
- of the sentence next to the correct picture.

d 37.3 Listen again and repeat the sentences.

³ We're ______ this afternoon.

Could you pass the test?

The limits of my language are the limits of my world. Ludwig Wittgenstein, Austrian philosopher

G have to, don't have to, must, must not V adjectives + prepositions: afraid of, etc.

have

c

- 1 GRAMMAR have to, don't have to, must, must not
- a Look at the pictures. Complete the conversations with the correct form of have to.

1	A	Do teachers in your cour	ntry <u>have to</u> dres	s formally?
	В	Not very formally. They		wear suits, but
		they	look neat.	

2	A		American taxi drivers	work
	В	long hours? Yes, we	work twelve hours a	day, but
		we	work every day.	
3	A		I cook meals?	
	В	No. You	do the cooking, but	you
			help the children to eat.	

4	A	your daug	ghter trave	el
		abroad in her job?		
	В	No. she	travel abroad, but she	

speak foreign languages.

b What do these signs mean? Write sentences with must or must not.

_		
1	You must	pay in cash.
2		turn left here.
3		make a noise.
4		use your cell phone
5		stop here.
6		play soccer here.

	complete the sentences with must not r don't have to.
1	The museum is free. You don't have to
	pay.
2	You have to wear formal clothes. You
	wear jeans.
3	The speed limit is 55 mph. You
	drive faster.
4	Your hours will be 9–5 Monday to
	Friday. You work on
	weekends.
5	That river is dangerous. You
	swim in it.
6	It's a very small house. You
	clean it every day.
	omplete the second sentence so it has
	similar meaning to the first sentence.
	se the bold verb in the affirmative or egative form.
1	Our school has no uniform.

	We <u>don't have to</u> wear a uniform at
	our school.
2	The rules say we must be at school by 8.
	have
	We be at school by 8.
3	It's very important that you start exercising.
	must
	You start exercising.
4	For homework tonight, you can skip
	exercise 1, but do exercises 2 and 3.
	have
	For homework tonight, you
	do exercise 1, but do exercises 2 and 3.

must You __ eat any chocolate on this diet.

5 It's important that you don't eat any

chocolate on this diet.

2 VOCABULARY adjectives + prepositions

b

a	Complete the ser	ntences	with	a phrase	from
	the list.				

1	My sister's always been <u>bad at</u> math. She hate numbers.
2	Wow! You're very English. Where did
4	you learn it?
3	I really like playing the guitar, but I'm not very
3	it.
4	Everybody knows that smoking is you.
5	Our school soccer team is great, but we're very basketball. We've lost every game
	this year.
6	Biking is lots of fun, and it's you, too.
C	omplete the sentences with a word from the list
fo	f from in of (x2) to with
1	The town of Pisa in Italy is famous <u>for</u> its leaning tower.
2	I'm very different my younger brother. Sometimes people can't believe we're brothers.
3	We went to a nightclub that was full tourists.
4	People always get angry my uncle because he drives so slowly.
5	My husband is afraid flying, so we always trave by car or train.
6	I love going to Boston because I'm very interested American history.
7	Jack's parents were very nice me when I stayed with them.
	complete the tips with the words in parentheses and the correct prepositions.
1	If you're <u>interested in</u> visiting museums, Berlin has some great ones, and the Alte Nationalgalerie is amazing paintings. (full /
	interested)
2	New York is its top restaurants.
	If you're spending too much
	money, there are lots of cheaper places to eat, too. (afraid / famous)
3	In most countries, people who live in the country are people in cities. They're often
	friendlier and much tourists.
	(nice / different)
ò	Renting a car in a new city can be difficult. Even if
4	
4	
4	you're very driving, it's easy to make mistakes, and other drivers can get

d Read the teacher's notes on students in an English class and then write the reports.

	Marc	Hugo	Ana
Good at	grammar	speaking	speaking
Bad at	listening	doing homework	grammar
Interested in	writing	reading English magazines	watching English / American movies
Must	check work	work harder	read more

grammar, but he's still bad at listening. He's interested in writing, but he must check his work.
I haven't been happy with Hugo this semester. He's good at speaking, but
In some ways, Ana is doing well in class.

e Write your report and say how well (or badly) you think you are doing in your English class.

I'm g	good at			
I'm b	oad at			
I'm i	nterested in	-		
I mu	st			

3 PRONUNCIATION stress on prepositions

a Check (/) the sentences where the preposition is stressed.

1	What's she famous for?	1
2	Why are you angry with him?	
3	There's nothing to be afraid of.	
4	I'm good at tennis.	
5	Sugar is bad for your teeth.	
6	You're always full of great ideas.	
7	What are you interested in?	
8	They weren't very nice to me.	

b @7.4 Listen and check. Then listen again and repeat the sentences.

1	0	Go	online	for	more	practice
ι	400		=40101010	1000		

Go online to check your progress

Practical English At the pharmacy

going to a pharmacy V feeling sick

1 VOCABULARY feeling sick

Re-order the letters to make words that complete the sentences.

- 1 Daniel feels terrible. He thinks he has the flu (ulf).
- 2 I need to buy some tissues. I have a ______(Icdo).
- 3 That fish wasn't very good. Now I have a _____ (achochmstae).
- 4 You feel very hot. I think you have a _____ (emretupetra).
- 5 Please turn that music down. I have a _____(chaeheda).
- 6 Kate's had a bad ______ (oguhc) for three weeks now.

2 GOING TO A PHARMACY

Complete the conversation with words from the list.

allergic better every have help much often symptoms take well

- A Good afternoon. Can I help you?
- B I'm not feeling very 2_____
- A What are your 3_____?
- B I have a bad cough.
- A Do you 4_____ a temperature?
- B No, I don't.
- A Are you 5______ to any drugs?
- B No, I don't think so.
- A Take this cough medicine. It'll make you feel
- B How much do I have to 7 _____?
- A Four teaspoons 8 _____ six hours.
- B Sorry? How 9 ____?
- A Every six hours.
- B OK, thanks. How ¹⁰_____ is that?
- A That's \$8.50, please.

3 HAVE GOT

Complete the conversations with the correct form of have got.

- 1 A Have you got any aspirin?
 - B Sorry, we haven't got any aspirin, but we've got some ibuprofen.
- 2 A _____?
 - B Yes, my brother's got two children, a girl and a bov.
- 3 A Have you got any pets at home?
 - P. Mare you got any poto at nome.
- 4 A What kind of car _____?
 - B I've got a Ford.
- 5 A _____
 - B I've got one sister, but I haven't got any brothers.
- 6 A Have you got a printer?
 - B Yes, I

4 SOCIAL ENGLISH

Complete the conversations.

- 1 A That was a lovely meal. And my cough has gone, too!
 - B I'm gl_____ you're feeling better.
- 2 A Can I have some more coffee, please?
 - B There isn't any more. Anyway, drinking too much coffee isn't good f______you.
- 3 A I think I sh_____ get back to the hotel now.
 - B Would you like me to drive you back?
 - A No, I'll walk. I'm s_______ I'll be fine.

 Thanks again for a gr______ evening.

Can you remember...? 1-7

GRAMMAR

Circle a, b, or c.

- 1 The weather isn't great, but it was last year.
 - b worse c the worst
- 2 We want to go to Vietnam because ____ there before.
 - a we've never been b we weren't c we went
- 3 I have problems sleeping because I drink ____ coffee.
 - a enough b too much c too many
- 4 Do you think ____ tomorrow? It's cold enough.
 - a it'll snow b it's snowing c it snows
- 5 Do you know ____ can come to the party?
 - a that b what c who
- 6 In the US, you ____ carry your passport or ID with you, but you can if you want to.
 - a haven't b must not c don't have to

2 VOCABULARY

Circle the word or phrase that is different.

- 1 enjoy like love hate
- 2 interesting depressing relaxing exciting
- 3 heart muscle harbor teeth
- 4 dangerous clean crowded polluted
- 5 bald mustache beard long
- 6 rent a car do the ironing sunbathe go sightseeing

3 PRONUNCIATION

Circle the sound that is different.

singer	1 thing sing thank ring
z ebra	2 likes reads feels knows
girl	3 guarantee gate gift general
boot	4 going doing moving losing
up up	5 en ou gh bl oo d p u t sh u t
T tree	6 easy break mean beach

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

Htan Kingdom of happiness

The mountain kingdom of Bhutan is a very small country with a population of only 800,000 people.

Countries usually want '____ more cars and planes, build more houses and roads, and have more teachers and doctors, because this all improves the economy. However, in Bhutan, King Jigme Wangchuck decided 2____ the 1970s that other things were more important, and the government had to think about what makes people happy.

The people of Bhutan are now healthier, and they live longer than they did before. The country has 3_ schools, and hospitals, but the people also believe 1 looking after the environment. In fact, it's one of the polluted countries in the world.

Education is also very important. Almost 100% of children go to elementary school. The children take classes in math and science, and they also learn about farming and the environment. The teachers say that

school must not just be about 6 exams; it should be about teaching students to be good people.

The people of Bhutan want to keep their special culture. Some ideas and inventions have come to Bhutan, but they've come _. Bhutan finally got TVs, but that

9 only in 1999. Only a small number of tourists can visit, and they 10____ to pay \$250 each a day just to be there.

3 a better

4 a at 5 a less

6 a winning

7 a modern

8 a slow 9 a was

10 a has

b to make

c at b well c best

b in **b** last

b passing

b crowded **b** slowly

b is

c more slow c has been

c for

c least

c failing

c quiet

b must

c have

c to making

Go online to check your progress

Should I stay or should I go?

G should V get P /u/ and /u/

GRAMMAR should

Read problems A-G. Complete the advice in 1-7 with should / shouldn't and a verb from the list.

ca	all drink get give	go see tell	
1	You should get	a cat.	
2	You	coffee all day.	
3	You	to bed earlier.	
4	You	a doctor.	
5	Don't worry. You	him how you fee	
6	You	them candy.	
7	You	her and invite her to dinner.	
PE	ROBLEMS, PROBLI	EMS, PROBLEMS	
A	and I'm often late for	to get up in the morning, work. My boss has noticed, with me. What should I do?	
В	Yesterday, I hurt my fo	oot while I was playing	
	soccer It didn't seem very serious at the time		

- but now my foot is black and blue. What's your
- C I want to get a pet, but I work all day and there is nobody at home. What should I do? _1_

advice? _

- D I really like one of my colleagues at work, and I think she likes me, too. I'd really like to go out with her, but I don't know how to ask her. Any advice?
- E I have three children, and they all have terrible problems with their teeth. We're always at the dentist, and each visit costs a lot of money. Any advice?
- F I have problems sleeping at night. I take a lot of coffee breaks during the day. Maybe it's the caffeine? What should I do? _
- G I had an argument with my boyfriend, and I don't know what to do. I feel very stupid, and I really want to see him again. What do you think I should do? ___

b	Rewrite the sentences with should or shouldn't
	and the verb in bold .

1	It isn't a good ide done anything w	ea tor you to apologize . You haven rong.		
		should apologize . You haven't		
2	It's always a good	d idea to wear a hat in the sun.		
	You	a hat in the sun.		
3	It's a bad idea to buy that old house.			
	You	that old house.		
4	If you're in Los Angeles, it's a good idea to visit the Los Angeles County Museum of Art.			
		ngeles, you the nty Museum of Art.		
5	I know it isn't a go chocolate.	ood idea for me to have another		
	I know I	another chocolate.		
6	It's a good idea fo	or us to get a new car.		
	We	a new car.		

2 PRONUNCIATION /u/ and /u/

a Circle the word with a different sound.

bull	1 pull food would
boot boot	2 could you soon
U bull	3 woman wouldn't soup
boot boot	4 book shoes two

b @8.1 Listen and check. Then listen again and repeat the words.

3 VOCABULARY get

b

a Match the **bold** phrases to the meaning of get. Write a, b, c, or d.

a	buy / obtain b receive c become d arrive		
1	When did you get married? _c_		
2	Jack had an interview and he got the job		
3	It's going to get colder next week		
4	I get very nervous when I have to speak in front of a lot of people		
5	It's a really great book. I'm sure it'll get a prize.		
6	Sorry to hear you're sick. I hope you get better soon.		
7	Do you think we'll get to the airport on time?		
8	When you go to the store, could you get a newspaper?		
9	I got an email from an old school friend yesterday		
0	It was almost 3:00 in the morning when we got home from the party		
	omplete the sentences with the correct form of get		

a ti	long divorced in shape lost ckets to work up worse	ready text message
1	Her parents aren't happy togeth	ner, so they're going to
2	I don't feel likebed.	today. I'm going to stay in
3	Our GPS wasn't working and we to our friends' house.	on the way
4	I've started going to the gym be to	ecause I want
5	The pain in my neck was doctor.	, so I went to the
6	This morning I They're very good ones in the fr	
7	How well do yousisters?	with your brothers and
8	I a he's going to be late.	from my boyfriend saying
9	Do you always have a coffee as s	soon as you?
0	Lucy's in her bedroom. She's	for the party

 Read Dana's problems. Then make sentences with should and the phrases in the list.

get in shape get a new job get up earlier get better get the bus not get stressed

"I spend too much on going out and new clothes."

"I'm bored at work."

"I never have enough time for breakfast."

"It's difficult for me to relax.

"I get tired very quickly when I play tennis."

> "It takes me an hour to walk to work."

1	She should get better	_ at saving money.
2	She	
3		
4		
5		
,		

d Write three things you think you should do to make your life better.

1	I think I should	
2	I think	
3	Ī	

Murphy's Law

If everything seems to be going well, you have obviously overlooked something. Murphy's Law

G if + present, will + base form (first conditional) V confusing verbs P homophones

- 1 GRAMMAR if + present, will + base form
- Match 1-6 to a-f to make sentences.

	ere are six more xamples of	2
	MURPHY'S LA	
1	If you lose something,	_ c
2	If you arrive early at a party,	
3	If you make an appointment to see a doctor,	
4	If you don't do your homework,	
5	If you buy a new rug,	
6	If you get into a hot bath,	
	a you'll feel better before you see him or he	r.
	b you'll drop something on it the first day.	
	e you'll find it in the last place you look.	
	d your phone will ring.	
	e all the other people will be late.	
	f your teacher will ask you for it.	

- b Circle the correct words.
 - 1 If the plane arrives late tonight, (I'll miss) / I miss the last bus home.
 - 2 If you see / you'll see an accident, call the police!
 - 3 We won't get lost if we use / we'll use our GPS.
 - 4 We don't get / won't get to the movie theater in time if we don't leave now.
 - 5 If you don't take / won't take an umbrella, it'll definitely rain!
 - 6 If there isn't / won't be much traffic when we leave, it won't take long to get there.

c Complete the sentences with the correct form of the verb in parentheses. Then match the sentences to the correct pictures, A-F.

Good luck, bad luck

1	Giving a knife D
	If a friend gives (give) you a knife as a present
	and you give (give) your friend a coin,
-	you' <u>ll always be</u> (always be) friends.
2	Horseshoe
C III	If you (find) a horseshoe and
	(put) it above your door, it
	(bring) good luck to you and your family.
3	Ladders
	If you (walk) under a ladder,
1	you (have) bad luck.
1	
A	Throwing a coin into a well
7	If you (throw) a coin into a well or
1 3	fountain and (ask) for something, your
1	dreams (come) true.
132	dieans (cone) true.
5	Falling leaves
-51	If you (catch) a falling leaf,
	you (not be) sick all winter.
6	Mirrors
	If you (break) a mirror, you
6	(have) bad luck for seven years.
	(mire) and mark to sever joins
	B 59 0
(1	
DE.	
4	
1	
36	To was
	E
DE 3	
BY.	The state of the s
R	
1	

2 VOCABULARY confusing verbs

Complete the sentences with a verb from the list.

carrying earns found heard listened to looking at looking for watching wearing wins

1 a She's carrying a coat b She's wearing a coat.

2 a He's a picture. b He's TV.

3 a She's her keys. b She's her keys.

- a lot of boxing 4 a He matches.
 - a lot of money. b He

the ambulance. 5 a We b We the radio.

Complete the sentences with the **bold** verbs in the correct

1	look, look like
	You <u>look</u> very nice in that suit. In fact, you <u>look like</u>
	a businessman!
2	miss, lose
	I my ticket and had to buy another one, so I
	the train.
3	say, tell
	My son doesn't often lies, but if he does, he
	always that he's sorry.
4	hope, wait
	I'm for the bus. I it'll come soon
	because it's raining.
5	know, meet
	Laura Sam on a safari last summer, so she's
	him for a year now.
6	borrow, lend
	If you need to some money, I can
	you \$50.
7	bring, take
	I can you to the shopping mall, but I can't
	you home.
	omplete the questions with a verb from a or b in the orrect tense.
1	What will you do if there's nothing to on TV tonight?

C

1	tonight?	othing to on 1 v
2	Have you ever	something important and then
	found it? What was it?	
3	How often do you	old photos?
4	What kind of music do you	to?
5	Have you ever	a prize? What for?

d Answer the questions in c about you.

1	
2	
2	
3	
4	
5	

3 PRONUNCIATION homophones

1	know	/ no	5	right	write
2	where	wear	6	meat	meet
3	sea	see	7	wait	weight
4	war	wore	8	one	won

b @8.3 Listen and check your answers. Then listen again and repeat the words.

Who is Vivienne?

Life is ours to be spent, not to be saved. D.H. Lawrence, British writer

G possessive pronouns V adverbs of manner P reading aloud

PRONUNCIATION reading aloud

- 8.4 Listen to the sentences. You will hear each one twice. Circle the better version, a or b.
 - 1 "Mr. Watson," she said slowly, "I am beginning to understand." Version a (Version b)
 - 2 "Sit down," he said calmly, "and tell me what you know." Version a / Version b
 - 3 "Catherine," he said nervously, "there's something I have to tell you."

Version a / Version b

4 "Here you are," the old woman said kindly, "a nice cup of tea for you."

Version a / Version b

- 5 The detective looked at her suspiciously. "Tell me, what were you doing at 12:00 on May 11th?" Version a / Version b
- b 08.5 Listen and repeat the sentences. Copy the rhythm and intonation.

2 GRAMMAR possessive pronouns

Complete the questions and answers in the chart.

Whose?	Possessive adjective	Possessive pronoun
1 Whose bag is that?	It's my bag.	It's mine
2 Whose books are those?	They're your books.	They're
3?	It's his laptop.	lt's
4?	They're her keys.	They're
5?	It's our car.	It's
6?	They're your coats.	They're
7?	It's their house.	lt's

b Complete the sentences with a possessive adjective (my, your, etc.) or pronoun (mine, yours, etc.).

- glasses? Are those my
 - B No, they're mine. Yours are in your pocket!

- Whose coats are these? Are they _____?
 - B Yes, they're _____. Thanks a lot.

- 3 A Is that your boyfriend's car? It looks like
 - No, it isn't. bigger than that.

- A Whose cat is that? Is
 - B No, it isn't. I've seen it in the neighbor's yard. I think

С	Complete the sentences with a possessive adjective (my, your, etc.) or pronoun (mine, yours, etc.).	b Make adverbs from the adjectives in the list and complete the sentences.
	 You have to fill out this form in with a black pen. Do you want to use mine? I left wallet at home. Can I borrow some money? You'll have to ask Sergio if you want to use this bike. It's, not mine. Melissa can't come out tonight because she has to look after sisters. Min and I bought this house, so now it's I'll clean up my room if you do My sister bought a new phone, and now is better than mine. Toby and Sam had to get a taxi because car's in the garage. 	1 Please walk slowly. You're going too fast! 2 Sorry? I can't hear you. You're speaking very 3 Maria hardly ever laughs. She takes things very 4 "I don't feel like doing anything today," he said 5 "I'd like to retire early and live by the beach," Mark said 6 Although the passengers were worried, the flight attendant spoke and explained the problem. c Complete the sentences with words from the list.
3	VOCABULARY adverbs of manner	ours / calmly mine / completely ours / slowly mine / well ours / seriously mine / quietly
a	Circle the correct word. 1 I haven't done anything wrong. I don't know why you are angry/ angrily. 2 "Come with me, my darling," he said masterful / masterfully. "You'll always be safe with me." 3 I had a very lazy / lazily morning. I didn't get up until 10:30. 4 Paulo had a serious / seriously accident, but he's fine now. 5 This movie is very sad / sadly. I can't watch any more! 6 There were no seats on the train. It was complete / completely full.	1 The other teacher talks too fast! It's difficult to understand her. We're lucky because <u>ours</u> speaks very <u>slowly</u> . 2 I'm surprised your plane was so empty yesterday. Today was full. 3 Your soccer coach seems very angry always talks to us 4 I'm sorry to hear your exams went badly went really 5 Your teacher doesn't think pronunciation is important but takes it very

Beware of the dog

All animals are equal – but some animals are more equal than others. From Animal Farm, by George Orwell, British writer

G if + past, would + base form (second conditional) V animals and insects P word stress

- 1 VOCABULARY animals and insects
- Complete the crossword.

b Circle one or two animals in each set to answer the questions.

Which	ch	
Al	MAL	
118		
PAR MAIN		
an		
A	MALS	
	crocodile tiger	
2 can be	e very dangerous to people? uito butterfly shark	
The state of the s	u see on a farm? giraffe pig	
4 has a bee	painful sting? wasp rabbit	
5 can fly bird	y? mouse bat	
	n the sea?	

c Complete the sentences with the missing animal.

1	A giratte	nas a very	long neck so	it can eat
	leaves from th	ne top of trees		
2	Cows are usua	ally calm, but	0	_ can be
	dangerous.			
3	African e	are t	he largest lan	d animals.
4	When we were in Australia, we saw lots of k			
	jumping near	the road.		
5	Put that food	in the refriger	ator or there w	will be
	fl	_ all over it!		
6	In the desert,	c	are good wo	orking
	animals becau	ise they don't	need water e	very day.

2 PRONUNCIATION word stress

a	Underline the stressed syllable in each word. If
	they all have the same stressed syllable, check (1)
	the group.

- 1 je lly fish <u>cro</u> co dile <u>e</u> le phant
- 2 mon key tilger gilraffe
- 3 butterfly kangaroo mosquito
- 4 camel dollphin lijon
- 5 spilder ralbbit chilcken

3 GRAMMAR if + past, would + base form

- a Circle the correct words.
 - 1 If a bee flew/ would fly into my bedroom, ("d open/ l opened the window.
 - 2 If my sister would see / saw a mouse in the kitchen, she screamed / she'd scream.
 - 3 We'd have / We had pets if we wouldn't travel / we didn't travel for work all the time.
 - 4 If my brother wouldn't be / wasn't allergic to animals, he got / he'd get a cat.
 - 5 If I'd live / I lived in the country, I learned / I'd learn to ride a horse.
 - 6 What did you do / would you do if a bull attacked / would attack you?
 - 7 If I got / I'd get a dog, I chose / I'd choose a small one.
 - 8 If I'd see / I saw a crocodile, I'd swim / I swam away fast.

b	Complete the second conditional sentences with
	the correct form of the verbs in parentheses.

- 1 If you <u>went</u> (go) on safari, what animals <u>would you hope</u> (you / hope) to see?
- 2 If you _____ (have) the chance to have any pet, what animal _____ (you / get)?
- 3 What _____ (you / do) if you ____ (see) a shark in the water when you were at the beach?
- 4 How _____ (you / feel) if someone ____ (ask) you to look after their dog for a week?
- 5 What _____ (you / do) if you _____ (find) a snake in your house or yard?
- 6 If there _____ (be) a mosquito in your room at night, what _____ (you / do)?

c Answer the questions in b about you. Use contractions where possible.

- 3 l'd ______
- 4 _____
- _____.

Fearof.net

I am not afraid of death. I just don't want to be there when it happens. Woody Allen, American film director

G present perfect + for and since V words related to fear, phrases with for and since P sentence stress

1	GRAMMAR	present	perfect +	for and	since
	CITAL STATISTICS FIRE	DICOCITE	DCI ICCL .	101 alla	21111

a	Complete the conversations with the correct form of the
	verbs in parentheses. Use contractions where possible.
	1 A Is Laura still frightened of flying?

	В		(not be) on a plane for abou
		ten years.	
2	A	Do you like snakes?	
			_ (have) a phobia of them since I
		was a child.	
3	A	How long	(you / live) in Miami?
	В	We've been here since 2	005.
4	A	Does your sister work at	the local school?
	В	Yes, she	(work) there since she
		graduated from college.	
5	A	How's John these days?	
	В	I don't know. I	(not hear) from him
		since he moved to Wash	ington, D.C.
6	A	Is that a new coat?	
	В	No, I	(have) it for years.

b Rewrite the sentences and correct the mistakes in the bold phrases.

1	How long do you have your dog?	
	How long have you had your dog?	
2	Valeria hates spiders since she was a child.	
3	How much time has your brother been an actor?	7
4	We're married for ten years, and we're very happy.	
5	My cousin's been in the US for February.	
6	He's had the same job since eight years .	
7	I've had this bike since a long time .	

- c Complete the sentences with the correct form of the words in parentheses and for or since. Use contractions where possible.
 - 1 Juliet and I were in the same class at school. We 've known each other for

	(know each other) 20 years	
2	This is our new dog. We	
		(only have him)
	October.	
3	The yard is very dry. It	
		(not rain) weeks
4	I think Dan and Jin will get	married soon.
	They	(be
	together) three years now.	
5	Christina is very excited ab	out going
	to Morocco. She	
	(not be on vacation) a long	time.
6	I don't ever want to leave S	Seattle. I
	1970	(live here) I was
	five.	
7	I'm really hungry. I	
	(not eat anything) breakfas	t.
8	He	(play in the

band) two years.

2 VOCABULARY phrases with for and since

- a Circle the correct words.
 - 1 I've been afraid of snakes since I am / was a child.
 - 2 I haven't seen Amy for age / ages.
 - 3 We've known Suki for a long time / long time.
 - 4 I'm worried about our cat. It hasn't been home since the weekend / a week.
 - 5 I saw Jacob on Friday, but I haven't spoken to him since then / after.
- b Use today's time and date to rewrite the **bold** phrases with *for* or *since*.
 - José hasn't been to school since Christmas.

 José hasn't been to school for
 - 2 Peter hasn't visited his sister for ten years. Peter hasn't visited his sister since
 - 3 I haven't watched TV for three days.
 I haven't watched TV since ______
 - 4 Omar's been abroad since last Monday.
 Omar's been abroad for _____
 - 5 They've been at the airport since eight o'clock.
 They've been at the airport for ______
 - 6 I went to Paris three years ago.
 I haven't been to Paris since ______

C	Write questions with How long and the present
	perfect.

1	you / have / your phone	
	How long have you had your phone?	_
2	you / know your best friend?	
		_?
3	you / have your computer or tablet?	
		_?
4	you / live where you live now?	
		_?
5	you / be in your English class?	
		_?
6	you / be on Facebook or Twitter?	
		_?
Α	nswer the questions in c about you. Use for or	
si	nce.	
1	I've had my phone	
2	I've known my	_,
3	I've	
4		_,
5		
	2 3 4 5 6 A si 1 2 3 4	1 you / have / your phone How long have you had your phone? 2 you / know your best friend? 3 you / have your computer or tablet? 4 you / live where you live now? 5 you / be in your English class? 6 you / be on Facebook or Twitter? Answer the questions in c about you. Use for or since. 1 I've had my phone 2 I've known my 3 I've 4

3 PRONUNCIATION sentence stress

a @9.2 Listen and complete the sentences with the missing words.

Scream queens

In films the director is God; in documentaries God is the director. Alfred Hitchcock, British movie director

G present perfect or simple past? (2) V biographies P word stress, /or/

1 VOCABULARY biographies

Match 1-8 to a-h to make sentences.

1	My grandfather was <u>c</u>
2	He went
3	He fell
4	He graduated from
5	He got
6	He and my grandmother got
7	They had
8	He retired
а	on his 65th birthday.
b	in love with my grandmother at school.
c	born in 1945.
d	to elementary school when he was five.
е	three children.
f	high school in 1962.
g	a job when he was 17.

h married in 1968.

1	I think my grandmother is about 70, but I can't remember exact
	when she was <u>born.</u>
2	Victor and Carla's marriage wasn't happy; they s in
2	2017 and g d a year later. I would like to h ch one day. I'd like a
٥	boy and a girl.
4	After she graduates from high school, Kate wants to g
	to c
5	I'll never forget my first girlfriend. I fi_
	I with her at first sight.
6	My dad worked for the same company for years, but he
-7	rlast year when he was 65. When Jackie was 13, she went to a big h
1	sc with around 800 students.
8	My grandfather had a long and happy life, but sadly he
	d last year at the age of 96.
F	PRONUNCIATION word stress, /or/
Ĺ	<u>In</u> derline the stressed syllable in the words.
1	divorced
	married
3	gra du ate
4	e[le men ta ry
5	chil dren
6	reltire
7	college
8	se pa rate
	9.3 Listen and check. Then listen again and repeat he words.
	Check (\checkmark) the sentences where the last two words have he /ɔr/ sound.

d @9.4 Listen and check. Then listen again and repeat the sentences.

1 Look in the newspaper for the sports scores.

6 I can't tell if the wi-fi is better or worse.

2 My new car has four doors. 3 Your hair looks worse short. 4 I have to do more work. 5 When was this horse born?

C

- 3 GRAMMAR present perfect or simple past? (2)
- Read the sentences. Write F if the sentence is about finished actions and **U** if it's about unfinished actions.
 - 1 Margarita was married to Juan for 11 years.
 - 2 I've been friends with Luke for a long time.
 - 3 We've lived here since 2010.
 - 4 Our family lived in Pakistan from 2008 to 2010.
 - 5 I've had this phone for almost two years.
 - 6 I only had two days off from school last year.
 - 7 Maria's worked here since 2017.
 - 8 My first wife and I separated for a year and then got divorced.
- b Complete the sentences with the simple past or present perfect form of the verb in parentheses. Use contractions where possible.
 - 1 A How long have you studied English? (study)
 - B Since I was little. I started learning it at school.
 - 2 A Are Tom and Gail married?
 - B Yes, they are.
 - A When _____ they ____ married? (get)
 - B Last year. But they _____ together for about ten years now. (be)
 - 3 A Is that man the new assistant?
 - B Yes, he is.
 - A How long _____he ____here?
 - B Only for two months. He _____ from college in June. (graduate)
 - A How long ______ you _____ your car? (have)
 - B A long time! I ______ it about ten years ago, I think. (buy)
 - A When _____ Sandra _____ her boyfriend? (meet)
 - B When she was in college. She _____ him for three years now. (know)
 - 6 A How long ______ you _____ in New York? (live)
 - B Not long. I _____ six months ago. (arrive)

Write questions from the notes. Change the form of the verb if necessary.

- 1 Where / you born? Where were you born?
- 2 Where / you live when you were a child?
- 3 When / you go to elementary school?
- 4 / you enjoy school?

I was born in ___

- 5 Where / you go to high school?
- 6 Where / you live now?
- 7 How long / you live there?
- 8 Where / you work or study?
- 9 How long / you be there?

d Write a paragraph about your life. Answer the questions in c.

Practical English Getting around

asking how to get there V directions

1 VOCABULARY directions

a Match the pictures and phrases.

- 1 Turn left. c
- 2 Go straight ahead. ____
- 3 Take the second turn on the right. __
- 4 Turn right at the traffic lights. _
- 5 Go around the traffic circle and take the third exit.
- b Complete the directions.

strah	ead until you
affic circle. Go 3a	the
and take the fourth 4	<u> </u>
ght at the traffic 5 L	and
the second turn of	on the
The hotel is calle	d The Garden
	affic circle. Go ³ a and take the fourth ⁴ c ght at the traffic ⁵ l the second turn of

2 ASKING HOW TO GET THERE

- a Match 1-4 to a-d to make sentences.
 - 1 How do I get to <u>d</u>
 - 2 Sorry, could you ____
 - 3 So first, I get to Columbus Circle. ____
 - 4 How many stops ____
 - a OK. And then?
 - b is that?
 - c say that again?
 - d the Museum of Natural History on the subway?

	New York						000000000000	WATER ST
b	Complete	the	conversation	with the	sentences	trom	the	list

How do I get to SoHo on the subway?

OK, thanks. See you later. OK. And then?
How many stops is that? Could you say that again? Where is it?

A ¹ How do I get to SoHo on the subway?

B Go to the subway station at Grand Central – 42nd Street. Take the 6 towards Brooklyn Bridge – City Hall. Get off at Spring Street.

A ²

B OK. Take the 6 from Grand Central – 42nd Street to Spring Street.

A ³

B Seven.

A ⁴

B Then you can walk to the restaurant.

A ⁵

B Come out of the subway on Spring Street. Go straight ahead for about 80 yards and the restaurant is on the right. It's called Balthazar.

A ⁶

B And don't get lost.

3 SOCIAL ENGLISH

Complete the conversation with the words from the list.

eel lo	ong mean	said	50
A I'm	1 _{so}	sorr	y I'm late. I missed the bus.
B But	you're alwa	ys late!	I've already eaten.
			ry. Look, why don't we go for a walk?
I ca	n get a bur	ger or s	omething.
Bldo	n't 3		like a walk. It's been a 4
day	and I'm tire	ed.	
A List	en. I'll take	you hor	me now. And tomorrow I'll make dinner
for	you at my h	ouse.	
BOK	Isuppose	that wa	y you can't be late! Sorry, I didn't
5			o say that! I'm sure that'll be nice.

Can you remember...? 1-9

1 GRAMMAR

Circle a, b, or c.

- 1 I think you ____ take the job. It's a great opportunity.
 - a would b should c need
- 2 I love my new phone. It's the ____ phone I've ever
 - a good b better c best
- 3 Louisa ____ at our school for three months now.
 - a was b 's c 's been
- 4 We couldn't find ____ to park near the movie theater.
 - a anywhere b somewhere c nowhere
- 5 We ____ get up early tomorrow because there's no school.
 - a must not b don't have to c must
- 6 If I had more time, ____ all the housework myself.
 - a l'Il do b do c l'd do

2 VOCABULARY

Circle the word that is different.

- 1 married divorced separated retired
- 2 get in shape get to work get to school get home
- 3 butterfly wasp goat mosquito
- 4 extroverted friendly talkative cheap
- 5 castle terminal temple palace
- 6 windy dirty foggy cloudy

PRONUNCIATION

Circle the word with a different vowel sound.

bird	1 word beard skirt learn
U bull	2 good would blood push
ET chair	3 where were wear bear

b Circle the word that is stressed on a different syllable.

- 1 slowly after along
- 2 exiciting exipensive beaultiful
- 3 delcide pracitice relpair

4 GRAMMAR & VOCABULARY

Read the text. Circle a, b, or c.

Words of wisdom

There's one thing that everybody is happy to give you their advice. But 1____ people love giving advice, not many people 2___ for it, and even fewer people actually take it.

If we were lucky, our parents probably gave us some good advice when we were children. I remember 3 a good luck card from my mother before my school exams. It said "You can only do your best, but DO it!" It was just a mother's way of saying "Be the best you can be!"

Here are some words of wisdom 4____ celebrities have found useful over the years.

My mother, Eve, always taught me you should never look back and worry about the mistakes you have 5____. When something goes wrong, it's just another one of life's lessons. Move on to the

Sir Richard Branson, businessman

A long time ago, my grandmother told me, "When you somebody for the first time, try to 7___ something nice to say about them. It always makes them happy." She really made people happy, and I've always tried to be like her.

Jilly Cooper, writer

The ⁸___ way to give advice to your children is to find out what they want and advise them to do it.

Harry S. Truman, US President

"Everything matters, but nothing matters very much." I read this 9 and love it because it seems just right.

Deborah Moggach, writer

give up, because if you keep believing and trying, anything can happen.

Goran Ivanisevic, tennis player

1 a because **b** although 2 a ask b tell c answer 3 a got b to get c getting 4 a who b where c that 5 a made **b** done c been 6 a meet **b** know c look 7 a found **b** finding c find 8 a easy **b** easily c easiest 9 a someone **b** somewhere c something 10 a Never **b** Ever c Always

Into the net

A lifetime of training for just 10 seconds.

Jesse Owens, American athlete and winner of the Olympic 100 meters in 1936

G expressing movement V sports, expressing movement P word stress

- 1 VOCABULARY sports, expressing movement
- Match the sports to the photos.

baseball basketball cycling gymnastics karate rugby tennis windsurfing

7

8

- b Complete the phrases with play, go, or do.
 - 1 play soccer
 - 2 _____ cycling
 - 3 handball
 - 4 ______ yoga
 - 5 _____ gymnastics
 - 6 _____ skiing
 - 7 _____volleyball
 - 8 _____ track and field

c Complete the crossword.

2 PRONUNCIATION word stress

- a <u>Underline</u> the stressed syllable in each word. Then check (✓) the groups where all three stress patterns are the same.
 - 1 skiling yolga tennis
- 1
- 2 gyminalstics kairalte basket ball
- 3 cylcling hand[ball rug|by
- 4 so ccer base ball tennis
- b @10.1 Listen and check. Then listen again and repeat the words. Copy the rhythm.

3 GRAMMAR expressing movement

- a Circle the correct words.
 - 1 The goalkeeper stopped the ball from going (into)/ out of the net.
 - 2 In the 800 meters, athletes go along / around the track twice.
 - 3 My ex-girlfriend ran over / past me, but she didn't say hello.
 - 4 The soccer player kicked the ball across / through the field to a player on the other side.
 - 5 I was running down / under the bridge when I saw a big, black dog coming toward / across me.
 - 6 Go up / over the stairs to the next floor.
 - 7 My sister said, "Go back / away! I don't want to talk to anybody."
 - 8 The tunnel goes through / under the mountain and out the other side.

b Look at the pictures. Complete the sentences with the simple past of the verb and the correct preposition from the list.

eyele go hit kick run throw across into over through under up

1	They cycled	ир	_ the hill.
2	She	the ball	the net.
3	He	the ball	the goal.
	The boy	the ball	the car.
5	The train		the tunnel.
6	The children		the road

c Complete the sentences with a preposition from the list and the words in parentheses

d	own	into	over	around	through	up and down
1		ciing, y / hills t		e to <u>go c</u>	lown hills f	ast
2			all, you all / th	have to _ e net)		
3		ycling, e / hills	you ha	eve to		
4		ack an / the t		, you have	e to	
5			you hav ball / tl	ve to he goal)		
6				have to the hoop)	

Woke up, got out of bed, dragged a comb across my head. John Lennon and Paul McCartney, British songwriters

G word order of phrasal verbs V phrasal verbs P linking

VOCABULARY phrasal verbs

Complete what the people are saying in each picture.

1	Can you turn <u>down</u>	$_{}$ the radio? I	t's very loud!			
2	Don't worry! The game will be soon.					
3	We need someone we're on vacation.	rho can look	our dog while			
4	Take yo	our shoes before y	ou come in!			
5	Can you fill	this form, ple	ase?			
6	Why don't you put _ looks awful!	a diffe	erent jacket? That one			

Complete the sentences with a verb from the list.

fi	nd get	go	look	set	take	throw	turn
1	Chris list		o the	radio	to find	d	_ out about the traffic ir
2	l never_			_ aw	ay old	books, I	sell them on eBay.
3	It's very	cold	in here	e. Ca	n you _		up the heat?
		r dict					up the words you don't
5	I don't _ right.			_ alor	ng with	my bos	s. He thinks he's always
6							ly when they go to the stheir flight.
7	Can you	wake	me u	p if m	ny alarr	n doesn	't off?
		oing t	0	-	b		new coffee machine

c Complete the conversations with a phrasal verb from the list. don't get along drop you off give it up goes off looking forward to it pick you up run out try it on turn it off 1 A To tell you the truth, John and I don't like each other. B I know. I think it's sad that you two don't get along. 2 A I don't drink soda anymore. B That's fantastic. Good job! When did A Jamilla is excited about our vacation! B Yes, she's really _____ 4 A Can you help me? I want to see if this dress fits. B Sure. You can the fitting room over there. 5 A When you go to bed, please don't leave the TV on all night. B Don't worry. I promise 6 A Our neighbor's car alarm started in the middle of the night. B That's really annoying. Our neighbor's house alarm _ all the time. 7 A Jack's dad can't take me to school today. He's sick. B Don't worry. I can on my way to work and this afternoon. 8 A I'm a little worried that we don't have enough gas. B It's only 10 miles to the next

gas station. I don't think

we'll

2	GRAMMAR phrasal verbs	d Complete the questions with a phrasal
a	Match 1–7 to a–g to complete the sentences.	verb from the list.
	 1 I'm really sorry I'm late. My alarm clock didn't go <u>b</u>. 2 I wasn't sure how to spell "practice," so I looked 	get up go away go off go out set off A What time does your alarm clock
	 3 The sound in this movie theater is too loud! I don't understand why they don't turn 4 It was a really boring movie. I couldn't wait until it was 	¹ go off ? B At 6:30, but I usually stay in bed for a little longer.
	5 Jemma can't take her cat on vacation, so I'm going to look 6 I have the application form, so now I just have to fill 7 I've lost my debit card. Can you help me look?	A What time do you ² ? B Usually at about 6:45. A What time do you ³
	a it out b off	for work? B At 8:00. I take the 8:15 train. A Do you usually 4
	c it up d over e for it	on Saturday night? B Yes, I often meet up with friends and we go to a dance club or have dinner.
	f afterit g it down	A Do you ever 5 for the weekend? B Not often – I don't have enough money!
)	Read the sentences. If both options are correct, check (🗸) the sentence. If only one option is correct, circle the correct words.	e Answer the questions in d about you.
	1 Our flight's at 9:00 tomorrow, so we need to get up early/ get early up.	1 My alarm goes off
	 2 My diet's going OK, but giving up bread / giving bread up has been really difficult. 3 My daughter isn't very well so I'm staving at home today to look 	3 4 5
	3 My daughter isn't very well, so I'm staying at home today to look her after / look after her.	470
	4 Sorry! I didn't know you were on the phone. I'll turn down the TV / turn the TV down a little.	3 PRONUNCIATION linking
	 5 It's freezing. Put your coat on. / Put on your coat. 6 You're wearing shoes. If you want to go into the mosque, you'll have to take them off / take off them. 	 a
:	Rewrite the sentences with a pronoun. Change the word order if necessary.	and give it up. 2 My laptop's broken. I can't
	1 Can you write down your email address ? Can you write it down?	3 That's my jacket!!
	2 The teacher will give back the exams on Friday.	4 This camera cost a lot of money. Please!
	3 Are you looking forward to your weekend in Mexico ?	5 This sweater looks nice. Is there anywhereI can?6 Your pen doesn't work. You
	4 I called my mother back when I arrived at the train station.	should

b **10.2** Listen again and repeat the

sentences.

5 We don't get along with our new neighbors.

6 Can you turn on the TV?

International inventions

Necessity is the mother of invention. Anonymous

G the passive V people from different countries P /ʃ/, /tʃ/, and /dʒ

1 VOCABULARY people from different countries

a Complete the chart with the missing words.

Country	Adjective	People
Turkey	Turkish	the Turks
America		the Americans
	Chinese	the
		the Brazilians
Morocco		the
	Japanese	the
		the Spanish
	Thai	the
	Argentinian	the
Italy		the
	English	the

b Complete the sentences with the correct nationality adjective.

1	We love	going to places like Paris because the
	French	have the most amazing markets.

- 2 I really enjoyed living in Thailand, and I think the ____ are the best cooks.
- 3 If you visit Durham, East London, and Cornwall, you'll realize that the _____ have lots of different accents.
- 4 I loved New York, and all the _____ really friendly.
- 5 When we visited Istanbul, we learned a lot about the __ and their culture and history.
- 6 You can understand why the _____ of cities like Buenos Aires and Córdoba.
- 7 The _____ have super-fast trains that run between cities like Tokyo and Osaka.

PRONUNCIATION /ʃ/, /tʃ/, and /dʒ/

a (Circle) the word with a different sound.

sh ower	1 Belgian Spanish musician
d3 jazz	2 Japanese German British
chess	3 shop watch cheese
chess	4 chocolate chair shut
sh ower	5 sh ip ch eap Ru ss ia

- b @10.3 Listen and check. Then listen again and repeat the words.
- c 10.4 Listen and write the sentences.

1	Fish and chips is an English dish.	
2		
3		
4		
_		

d 10.4 Listen again and repeat the sentences.

3 GRAMMAR the passive

- Circle the correct words.
 - 1 In 1848, gold discovered / was discovered in California.
 - 2 Today most of the food we eat is bought / bought in supermarkets.
 - 3 Spanish speaks / is spoken widely in North and South America.
 - 4 The Indian movie industry calls / is called Bollywood, and they make / are made lots of movies every year.
 - 5 When were the pyramids built / built the pyramids and who built / was built them?
 - 6 My grandfather gave / was given me this beautiful, old watch.
- b Write sentences and questions in the present or past
 - 1 what / your new baby / name? What's your new baby named?
 - 2 contact lenses / invent / a Czech chemist
 - 3 where / olives / grow?
 - 4 the VW Beetle / design / in the 1930s
 - 5 diamonds / find / in many different colors
 - 6 when / vitamins / discover?
- c Complete the conversations with a verb from the list in the correct present or past passive form.

be-born build grow invent make

- 1 A Were you born in Mexico?
 - B Yes, in Monterrey, but I moved to the US when I was 11.
- 2 A Are these airplanes 100% American?
 - B No, the engines ______ in Japan.
- 3 A Does tea come from China?
 - B Some of it does, but it _ in India and some other countries, too.
- 4 A Is the Tower of London very old?
 - B Yes, the oldest part ______ in 1078.
- 5 A Who invented the ballpoint pen?
 - B It ______ by a Hungarian named László Bíró.

d Write sentences about the inventions.

1 make / Alessandro Volta / 1800 The first electric battery was made by

Alessandro Volta in 1800.

2 take / Joseph Niépce / 1826

3 drive / Karl Benz / 1886

4 take / Wilhelm Röntgen / 1895

5 fly / Wright brothers / 1903

Go online for more practice

Go online to check your progress

Ask the teacher

The beautiful thing about learning is that no one can take it away from you. BB King, American musician

G used to V school subjects P used to / didn't use to

1	VOC	ABU	LARY	school	sub	ects

а		latch the school su uestions.	bjects to the					
	1	foreign languages	C					
		geography						
		history						
		literature						
	5	math						
	6	PE						
	7	chemistry						
	8	IT	-					
	9	art						
	10	biology						
	а	What's 15 times 99?						
	b	Who wrote Macbeth?						
	e-	How do you say "Thank you" in Portuguese?						
	d	How do you create an XML document?						
		When did Abraham Lincoln die?						
	f	How many miles is eight laps around a standard track?						
	g	Where was Pablo Picasso from?						
	h	Are snakes warm-blooded or cold-blooded?						
	î	What's the chemical symbol for water?						
		What's the capital of Argentina?						
b	N	latch the question	s in a to the answers.					
	1	Buenos Aires						

			14	A	N	G	U	Α	G	Ε	S
	2										
		3								J	
		4				J					
5											
-	1 1	6									

c Look at sentences 1-8 and complete the puzzle with school

- 1 I enjoy Spanish and Japanese, so I'm going to study foreign at college.
- 2 Jason loves studying American ____ especially writers like F. Scott Fitzgerald.
- 3 ____ is my worst subject. I'm terrible with numbers.
- 4 Kitty loves ____. She's really good at painting and drawing.
- 5 You have to be good at ____ if you want to be a doctor.
- 6 In our ____ class we're learning about the Russian Revolution.
- 7 I think Mai likes programming because her Information ____ teacher is really good.
- 8 For the _____ test tomorrow, we have to remember the names of all the big rivers in the US.

OF BUILD			·	
	中部			
=	المراسط			
	1			1
		Pa		1
		LEADER		1

2 Spain 3 Obrigado 4 1,485

6 H,O 7 2 miles

9 1865

10 Cold-blooded

5 William Shakespeare

8 Click on the link and find out.

	(Complete the sentence	s with the correct form of used to			
		and the words in parent				
	1	? Did you use to be at school?	(you / be) a good student			
	2	⊡।	(work) hard at school.			
			(wear) a uniform at			
	4	teacher at school?	(you / have) a favorite			
	5	Children I was at school.	(not study) IT when			
		it is now.	(be) smaller than			
			(not play) soccer in PE.			
	8		(your teachers / give) you a			
		lot of homework?				
		Jon used go to school o We didn't used to unde	rstand our Spanish teacher.			
	4	4 Did you used to go to school by bus?				
			and the contrator of the 🎜 in a property transfer.			
		School use to start at 7:4	5 but now it starts at 7:15.			
	5					
С	5 6 M	Did your friends use hel	p you with your homework?			
c	5 6 M	Did your friends use hele lake questions about you	p you with your homework?			
с	5 6 M	Did your friends use held lake questions about your did the correct form of what school / you / go?	p you with your homework? pur old school with the words below used to.			
	5 6 M ar	Did your friends use hele lake questions about you	p you with your homework? pur old school with the words below used to.			
	5 6 M ar 1	Did your friends use held lake questions about your form of the correct form of the what school / you / go? What school did you use What subject / you / like in the correct form of the	p you with your homework? pur old school with the words below used to. to go to? most?			
	5 6 M ar 1	Did your friends use held lake questions about your form of use what school / you / go? What school did you use	p you with your homework? pur old school with the words below used to. to go to? most?			

5 Did / you / work hard?

6 What sports / you / play?

7 What / you / do after school?

you're in high school, write about yo elementary school.	ur
1	
2	
3	
4	
5	
6	
7	
didn't use to 11.1 Listen and write the sentences	
1 Lused to be good at math.	
Z	
23	
3	
3	
3	
3	
3	
3	
3	
3	
3	
3	
3	

3

a

b

Help! I can't decide!

The first step to getting what you want out of life is this: Decide what you want to do. Ben Stein, American actor

G might V word building: noun formation P diphthongs

GRAMMAR might

Complete the sentences with might or might not and a verb from the list.

be	3 3
1	I'm really tired so I <u>might not go out</u> tonight.
2	Miguel speaks English very well, so he the job with the
	American company.
3	If you have a temperature, you the flu.
4	If the taxi doesn't come soon, we the train.
5	I haven't seen Ryan with Nora for a long time. They together anymore.
6	Mike and Karen to
0	our party. They're thinking of going on vacation then.
7	We love skiing, so we to Colorado for our next vacation.
8	Hana hasn't had much time to practice, so she her driver's test
	tomorrow.
9	Let's have something to eat before we board our flight. They
	us a meal on the plane.
0	Take an umbrella. I think it later.

b Complete the article with words from the lists.

THE FUTURE IS ROBOTS	
	THE RESERVE THE PERSON NAMED IN
might be might see might succeed	
In the future, robots 'might be good for us or bad for us, but we can be sure about one thing – we're going to see a lot more of them. The Henn-na Hotel in Japan is known as the world's first robot hotel. They hope robots will do 90% of the work. The robots, which look like humans, already greet people, answer questions, and help guests with their bags. If the hotel does well, and there are signs that it 2, then this is the kind of thing that we 3 in other kinds of business soon, too.	
might learn might not be might start	
We used to think that robots could only do simple jobs like cooking or cleaning, but there are signs that this 4	
might begin might have might lose	
If businesses start using robots, a lot of people Their jobs, but it's also true that people to do new and more interesting jobs making robots, for example. If robots do a lot of the boring	

2 PRONUNCIATION diphthongs

a Look at the words in the square. Circle any three sounds in a row that are the same. The lines can go across, down, or diagonally.

m igh t	decide	b uy	ann oy	south
w o n't	alth ough	kn ow	owl	here
br ea k	sc are d /	now	slow	deer
m ay	wear	hair	there	souvenii
fail	n oi sy	enj oy	b oy	sure

- b @11.2 Listen and check. Then listen again and repeat the words.
- 3 VOCABULARY word building: noun formation
- a Complete the chart with the correct nouns.

Verb	Noun	
choose	¹ choice	
confuse	2	
decide	3	
die	4	
compete	5	
educate	6	
invite	7	
live	8	
invent	9	
fly	10	
succeed	11	
elect	12	
advise	13	
pronounce	14	

b	Complete the sent	ences with	a verb	ori	noun
	from a.				

- 1 I made the right choice _______ to continue studying when I graduated from high school. I loved college.
 2 After the _______ of our dog, we were all really sad for weeks.
 3 They're going to ______ all their friends to their party.
 4 The ______ was very long, but I watched three movies on the plane.
 5 The documentary was about the _____ of the track star, Jesse Owens.
- 6 I can't _____ between the steak or the fish. They're both delicious at this restaurant.
 7 The computer was a very important _____.
- 8 The new Chinese restaurant has been a big ______. It's full every night.

 Complete the sentences with might or might not and a noun from a.

1	I'd love to go to Louisa's party, but I might not		
	get an invitation		
	last week.		
2	We	win the	

tomorrow. The team we're playing isn't very good.

3 The children ______ get a better

if we teach them at home. The local school is terrible.

4 I ______ book the _____ t
Miami. It's very expensive and I don't have much
money.

5 I ______ take Marta's _____. She's usually wrong.

6 Carlos _____ watch some English movies to improve his _____

Twinstrangers.net

There are two things in life for which we are never truly prepared: twins. Josh Billings, American writer

G so, neither + auxiliaries V similarities and differences P /ð/ and /ð

1 VOCABULARY similarities and differences

- a Circle the correct word.
 - 1 My sister and I are similar / identical twins. Even our mom sometimes doesn't know who's who!
 - 2 I have the same color eyes as / that my dad.
 - 3 My brother and I are both / same in a band. I'm a guitarist and he's a drummer.
 - 4 My cousin and I are very similar / identical, but she's taller than me.
 - 5 Do you look like / as your mother?
 - 6 When we went back to the house where we used to live. It seemed very different from / as how I remembered it.
- b Complete the text with words from the list.

as	both	different	identical	like	similar

The same but different

The state of the s			1
ATE			
医 瓣顺			
MILITAR	10/4	9-0	
		iend Sam and	
sisters bec	ause we're ve	ery ¹ similar	Sam's
from the sa	ame town 2_	me	e, and we
look 3	each	other, but we	aren't
4	because h	er eyes are 5_	
from mine		like sho	
	ve the same t	aste in clothe	s, too.
and we have			
	we the same	last name - J	ohnson.

GRAMMAR so, neither + auxiliaries

1	I'm from New York.
2	I really hated the movie.
3	I'm going to be 21 this month.
4	I was really bad at history at school.
5	Dave doesn't have time to take me to the airport.
6	I had a great time at the party.
7	Gina has never been to Mexico.
а	So did I. It was very boring.
b	So am I. What day is your birthday?
С	So did I. I stayed until one in the morning.
d	So was I. I could never remember all those dates.
е	Neither have I. That's why we want to go there.
f	Neither do I. Why don't you take the bus?
9-	So am I. Where do you live?
	omplete the conversation with phrases from

list.				
Neither did I	Neither have I	Neither was I		

So am I (x2) So would I

A	Hi, Tom. Do you e	ver watch Who Do You Think You
	Are? You know, the	at TV series about celebrities who
	find out about the	history of their families?
В	Yes, I do. But I did	n't see it last night.
A	¹ Neither did I.	I wasn't at home.
В	2	But I'm going to watch it on
	demand later.	
A	3	I think it's really interesting. I'd
	love to find out ab	out my family.
В	4	I'm thinking about doing some
	research online.	
A	5	But I haven't done anything
	about it yet.	
	The state of the s	

I'm going out tonight.		a Circle the word with a different sound.
V V	So am I.	thumb 1 thin brother both
I went away last weekend.)	thumb 2 three thirty father
V		mother 3 think neither other
I haven't done my English homework.		mother 4 they throw with
7		thumb 5 sunbathe thing south
I got up late today.		b @11.3 Listen and check. Then listen again and repeat the words.
	(—————————————————————————————————————	c 11.4 Listen and respond. Say you're the same.
I'm not very hungry.		l'm going away for the weekend.
I can't drive.		I don't like spicy food. Neither do I.
I'd love to travel around the world.		
I don't have any pets.		
I didn't sleep very well last night.		
I hate standing in line.		

G past perfect V time expressions P the letter i

VOCABULARY time expressions

Match sentences 1-5 with a-e. 1 I made plans to meet Jack at the movie theater at 8:00, but he was late. _d_ 2 He was in the living room, relaxing and reading a book. 3 On the way to the train station, he realized he didn't have his wallet. 4 Sonia fell off her bike, and Peter was worried when he 5 Frank's date with Wendy was a disaster. He was at the café on 14th Street, and was waiting there. ____ a He called her right away to find out how she was. b He turned around immediately and went back to pick c Meanwhile, she was waiting for him at the café on 40th d He eventually arrived, but the movie was almost finished. e Suddenly there was a loud noise outside and someone was shouting. b Complete the sentences with a word from the list. eventually immediately meanwhile right away suddenly 1 "You're going to miss the bus!" Max's mother shouted. "Get up immediately. 2 We were watching TV last night. _ the electricity went off, so we missed the end of the movie. 3 Dave was in his room hoping that Bella might call. ______, Bella was in her room waiting for her phone to ring. 4 Eri waited and waited for Sam to arrive at the restaurant. ______, after two hours, she gave up and went home.

5 I'm sorry, I forgot to go to the supermarket. I'll do

GRAMMAR past perfect

TC	orm of the verb in parentheses.	
1	The streets were white because it <u>had snowed</u>	_
	during the night. (snow)	
2	I suddenly remembered that I	th
	windows before I left the house. (not close)	
3	We got to the movie theater ten minutes after the	
	movie (start)	
4	Tina felt nervous when she got on the plane becau	ise
	she before. (not fly)	
5	Omar lent me the book after he	
	it. (read)	

6 When Jack got back to the parking lot, he saw that

his car. (take)

Complete the sentences with the past perfect

Circle the correct words.

Last week my neighbor was on vacation. One night Theard / I'd heard a strange noise in her house. 2 I opened / I'd opened her front door to take a look, and I immediately saw that someone 3 broke / had broken into the house.

Luckily, he (or she!) 4 already left / had already left when I got there, and they 5 didn't steal / hadn't stolen very much - just the TV.

I was looking for my phone yesterday morning, but I couldn't find it. I was sure 6I didn't lose / I hadn't lost it because 7 I saw / I'd seen it twenty minutes before. Then I realized that 8 I left / I'd left it in my jeans pocket, and 91 put / I'd put my jeans in the washing machine!

c Read the stories. Then write mini-paragraphs of two or three sentences. Use the past perfect and time expressions where necessary.

Write about a time when you missed or almost missed a bus, train, or plane.

- · say where and when this happened to you
- · say why you were delayed
- · say what eventually happened

Write about a time when you tried to meet a friend but things went wrong.

at 6:30, but he wasn't there. He was at

home watching TV because he'd forgotten.

Eventually, I went in and watched the game,

· say who you were meeting and where

but I was really angry with him.

- say what went wrong with your plans
- say what your friend was doing or had done in the meantime
- · say what eventually happened

3 PRONUNCIATION the letter i

a Circle the word with a different sound.

ðb	bike	1 arrive drive (signal)
0	fish	2 driven surprise miracle
ã	bike	3 kill spider outside
0	fish	4 notice while miss

b 12.1 Listen and check. Then listen again and repeat the words.

Think before you speak

Gossip is what no one claims to like, but everyone enjoys. Joseph Conrad, Polish writer

7 The guide told me that the building was very old.

8 My friends said that they couldn't help me.

They said: "_

G reported speech V say or tell? P vowel + double consonant

4	GRAMMAR reported speech	
1	GRAMMAR reported speech	
a	Match the direct speech to the reported	speech.
	1 "I work hard." <u>e</u>	a Emma said that she had worked hard.
	2 "I worked hard."	b Emma said that she could work hard.
	3 "I'm working hard."	c Emma said that she would work hard.
	4 "I can work hard."	d Emma said that she was working hard.
	5 "I'll work hard."	e Emma said that she worked hard.
b	Complete the reported speech.	
	Direct speech	Reported speech
	1 "I want to leave my husband."	Suriya said that she wanted to leave her husband.
	2 "I don't like my wife's parents."	Gi-joon told me that he
	3 "I'm getting divorced."	Katie told me that she
	4 "I've been to the hospital."	Matt told me that he
	5 "I haven't met my brother's girlfriend yet."	Anita said that she
	6 "I saw James with another woman."	Robert said that he
	7 "I can't cook."	Lucy told me that she
	8 "I won't tell anyone."	Enrique said that he
	9 "I'll speak to my boss."	Katherine said that she
	10 "I have a lot of work to do."	My boyfriend told me that he
c	Write the sentences in direct speech.	
	1 Mei-Ting said she was busy.	
	She said: "I'm busy."	
	2 Amelia said that she wanted a cup of coffee	
	She said: "	."
	3 They told me that they hadn't seen their ne	w neighbors yet.
	They said: "	
	4 Steve told me that he didn't want to go to t	he movies.
	He said: "	
	5 Natalia and Paul said they would come to the	
	They said: "	전체
	6 Fabio said that he had broken his arm.	

2 VOCABULARY say or tell?

a Circle the correct word.

- 1 They said /told us that they were getting married next month.
- 2 Did Angela say / tell you that she wasn't happy?
- 3 Mia's husband said / told that he was working late.
- 4 You said / told that you didn't like men with beards.
- 5 I said / told you that I had a new girlfriend.
- 6 We said / told that we were going away this weekend.
- 7 Did Yuto say / tell that he couldn't come tonight?
- 8 I said / told Mary that you were in a meeting.
- 9 The teacher said / told that we had to do exercise 5.
- 10 You didn't say / tell me that Mike had called this morning.

1	_	Land Ale	a contance			
n	Omn	DOTO TO	a contance	C WITH C	caid or	TOIG

1	Saki said	that she'd been to a friend's house.
	Lat matters	our parents that we wouldn't be
	home for lunc	ch.
3	1	you that the man she was with wasn't
	her brother.	
4	They	that they were going to Turkey this
	summer.	
5	Jack	me that he didn't have a girlfriend.
6	You	that you weren't going out tonight.
7	Marco	that he was busy tonight.
8	11	_ that the movie started at eight o'clock
	not seven o'cl	ock.
9	We	our friends that we were going to
	get married.	
10	Olivia	me that she'd seen Sam with
	another woma	an.

C	Match	1-5	with	а-е	to	make	sentences
---	-------	-----	------	-----	----	------	-----------

1 My neighbor told	C
2 The teacher said that	
3 My parents told	
4 When I saw my friend, I told	
5 My friend Sophie said that	
a her that she looked nice in he	er new dress.
b I needed to speak more in cla	ass.
c me that he was going away for	or the weekend.
d she hadn't enjoyed her vacat	ion.
e me that they'd always be the	re for me.
Complete the sentences abore said to you recently, or that you reported speech and sa	you have said to them
1 My neighbor told me	

3 PRONUNCIATION vowel + double consonant

4 When I saw my friend, I _____

2 My teacher ___

5 My friend __

3 My parents _____

a Look at the words in the square. Circle any three vowel sounds in a row that are the same. The lines can go across, down, or diagonally.

miss	bitten	middle	o pposite	r o bber
l u ggage	letter	written	little	g o ssip
h a ppy	different	t e nnis	b o ttle	r u nner
e gg	married	c o llege	leggings	f u nny
b a ggage	a ccident	r a bbit	bigger	summer

The American English File quiz

Who am I to judge? Douglas Adams, English author

G questions without auxiliaries V review of question words P question words

1 PRONUNCIATION	auestion word	S
-----------------	---------------	---

- a Check (/) the words that start with the same sound.
 - 1 who how
- 3 what whose
- 5 how whose
- 7 which whose

- 2 where when
- 4 when who
- 6 why what
- b 12.3 Listen and check. Then listen again and repeat the words.

2 VOCABULARY review of question words

Complete the questions in the American English File quiz with a word from the list.

how what when where which who whose why

The American English File Quiz

1 Q Where ____ did Jim Springer meet his twin brother?

......

- A In a café in Dayton.
- 2 Q ______ does Maggie Alderson do?
 - A She's a journalist.
- was in the movie Frozen?
 - A Kristen Bell.
- 4 Q ______ is orange juice bad for your teeth?
 - A Because there's a lot of acid in it.
- __ was the saxophone invented?
 - A In 1846.
- of these sports uses a net: volleyball, rugby, or karate?

......

- A Volleyball.
- 7 Q ______long has Chloe been afraid of buttons?
 - A Since she was a baby.
- illustrations of happiness have appeared 8 Q on Facebook?
 - A Ralph Lazar and Lisa Swerling's.

3 GRAMMAR questions without auxiliaries

- a Circle the correct form of the question.
 - 1 a Who did paint The Kiss?
 - **b** Who painted The Kiss?
 - 2 a How many lives do cats have?
 - b How many lives have cats?
 - 3 a Who did become president of France in 2017?
 - b Who became president of France in 2017?
 - 4 a Which American singer did die on April 21, 2016?
 - b Which American singer died on April 21, 2016?
 - 5 a Who did Amal Alamuddin marry in 2014?
 - b Who Amal Alamuddin married in 2014?
 - 6 a What animal went into space in 1957?
 - b What animal did go into space in 1957?
 - 7 a What invented Elisha Otis in 1854?
 - b What did Elisha Otis invent in 1854?
- b Match the questions in a to these answers.
 - a Nine. 2
 - b Prince.
 - c Emmanuel Macron.
 - d Gustav Klimt.
 - e George Clooney. __
 - f A safety device for elevators.
 - g A dog named Laika. ____
- c Complete the questions for the answers.
 - 1 What made Mark Zuckerberg famous? Facebook made Mark Zuckerberg famous.
 - 2 How many Oscars The movie La La Land won six Oscars.
 - 3 Where Polar bears live in the Arctic.
 - 4 Who Sunflowers?
 - Vincent van Gogh painted Sunflowers. 5 How many Olympic medals _____
 - for swimming? Michael Phelps won 28 Olympic medals for
 - swimming. 6 Which country _____ in the world?
 - India produces the most bananas in the world. 7 Who ____ the World Wide Web?
 - Tim Berners-Lee invented the World Wide Web. 8 When
 - World War II ended in 1945.

- d Write questions.
 - 1 What / you / usually do on the weekend? What do you usually do on the weekend?
 - 2 Who / sit next to you in class?
 - 3 How often / you / usually go to the movies?
 - 4 Which city in your country / have the most beautiful buildinas?
 - 5 What / you / like watch on TV?
 - 6 How many times a week / you / play sports or exercise?
- e Answer the questions in d about you.
 - 1 I usually _____
 - 2 My friend
 - 3 Lusually _____

Go online for more practice

Go online to check your progress

Oxford University Press is the world's authority on the English language.

As part of the University of Oxford, we are committed to furthering English language learning worldwide.

We continuously bring together our experience, expertise and research to create resources such as this one, helping millions of learners of English to achieve their potential.

OXFORD UNIVERSITY PRESS

www.oup.com/elt

American English File gets you talking

90% of teachers who took part in an Oxford Impact study found that *American English File* **improves students' speaking skills**.

Use your Workbook to:

- practice Grammar, Vocabulary, and Pronunciation from each lesson.
- practice all the language from the Practical English lessons.
- review what you know with cumulative Can you remember...? exercises.

americanenglishfileonline.com

- · downloadable pronunciation audio
- · skills practice
- · more language practice

FOR STUDENTS

- · Student Book with Online Practice
- · Multi-Packs with Online Practice
- · Workbook
- English File Say It app for pronunciation practice

FOR TEACHERS

- Teacher's Guide with Teacher Resource Center
- · Classroom Presentation Tool
- Class DVD
- · Class Audio CDs

English Sounds Pronunciation Chart based on an original idea and design by Paul Seligson and Carmen Dolz.

