

WITH
FREE ONLINE
AUDIO

Aa

ENGLISH

FOR EVERYONE

COURSE BOOK

LEVEL **1** BEGINNER

A COMPLETE SELF-STUDY PROGRAMME

Author

Rachel Harding has a background in English-language teaching and is now a full-time author of English-language learning materials. She has written for major English-language publishers including Oxford University Press.

Course consultant

Tim Bowen has taught English and trained teachers in more than 30 countries worldwide. He is the co-author of works on pronunciation teaching and language-teaching methodology, and author of numerous books for English-language teachers. He is currently a freelance materials writer, editor, and translator. He is a member of the Chartered Institute of Linguists.

Language consultant

Professor Susan Barduhn is an experienced English-language teacher, teacher trainer, and author, who has contributed to numerous publications. In addition to directing English-language courses in at least four different continents, she has been President of the International Association of Teachers of English as a Foreign Language, and an adviser to the British Council and the US State Department. She is currently a Professor at the School for International Training in Vermont, USA.

ENGLISH FOR EVERYONE

COURSE BOOK LEVEL 1 BEGINNER

Penguin
Random
House

US Editors Allison Singer, Jenny Siklos
Editors Gareth Clark, Lisa Gillespie, Andrew Kerr-Jarrett
Art Editors Chrissy Barnard, Ray Bryant
Senior Art Editor Sharon Spencer
Editorial Assistants Jessica Cawthra, Sarah Edwards
Illustrators Edwood Burn, Denise Joos, Michael Parkin,
Jemma Westing
Audio Producer Liz Hammond
Managing Editor Daniel Mills
Managing Art Editor Anna Hall
Project Manager Christine Stroyan
Jacket Designer Natalie Godwin
Jacket Editor Claire Gell
Jacket Design Development Manager Sophia MTT
Producer, Pre-Production Luca Frassinetti
Producer Mary Slater
Publisher Andrew Macintyre
Art Director Karen Self
Publishing Director Jonathan Metcalf

DK India
Jacket Designer Surabhi Wadhwa
Managing Jackets Editor Saloni Singh
Senior DTP Designer Harish Aggarwal

First American Edition, 2016
Published in the United States by DK Publishing
345 Hudson Street, New York, New York 10014

Copyright © 2016 Dorling Kindersley Limited
DK, a Division of Penguin Random House LLC
10 9 8 7 6
023-258528-Jun/2016

All rights reserved.

Without limiting the rights under the copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner.
Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book
is available from the Library of Congress.
ISBN 978-1-4654-4762-3

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014
SpecialSales@dk.com

Printed and bound in China

All images © Dorling Kindersley Limited
For further information see: www.dkimages.com

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

Contents

How the course works 8

01 Introducing yourself 12

New language Using "to be" with names

Vocabulary Names and letters

New skill Saying your name

02 Vocabulary Countries 16

03 Talking about yourself 18

New language "To be" with ages and nationalities

Vocabulary Numbers and nationalities

New skill Talking about yourself

04 Vocabulary Family and pets 22

05 Things you have 24

New language Possessive adjectives; "this" and "that"

Vocabulary Animals and family

New skill Talking about who things belong to

06 Using apostrophes 28

New language Possessive apostrophe

Vocabulary Family and pets

New skill Talking about belonging

07 Vocabulary Everyday things 30

08 Talking about your things 32

New language "These" and "those"

Vocabulary Possessions

New skill Using determiners and pronouns

09 Vocabulary Jobs 36

10 Talking about your job 38

New language Using "I am" for your job

Vocabulary Jobs and workplaces

New skill Describing your job

11 Telling the time 42

New language Times of day

Vocabulary Words for time

New skill Saying what the time is

12 Vocabulary Daily routines 44

13 Describing your day 46

New language The present simple

Vocabulary Routine activities

New skill Talking about your daily routine

14 Describing your week 50

New language Days and prepositions

Vocabulary Days of the week

New skill Talking about your weekly routine

15 Negatives with "to be" 54

New language Negatives with "to be"

Vocabulary "Not"

New skill Saying what things are not

16 More negatives 58

New language Present simple negative

Vocabulary Daily activities

New skill Saying what you don't do

17 Simple questions 62

New language Simple questions

Vocabulary Jobs and routine activities

New skill Asking simple questions

18 Answering questions 66

New language Short answers

Vocabulary Jobs and routines

New skill Answering spoken questions

19 Asking questions 68

New language Open questions

Vocabulary Question words

New skill Asking for details

20 Vocabulary Around town 74

21 Talking about your town

76

New language "There is" and "there are"

Vocabulary Towns and buildings

New skill Describing a town

22 Using "a" and "the"

80

New language Definite and indefinite articles

Vocabulary Places in town

New skill Using articles

23 Orders and directions

84

New language Imperatives

Vocabulary Directions

New skill Finding your way

24 Joining sentences

88

New language Using "and" and "but"

Vocabulary Town, jobs, and family

New skill Joining sentences

25 Describing places

92

New language Adjectives

Vocabulary Place adjectives and nouns

New skill Describing places

26 Giving reasons

98

New language "Because"

Vocabulary Places and jobs

New skill Giving reasons

27 Vocabulary Around the house

100

28 The things I have

102

New language Using "have"

Vocabulary Household objects

New skill Talking about possessions

29 What do you have?

106

New language "Have" questions

Vocabulary House and furniture

New skill Asking about household objects

30 Vocabulary Food and drink

110

31 Counting

112

New language Uncountable nouns

Vocabulary Food containers

New skill Talking about food

32 Measuring

116

New language Measurements

Vocabulary Ingredients and quantities

New skill Talking about amounts

33 Vocabulary Clothes

118

34 At the shops

120

New language Using "too" and "fit"

Vocabulary Shopping and clothes

New skill Describing clothes

35 Describing things 124

New language Opinion adjectives
Vocabulary Shopping and materials
New skill Giving opinions

36 Vocabulary Sports 128

37 Talking about sports 130

New language "Go" and "play"
Vocabulary Sports
New skill Talking about sports

38 Vocabulary Hobbies and pastimes 134

39 Free time 136

New language Adverbs of frequency
Vocabulary Pastimes
New skill Talking about your free time

40 Likes and dislikes 140

New language "Love," "like," and "hate"
Vocabulary Food, sports, and pastimes
New skill Talking about what you like

41 Vocabulary Music 146

42 Expressing preference 148

New language Using "favorite"
Vocabulary Food and music
New skill Talking about your favorite things

43 Vocabulary Abilities 152

44 What you can and can't do 154

New language "Can," "can't," and "cannot"
Vocabulary Talents and abilities
New skill Saying what you can and can't do

45 Describing actions 158

New language Regular and irregular adverbs
Vocabulary Hobbies and activities
New skill Describing activities

46 Describing ability 162

New language Modifying adverbs
Vocabulary Skills and abilities
New skill Saying how well you do things

47 Wishes and desires 164

New language "Would" and "want"
Vocabulary Leisure activities
New skill Talking about ambitions

48 Studying 168

New language Adverbs and articles
Vocabulary Academic subjects
New skill Talking about your studies

Answers 172

Index 182

How the course works

English for Everyone is designed for people who want to teach themselves the English language. Like all language courses, it covers the core skills: grammar, vocabulary, pronunciation, listening, speaking, reading, and writing. Unlike in other courses, the skills are taught and practiced as visually as possible, using images and graphics to help you understand and remember. The best way to learn is to work through the book in order, making full use of the audio available on the website and app. Turn to the practice book at the end of each unit to reinforce your learning with additional exercises.

PRACTICE BOOK

COURSE BOOK

Unit number The book is divided into units. The unit number helps you keep track of your progress.

Learning points Every unit begins with a summary of the key learning points.

Modules Each unit is broken down into modules, which should be done in order. You can take a break from learning after completing any module.

Language learning
Modules with colored backgrounds teach new vocabulary and grammar. Study these carefully before moving on to the exercises.

Audio support Most modules have supporting audio recordings of native English speakers to help you improve your speaking and listening skills.

Exercises Modules with white backgrounds contain exercises that help you practice your new skills to reinforce learning.

FREE AUDIO
website and app
www.dkefe.com

Language modules

New language points are taught in carefully graded stages, starting with a simple explanation of when they are used, then offering further examples of common usage, and a detailed breakdown of how key constructions are formed.

Module number Every module is identified with a unique number, so you can track your progress and easily locate any related audio.

Module heading The teaching topic appears here, along with a brief introduction.

16.1 KEY LANGUAGE PRESENT SIMPLE NEGATIVE

Put "do not" before the verb to make the negative for "I," "you," "we," or "they." After "he," "she," or "it," use "does not."

I **work** outside.

The main verb does not change.

I **do not work** outside.

I **work** inside.

He **works** inside.

He **does not work** inside.

He **works** outside.

Sample language New language points are introduced in context. Colored highlights make new constructions easy to spot, and annotations explain them.

Graphic guide Clear, simple visuals help to explain the meaning of new language forms and when to use them, and also act as an aid to learning and recall.

16.2 FURTHER EXAMPLES PRESENT SIMPLE NEGATIVE

You **do not have** a laptop.

We **do not start** work at 8am.

He **does not live** in Los Angeles.

The house **does not have** a backyard.

Supporting audio This symbol indicates that the model sentences featured in the module are available as audio recordings.

16.3 HOW TO FORM PRESENT SIMPLE NEGATIVE

Use "do" or "does" with "not" followed by the base form of the main verb (the infinitive without "to").

SUBJECT	"DO / DOES" + "NOT"	BASE FORM	REST OF SENTENCE
I / You / We / They	do not	work	outside.
He / She / It	does not		

Formation guide Visual guides break down English grammar into its simplest parts, showing you how to recreate even complex formations.

Vocabulary Throughout the book, vocabulary modules list the most common and useful English words and phrases, with visual cues to help you remember them.

Write-on lines You are encouraged to write your own translations of English words to create your own reference pages.

Practice modules

Each exercise is carefully graded to drill and test the language taught in the corresponding course book units. Working through the exercises alongside the course book will help you remember what you have learned and become more fluent. Every exercise is introduced with a symbol to indicate which skill is being practiced.

GRAMMAR

Apply new language rules in different contexts.

READING

Examine target language in real-life English contexts.

LISTENING

Test your understanding of spoken English.

VOCABULARY

Cement your understanding of key vocabulary.

SPEAKING

Compare your spoken English to model audio recordings.

Module number Every module is identified with a unique number, so you can easily locate answers and related audio.

Exercise instruction Every exercise is introduced with a brief instruction, telling you what you need to do.

Sample answer The first question of each exercise is answered for you, to help make the task easy to understand.

Space for writing You are encouraged to write your answers in the book for future reference.

Supporting graphics Visual cues are given to help you understand the exercises.

Supporting audio This symbol shows that the answers to the exercise are available as audio tracks. Listen to them after completing the exercise.

Listening exercise This symbol indicates that you should listen to an audio track in order to answer the questions in the exercise.

Speaking exercise

This symbol indicates that you should say your answers out loud, then compare them to model recordings included in your audio files.

13.10 FILL IN THE GAPS BY PUTTING THE VERBS IN THE CORRECT FORM

- He finishes (finish) work at 5 o'clock.
- 1 Lucia (wake) up at 7am.
- 2 I (get) up at 7:30am.
- 3 Ethan (go) to work at 5am.
- 4 You (leave) work at 5pm.
- 5 Shona (watch) TV in the evening.

29.11 SAY THE ANSWERS OUT LOUD, FILLING IN THE GAPS

Has Milo got a washing machine?

No, he hasn't.

1 Has she got a toaster?

Yes, .

2 Has the house got a dining room?

Yes, .

3 Have they got a new refrigerator?

No, .

4 Has it got a large kitchen?

No, .

45.12 LISTEN TO THE AUDIO AND MARK WHO IS GOOD AT OR BAD AT EACH ACTIVITY

Audio

English for Everyone features extensive supporting audio materials. You are encouraged to use them as much as you can, to improve your understanding of spoken English, and to make your own accent and pronunciation more natural. Each file can be played, paused, and repeated as often as you like, until you are confident you understand what has been said.

LISTENING EXERCISES

This symbol indicates that you should listen to an audio track in order to answer the questions in the exercise.

SUPPORTING AUDIO

This symbol indicates that extra audio material is available for you to listen to after completing the module.

FREE AUDIO
website and app
www.dkefe.com

Track your progress

The course is designed to make it easy to monitor your progress, with regular summary and review modules. Answers are provided for every exercise, so you can see how well you have understood each teaching point.

Checklists Every unit ends with a checklist, where you can check off the new skills you have learned.

08 CHECKLIST

☐ "These" and "those" ☐ Aa Possessions ☐ Using determiners and pronouns

Review modules At the end of a group of units, you will find a more detailed review module, summarizing the language you have learned.

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 01-08			
NEW LANGUAGE	SAMPLE SENTENCE		UNIT
INTRODUCING YOURSELF	Hello! I am Joe. My name is Joe.	<input type="checkbox"/>	1.1
HOW OLD ARE YOU?	I'm 25 years old.	<input type="checkbox"/>	3.1
POSSESSIVE ADJECTIVES	Felix is my cat. Coco is your rabbit.	<input type="checkbox"/>	5.1
APOSTROPHE WITH "S"	Lizze's mother. Ginger is my parents' cat.	<input type="checkbox"/>	6.1, 6.3
"THIS," "THAT," "THESE," AND "THOSE"	This is my dog. That is my dog. These are my bags and those are your bags.	<input type="checkbox"/>	5.6, 8.1
DETERMINERS AND PRONOUNS	These are my books. These books are mine.	<input type="checkbox"/>	8.7

Check boxes Use these boxes to mark the skills you feel comfortable with. Go back and review anything you feel you need to practice further.

01

1.4

1. I'm Charlotte.
2. My name's Una.
3. My name's Simone.
4. I'm Carlos.
5. I'm Juan.
6. My name's Miriam.
7. I'm Sarah.

1.5

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

1.6

1. Hi! My name is Linda.
2. Hi! My name is Abdul.
3. Hi! My name is Paolo.
4. Hello! My name is Linda.
5. Hello! My name is Abdul.
6. Hello! My name is Paolo.
7. Hi! I am Linda.
8. Hi! I am Abdul.
9. Hi! I am Paolo.
10. Hello! I am Linda.
11. Hello! I am Abdul.
12. Hello! I am Paolo.

1.9

1. B-E-L-I-N-D-A
2. I-E-W-I-S
3. A-D-A-M-S
4. B-O-B
5. S-P-E-N-C-E-R
6. K-A-T-E W-A-L-L-A-G-E
7. S-A-U-L J-A-C-K-S-O-N
8. N-A-T-A-L-I-E I-A-U
9. C-H-R-I-S B-O-Y-L-E

1.10

1. B-A-S-H-I-R
2. B-E-N J-A-M-E-S
3. M-O-L-L-Y
4. L-O-P-E-Z
5. N-A-D-I-Y-A L-A-T-I-F

Answers Find the answers to every exercise printed at the back of the book.

Exercise numbers Match these numbers to the unique identifier at the top-left corner of each exercise.

Audio This symbol indicates that the answers can also be listened to.

01 Introducing yourself

You can greet people by saying "Hello!" or "Hi!" Introduce yourself using "I am." You may also need to spell out the letters of your name.

 New language Using "to be" with names

Aa Vocabulary Names and letters

 New skill Saying your name

1.1 KEY LANGUAGE SAYING YOUR NAME

There are different ways of greeting someone and introducing yourself.

This can be a formal or informal greeting.

Hello! I am Lyla.

You can use "I am" plus your name to introduce yourself.

This is an informal greeting. It is often used in casual conversation.

Hi! My name is Joe.

You can also use "my name is" plus your name to introduce yourself.

1.2 OTHER WAYS TO SAY YOUR NAME

In conversational English, speakers often use contractions. These are shortened versions of pairs of words.

I am Lyla.

↓

I'm Lyla.

You can contract "I am" to "I'm."

My name is Joe.

↓

My name's Joe.

You can contract "name is" to "name's."

1.3 HOW TO FORM SAYING YOUR NAME

SUBJECT	"TO BE"	NAME
My name	is	Lyla.
I	am	

Use a capital letter at the start of a name.

1.4 REWRITE EACH SENTENCE IN ITS CONTRACTED FORM

My name is Jack.

My name's Jack.

1 I am Charlotte.

2 My name is Una.

3 My name is Simone.

4 I am Carlos.

5 I am Juan.

6 My name is Miriam.

7 I am Sarah.

1.5 LISTEN TO THE AUDIO, THEN NUMBER THE PEOPLE IN THE ORDER IN WHICH THEY SPEAK

A ☐

B ☐

C ☐

D ☐

E ☐

F ☐

1.6 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

Hi! My name is Linda.

Hi!
Hello!

Start with
a greeting.

My name
I

Choose a
subject.

is
am

Choose a
verb form.

Linda.
Abdul.
Paolo.

Finish with
a name.

1.7 KEY LANGUAGE SPELLING YOUR NAME

How do you spell your first name?

This is how you ask someone to spell their first name.

My name's Jacob, J-A-C-O-B.

You say each letter.

How do you spell your last name?

This is how you ask someone to spell their last name.

Williams, W-I-L-L-I-A-M-S.

How do you spell your full name?

This is your first name and your last name.

J-A-C-O-B W-I-L-L-I-A-M-S.

1.8 PRONUNCIATION THE ALPHABET

Listen to how the letters of the alphabet are pronounced in English.

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

1.9 LISTEN TO THE AUDIO AS PEOPLE SPELL THEIR NAMES, AND WRITE OUT EACH SPELLING

J-A-C-K L-O-R-D

1 _____	5 _____
2 _____	6 _____
3 _____	7 _____
4 _____	8 _____
	9 _____

1.10 SPELL OUT EACH PERSON'S NAME, THEN SAY THE SENTENCES OUT LOUD

My name is Gabriel,

G-A-B-R-I-E-L.

3

My name's Molly,

1

My last name is Bashir,

4

My last name's Lopez,

2

I am Ben James,

5

I'm Nadiya Latif,

01 CHECKLIST

Using "to be" with names ☐

Aa Names and letters ☐

Saying your name ☐

02 Vocabulary

2.1 COUNTRIES

2.2 NATIONALITIES

USA	→	American
Canada	→	Canadian
Mexico	→	Mexican
Brazil	→	Brazilian
Argentina	→	Argentinian
UK	→	British
France	→	French
Russia	→	Russian
Spain	→	Spanish
Portugal	→	Portuguese
Poland	→	Polish
Greece	→	Greek
Turkey	→	Turkish
Egypt	→	Egyptian
China	→	Chinese
Japan	→	Japanese
India	→	Indian
Pakistan	→	Pakistani
Mongolia	→	Mongolian
Australia	→	Australian
Germany	→	German
Switzerland	→	Swiss
Austria	→	Austrian

03 Talking about yourself

It's useful to know how to say your age and where you come from. You can use the verb "to be" to talk about these topics.

⚙️ **New language** "To be" with ages and nationalities

Aa **Vocabulary** Numbers and nationalities

🧩 **New skill** Talking about yourself

3.1 KEY LANGUAGE SAYING YOUR AGE

Use the verb "to be" to talk about your age.

How old are you?

I am 25 years old.

The verb "to be" changes with the subject.

3.2 FURTHER EXAMPLES SAYING YOUR AGE

Ruby is seven years old.

Izzy and Chloe are 13.

I'm 44 today.

My grandma is 92 years old.

3.3 HOW TO FORM SAYING YOUR AGE

SUBJECT	"TO BE"	AGE
I	am	25 years old.
You	are	
He / She / It	is	
We / They	are	

These are pronouns. They are the subjects of these sentences.

The verb changes with the subject.

The number can be followed by "years old."

3.4 VOCABULARY NUMBERS

1

one

2

two

3

three

4

four

5

five

6

six

7

seven

8

eight

9

nine

10

ten

11

eleven

12

twelve

13

thirteen

14

fourteen

15

fifteen

16

sixteen

17

seventeen

18

eighteen

19

nineteen

20

twenty

21

twenty-one

22

twenty-two

30

thirty

40

forty

50

fifty

60

sixty

70

seventy

80

eighty

90

ninety

100

one hundred

Aa

3.5 WRITE THE NUMBERS AS WORDS

3 = three

1 11 = _____

2 17 = _____

3 34 = _____

4 59 = _____

5 85 = _____

3.6 FILL IN THE GAPS WITH THE CORRECT FORMS OF "TO BE"

Michael is 32 years old.

1 Theo _____ 45 years old.

2 Madison _____ 27 years old.

3 Jeremy and Tanya _____ 90 years old.

4 We _____ 29 years old.

5 I _____ 34 years old.

3.7 PRONUNCIATION SIMILAR SOUNDING NUMBERS

It is important to stress the correct syllable in these numbers.

13 <u>Thir</u> teen	30 <u>Thir</u> ty
14 <u>Four</u> teen	40 <u>For</u> ty
15 <u>Fif</u> teen	50 <u>Fif</u> ty
16 <u>Six</u> teen	60 <u>Six</u> ty
17 <u>Sev</u> enteen	70 <u>Sev</u> enty
18 <u>Eigh</u> teen	80 <u>Eigh</u> ty
19 <u>Nin</u> eteen	90 <u>Nin</u> ety

3.8 LISTEN TO THE AUDIO AND MARK THE CORRECT AGES

Tamar	15 <input type="checkbox"/>	50 <input checked="" type="checkbox"/>
1 Bobby	14 <input type="checkbox"/>	40 <input type="checkbox"/>
2 Carl	13 <input type="checkbox"/>	30 <input type="checkbox"/>
3 Lia	19 <input type="checkbox"/>	90 <input type="checkbox"/>
4 Sam	16 <input type="checkbox"/>	60 <input type="checkbox"/>
5 Molly	18 <input type="checkbox"/>	80 <input type="checkbox"/>
6 Justin	17 <input type="checkbox"/>	70 <input type="checkbox"/>
7 Ada	13 <input type="checkbox"/>	30 <input type="checkbox"/>

3.9 KEY LANGUAGE SAYING WHERE YOU'RE FROM

There are different ways of saying where you are from.

"Where" is the question word for place.

Remember, "to be" changes with the subject.

Where are you from?

I am from Spain.

This describes the country that you belong to.

What nationality are you?

You use an adjective to talk about nationality.

I'm Spanish.

3.10 FURTHER EXAMPLES SAYING WHERE YOU'RE FROM

I am Dutch.

We are Italian.

I'm from Switzerland.

3.11 HOW TO FORM SAYING WHERE YOU'RE FROM

You use the noun after "from."

Here you use the adjective.

Aa 3.12 MATCH EACH FLAG TO ITS COUNTRY

1 Japan

2 UK

3 France

4 US

3.13 WRITE THE NATIONALITY FOR EACH COUNTRY

Italy	=	<u>Italian</u>
1 Spain	=	_____
2 Germany	=	_____
3 Canada	=	_____
4 America	=	_____
5 Australia	=	_____
6 China	=	_____

3.14 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

Start with a pronoun.

Choose the correct form of the verb, with or without "from."

Finish with a noun or an adjective.

03 CHECKLIST

"To be" with ages and nationalities ☐

Aa Numbers and nationalities ☐

Talking about yourself ☐

04 Vocabulary

4.1 PABLO'S FAMILY

4.2 MARY'S FAMILY

4.3 SARAH'S FAMILY

4.4 DAN'S FAMILY

4.5 HARRY'S FAMILY

4.6 PETS AND DOMESTIC ANIMALS

cat

dog

rabbit

hamster

guinea pig

fish

parrot

tortoise

snake

donkey

pig

chicken

sheep

horse

cow

05 Things you have

Possessive adjectives tell you who something (such as a pet) belongs to. "This" and "that" are determiners. They point out a specific object or person.

 New language Possessive adjectives; "this" and "that"

Aa Vocabulary Animals and family

 New skill Talking about who things belong to

5.1 KEY LANGUAGE POSSESSIVE ADJECTIVES

Possessive adjectives are used before the noun. They change depending on whether the owner is singular, plural, male or female, the person you are talking to, or yourself.

Felix is **my** cat.

I own the cat.

Coco is **your** rabbit.

The rabbit belongs to you.

Buster is **her** dog.

The dog belongs to a woman.

Polly is **his** parrot.

The parrot belongs to a man.

Rachel is **our** daughter.

We are her parents.

John is **their** son.

They are his parents.

5.2 HOW TO FORM POSSESSIVE ADJECTIVES

I	you	he	she	it	we	they
						
my	your	his	her	its	our	their
						
my cat	your rabbit	his wife	her sister	its ball	our horse	their son
						

Aa

5.3 MATCH THE PICTURES TO THE PHRASES

their sheep

1

my cat

2

your horse

3

our fish

4

his dog

5

its bone

5.4 FILL IN THE GAPS USING THE CORRECT POSSESSIVE ADJECTIVES

Her (She) name is Mary.

1 Bingo is _____ (I) dog.

2 _____ (She) aunt is called Goldie.

3 _____ (I) cat eats fish.

4 _____ (They) rabbit lives in the backyard.

5 _____ (We) parrot is from Colombia.

6 _____ (He) wife is called Henrietta.

7 _____ (They) dog is 10 years old.

8 _____ (We) aunt lives on a farm in Ohio.

9 Here is _____ (it) ball.

5.5 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Nick **are** my brother.

Nick is my brother.

3 Daisy **are** her mother.

6 John **am** our cousin.

1 Farida **are** their sister.

4 They **is** his grandparents.

7 I **are** Daisy's daughter.

2 Duke **am** our dog.

5 It **am** our horse.

8 You **is** my friend.

5.6 KEY LANGUAGE "THIS" AND "THAT"

"This" and "that" are called determiners. They point out a specific object you want to talk about. Use "this" for something close to you. Use "that" for something farther away.

This is my dog.

The dog is close to you.

That is my dog.

The dog is farther away from you.

5.7 FURTHER EXAMPLES "THIS" AND "THAT"

This is your rabbit.

This is her horse.

This is its bed.

That is your rabbit.

That is her horse.

That is its bed.

5.8 FILL IN THE GAPS WITH "THIS" OR "THAT"

That

is my dog.

3

is their pig.

1

is her horse.

4

is his cow.

2

is our rabbit.

5

is your fish.

5.9 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

is horse. This his
This is his horse.

1 their Lily is sister.

2 son old. 12 is years Our

3 cow. their is That

4 is ball. your This

5 called Her Caspar. father is

5.10 LISTEN TO THE AUDIO, THEN NUMBER THE IMAGES IN THE ORDER THEY ARE DESCRIBED

5.11 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

05 CHECKLIST

Possessive adjectives; "this" and "that" ☐

Animals and family ☐

Talking about who things belong to ☐

06 Using apostrophes

In English, you can use apostrophes (') to show belonging. You can use them to show who owns something, such as a pet, and to talk about your family.

- New language** Possessive apostrophe
- Aa Vocabulary** Family and pets
- New skill** Talking about belonging

6.1 KEY LANGUAGE APOSTROPHE WITH "S"

Add an apostrophe and the letter "s" to the end of a singular noun to show that what comes after the noun belongs to it.

This form is correct in English, but it is not normally used.

the mother of Lizzie
↓
Lizzie's mother

This is a common way of talking about belonging.

An apostrophe with an "s" shows ownership.

6.2 FURTHER EXAMPLES APOSTROPHE WITH "S"

Dave's grandmother

The dog's ball

Tess's dog

This can also be written Tess'.

Juan and Beth's parrot

If something belongs to more than one noun, only add "-s" to the last one.

6.3 REWRITE THE PHRASES USING AN APOSTROPHE PLUS "S"

The daughter of Kevin = Kevin's daughter

- The son of Ben = _____
- The cat of Sam and Ayshah = _____
- The house of Debbie = _____
- The car of Marco and Kate = _____
- The grandchild of Elsa = _____
- The parrot of Beth = _____

6.4 LISTEN TO THE AUDIO AND MATCH THE PAIRS

Edith is

Ben's mother.

1 Lucas is

Ben's grandmother.

2 Lily is

Ben's son.

3 Noah is

Ben's sister.

4 Grace is

Ben's brother.

5 Alex is

Ben's father.

6.5 KEY LANGUAGE APOSTROPHES AND PLURAL NOUNS

To show belonging with a plural noun, just add an apostrophe with no "s."

Ginger is my **parents'** cat.

Plural nouns use an apostrophe with no "s."

6.6 FURTHER EXAMPLES APOSTROPHES AND PLURAL NOUNS

This is my **cousins'** rabbit.

That is his **grandparents'** house.

Rex is her **brothers'** dog.

Polly is our **children's** parrot.

For plural nouns that don't end "s," you should still add "-s."

6.7 REWRITE PUTTING THE WORDS IN THE CORRECT ORDER

uncle. Kevin Sharon's is

Kevin is Sharon's uncle.

1 Skanda's is wife. Angela

2 snake. is my cousins' That

3 Sue aunt. Ella and Mark's is

4 is John's cat. Ginger

6.8 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Edith is Ben's (Ben) grandmother.

1 Kathy is _____ (Dave) aunt.

2 Rex is _____ (Noah and Pat) dog.

3 This is _____ (her cousins) house.

4 Felix is _____ (the children) cat.

06 CHECKLIST

Possessive apostrophe ☐

Aa Family and pets ☐

Talking about belonging ☐

07 Vocabulary

7.1 EVERYDAY THINGS

wallet (US)
purse (UK)

wallet

coins

keys

bottle of water

apple

sandwich

cell phone (US)
mobile phone (UK)

camera

earphones

tablet

laptop

pencil

pen

notebook

letter

newspaper

magazine

book / novel

dictionary

map

mirror

toothbrush

umbrella

hairbrush

planner (US)
diary (UK)

glasses

sunglasses

necklace

watch

passport

ID card

08 Talking about your things

You use "these" and "those" when you are referring to more than one thing. To show who owns a thing, you can use determiners or possessive pronouns.

 New language "These" and "those"

Aa Vocabulary Possessions

 New skill Using determiners and pronouns

8.1 KEY LANGUAGE USING "THESE" AND "THOSE"

Use "this" for something near you.

This is my bag.

Use "that" for something far from you.

That is my bag.

"These" is the plural of "this."

These are my bags.

"Those" is the plural of "that."

Those are my bags.

Use "these" and "those" for contrast, too. "These" things belong to one person.

These are my bags and **those** are your bags.

"Those" things belong to another person.

8.2 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

This / ~~These~~ is my bag.

- 1 This / These are Diego's keys.
- 2 This / These is Olivia's purse.
- 3 That / Those are my books.
- 4 This / These are my pencils.
- 5 That / Those is Anna's sandwich.
- 6 Those / That is Malik's phone.

8.3 WRITE EACH SENTENCE IN ITS OTHER FORM

This is my book. These are my books.

1 _____ Those are his apples.

2 That is her pen. _____

3 _____ Those are my rings.

4 This is our key. _____

5 _____ Those are his brothers.

6 This is my pencil. _____

8.4 VOCABULARY SPELLING RULES FOR PLURALS

For most nouns, to make the plural you add "s."

For nouns ending in "x," "ch," and "sh," you add "es."

For nouns ending in a consonant followed by a "y," drop the "y" and add "ies."

Aa

8.5 FIND EIGHT PLURALS IN THE GRID AND WRITE THEM IN GROUPS

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

"S" PLURALS:

- 1 apples
- 2 _____
- 3 _____

"ES" PLURALS:

- 4 _____
- 5 _____
- 6 _____

"IES" PLURALS:

- 7 _____
- 8 _____

Aa

8.6 WRITE A PLURAL TO DESCRIBE EACH PICTURE

8.7 KEY LANGUAGE DETERMINERS AND PRONOUNS

You can use determiners or possessive pronouns to explain who owns something.

The determiner comes before the noun.

These are **my** books.

These books are **mine**.

The noun comes before the verb.

The possessive pronoun is used after the verb.

8.8 HOW TO FORM

DETERMINERS

PRONOUNS

my	→	mine
your	→	yours
his	→	his
her	→	hers
its	→	its
our	→	ours
their	→	theirs

8.9 FILL IN THE GAPS TO WRITE EACH SENTENCE TWO OTHER WAYS

These are Aman's books.

These are his books.

These books are his.

1 This is Leesa's laptop.

2 Those are Una and Ben's keys.

3 These are Jo's and my passports.

4 That is John's brush.

8.10 LISTEN TO THE AUDIO, THEN WRITE EACH NOUN IN THE CORRECT GROUP

Tom and Sarah are packing their bags and getting ready to go to work.

TOM'S BAG

sandwiches

SARAH'S BAG

~~sandwiches~~

ID card

purse

books

chocolate bar

brush

cell phone

notebook

8.11 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

Those are my books.

08 CHECKLIST

⚙️ "These" and "those" ☐

Aa Possessions ☐

🧩 Using determiners and pronouns ☐

🔧 REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 01–08

NEW LANGUAGE	SAMPLE SENTENCE	☑	UNIT
INTRODUCING YOURSELF	Hello! I am Joe. My name is Joe.	<input type="checkbox"/>	1.1
HOW OLD ARE YOU?	I'm 25 years old .	<input type="checkbox"/>	3.1
POSSESSIVE ADJECTIVES	Felix is my cat. Coco is your rabbit.	<input type="checkbox"/>	5.1
APOSTROPHE WITH "S"	Lizzie's mother. Ginger is my parents' cat.	<input type="checkbox"/>	6.1, 6.5
"THIS," "THAT," "THESE," AND "THOSE"	This is my dog. That is my dog. These are my bags and those are your bags.	<input type="checkbox"/>	5.6, 8.1
DETERMINERS AND PRONOUNS	These are my books. These books are mine .	<input type="checkbox"/>	8.7

09 Vocabulary

9.1 JOBS

cleaner

driver

sales assistant

hairdresser

chef

gardener

vet

actor

doctor

nurse

dentist

police officer

fire fighter

farmer

construction worker (US)
builder (UK)

artist

receptionist

mechanic

engineer

scientist

teacher

businesswoman

businessman

waiter

waitress

electrician

pilot

judge

9.2 PLURALS

Most nouns about people and jobs are made plural in the usual way by adding “-s” or “-es”.

driver

drivers

waitress

waitresses

Nouns that end in “man” change to end in “men” in the plural.

man

men

woman

women

businessman

businessmen

businesswoman

businesswomen

For nouns made up of two words, the second word is made plural.

police officer

police officers

Talking about your job

You can use the verb "to be" to describe your job.
The verb "to work" can give more information
about where you work and who you work with.

 New language Using "I am" for your job

Aa Vocabulary Jobs and workplaces

 New skill Describing your job

10.1 KEY LANGUAGE YOUR JOB

Use "to be" before the job noun.
Use "a" before a noun beginning with a consonant.
I am / I'm } a police officer.

You can use contractions for these statements.

Use "an" before a noun beginning with a vowel.
He is an engineer.

There is no article before a plural.
They are scientists.

10.2 FILL IN THE GAPS WITH THE CORRECT VERB AND ARTICLE

I am an engineer.

1

You _____ doctor.

2

She _____ farmer.

3

They _____ teachers.

4

We _____ nurses.

5

I _____ actor.

6

She _____ chef.

10.3 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

They **are** / ~~is~~ farmers.

1 You **are** / **is** a driver.

2 I **am** / **is** a mechanic.

3 He **is** / **are** a vet.

4 We **am** / **are** sales assistants.

5 They **is** / **are** businesswomen.

6 She **is** / **are** a waitress.

7 We **is** / **are** receptionists.

8 She **is** / **are** a gardener.

10.4 VOCABULARY WORKPLACES

farm

office

theater (US)
theatre (UK)

school

laboratory

restaurant

construction site

hospital

Aa 10.5 MATCH THE JOBS TO THE WORKPLACES

1	nurse	businessman	farm
2	farmer	office	restaurant
3	scientist	hospital	laboratory
4	waiter	construction site	school
5	teacher	theater	restaurant
6	builder	hospital	laboratory
7	doctor	school	theater
8	actor	restaurant	laboratory
9	chef	hospital	laboratory

10.6 KEY LANGUAGE INSIDE / OUTSIDE

Use "inside" for jobs in buildings.

A scientist works inside.

Use "outside" for jobs in the open air.

A farmer works outside.

Aa 10.7 MARK THE CORRECT ANSWERS

A hairdresser works outside. True ☐ False ☒

1 A driver works outside. True ☐ False ☐

2 A chef works outside. True ☐ False ☐

3 A doctor works inside. True ☐ False ☐

4 A gardener works outside. True ☐ False ☐

10.8 KEY LANGUAGE USING "WORK IN" AND "WORK ON"

Use "work in" for the locations of most jobs.

I **work in** a hospital.

I **work on** a farm. I **work on** construction sites.

Use "work on" for farms and construction sites.

10.9 LISTEN TO THE AUDIO AND NUMBER THE IMAGES IN THE ORDER THEY ARE DESCRIBED

10.10 WRITE TWO SENTENCES TO DESCRIBE EACH PICTURE

Tom is a farmer.
He works on a farm.

2 We _____

4 He _____

1 She _____

3 You _____

5 Chloe _____

10.11 KEY LANGUAGE "WORK WITH"

Use "work with" followed by a noun that relates to your job.

I work with animals.

10.12 VOCABULARY "WORK WITH"

animals

children

patients

plants

food

people

10.13 LISTEN TO THE AUDIO AND MATCH THE PEOPLE TO THEIR JOBS

Noah's sister

Noah

Noah's brother

Noah's mother

Noah's father

10.14 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Lucy is a gardener. She works with plants.

3 Mat _____ mechanic. _____ cars.

1 Selma _____ chef. _____ food.

4 Ana _____ vet. _____ animals.

2 Max _____ nurse. _____ patients.

5 Jazmin _____ judge. _____ people.

10 CHECKLIST

Using "I am" for your job ☐

Aa Jobs and workplaces ☐

Describing your job ☐

11 Telling the time

There are two ways of saying the time in English. You can use hours and minutes, or you can say the minutes first and state their relation to the hour.

 New language Times of day

Aa Vocabulary Words for time

 New skill Saying what the time is

11.1 KEY LANGUAGE TELLING THE TIME

Use the verb "to be" when giving or asking the time in English.

What time is it?

It's five.

It's five o'clock.

It's five fifteen.

It's a quarter past five.

US English can use "quarter after" instead of "quarter past."

It's five thirty.

It's half past five.

It's five forty-five.

It's a quarter to six.

You can leave out the "a" before "quarter."

It's six twenty-three.

11.2 VOCABULARY TIMES OF DAY

midnight

noon

3 am

3 pm

Aa

11.3 MATCH THE CLOCKS TO THE TIME PHRASES

1 It's seven o'clock.

2 It's two thirty.

3 It's half past three.

4 It's ten thirty.

5 It's quarter to twelve.

6 It's a quarter past nine.

11.4 LISTEN TO THE AUDIO AND MARK THE TIMES YOU HEAR

1 ☒ ☐

2 ☐ ☐

3 ☐ ☐

4 ☐ ☐

5 ☐ ☐

6 ☐ ☐

11.6 WRITE DOWN THE TIMES, THEN SAY THEM OUT LOUD

1 It's quarter past nine.

2

3

4

5

6

11.5 WRITE THE TIMES IN FIGURES

It's a quarter to five. = 4:45

1 It's nine o'clock. = _____

2 It's one fifteen. = _____

3 It's three twenty-five. = _____

4 It's half past two. = _____

5 It's a quarter past twelve. = _____

11 CHECKLIST

Times of day ☐Aa Words for time ☐Saying what the time is ☐

12 Vocabulary

12.1 DAILY ROUTINES

wake up

get up

take a shower (US)
have a shower (UK)

take a bath (US)
have a bath (UK)

brush your hair

have breakfast /
eat breakfast

go to work

go to school

buy groceries

go home

cook dinner

have dinner /
eat dinner

12.2 TIMES OF THE DAY

day

night

dawn

morning

iron a shirt

get dressed

brush your teeth

wash your face

start work

have lunch /
eat lunch

finish work

leave work

clear the table

do the dishes (US)
wash the dishes (UK)

walk the dog

go to bed

afternoon

dusk

evening

late evening

13

Describing your day

Use the present simple tense to talk about the things you do regularly: for example, when you normally go to work or eat lunch.

 New language The present simple

Aa Vocabulary Routine activities

 New skill Talking about your daily routine

13.1 KEY LANGUAGE THE PRESENT SIMPLE

To make the present simple, use the base form of the verb (the infinitive without "to").

The base form of the verb "to eat."
I **eat** lunch at noon every day.

She **eats** lunch at 2pm every day.

With he, she, and it, add "s" to the base form.

13.2 FURTHER EXAMPLES THE PRESENT SIMPLE

You **get** up at 7 o'clock.

She **gets** up at 5:30am.

We **start** work at 9 o'clock.

He **starts** work at 11am.

They **leave** work at 5pm.

Rob **leaves** work at 7pm.

13.3 HOW TO FORM THE PRESENT SIMPLE

13.4 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

She ~~eat~~ / **eats** dinner in the evening.

1 He **wake** up / **wakes** up at 7 o'clock.

2 You **leave** / **leaves** home at 8:30am.

3 I **start** / **starts** work at 10am.

4 Ellen **get** / **gets** up at 5 o'clock.

5 My wife **take** / **takes** a shower in the evening.

6 I **take** / **takes** a shower in the morning.

7 My parents **eat** / **eats** lunch at 2pm.

8 We **leave** / **leaves** work at 4pm.

9 My brother **work** / **works** with animals.

13.5 FILL IN THE GAPS USING THE WORDS IN THE PANEL

Michael gets up at 7am.

1 I _____ work at 5:30pm.

2 Phil _____ lunch at 12:30pm.

3 We _____ up at 8am.

4 His son _____ work at 5am.

5 My sister _____ work at 7pm.

6 They _____ dinner at 10pm.

~~gets~~ get starts
leaves eat eats leave

13.6 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Santiago gets (get) up at 6am.

1 My son _____ (wake) up at 5am.

2 I _____ (leave) work at 6:30pm.

3 We _____ (eat) breakfast at 8am.

4 Paula _____ (work) outside.

5 My wife _____ (start) work at 7am.

6 He _____ (eat) lunch at noon.

13.7 KEY LANGUAGE "S" AND "ES" ENDINGS

With some verbs you add "es" for he, she, and it. These include verbs ending "sh," "ch," "o," "ss," "x," and "z."

I **eat** lunch

She **eats** lunch

For most verbs, just add "s."

I **finish** work

He **finishes** work

Add "es" to verbs ending "sh."

I **watch** TV

She **watches** TV

Add "es" to verbs ending "ch."

13.8 PRONUNCIATION SAYING "S" AND "ES"

The "-s" endings are pronounced different ways. Listen to the difference.

eats

An "s" sound.

leaves

A "z" sound.

watches

Say the "es" like the verb "is."

13.9 SAY THE WORDS OUT LOUD

starts

1 washes

4 goes

2 watches

5 finishes

3 wakes

6 leaves

13.10 FILL IN THE GAPS BY PUTTING THE VERBS IN THE CORRECT FORM

He finishes (finish) work at 5 o'clock.

1 Lucia wakes (wake) up at 7am.

2 I get (get) up at 7:30am.

3 Ethan goes (go) to work at 5am.

4 You leave (leave) work at 5pm.

5 Shona watches (watch) TV in the evening.

13.11 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Our children **eats** breakfast at 8am.

Our children eat breakfast at 8am.

1 My mother **watches** TV in the morning.

2 We **goes** to bed at midnight.

3 My husband **finishes** work at 6:30pm.

4 Rob **go** to work at 8:30am.

5 I **takes** a shower in the morning.

6 I **leaves** work at 6 o'clock in the evening.

13.12 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Joan talks about her daily routine and work schedule.

She starts work at 4pm.

True ☐ False ☒

1 She finishes work at 12pm.

True ☐ False ☐

2 She eats lunch at 1pm.

True ☐ False ☐

3 She has dinner at 7:30pm.

True ☐ False ☐

4 She watches TV in the afternoon.

True ☐ False ☐

5 She goes on the computer in the evening.

True ☐ False ☐

6 She goes to bed at 8:30pm.

True ☐ False ☐

13.13 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

I
My brother
They

Start with
a noun
or pronoun.

start
starts
finish
finishes

Choose the correct
form of the verb.

work

at noon.
at 2:30pm.

Finish with a time.

13 CHECKLIST

The present simple ☐

Aa Routine activities ☐

Talking about your daily routine ☐

14 Describing your week

You can talk about your usual weekly activities using the present simple with time phrases. Time phrases are often formed using prepositions and days of the week.

⚙️ **New language** Days and prepositions

Aa **Vocabulary** Days of the week

🧑 **New skill** Talking about your weekly routine

14.1 VOCABULARY DAYS OF THE WEEK

weekend

14.2 KEY LANGUAGE PREPOSITIONS AND DAYS OF THE WEEK

Use "on" before the day of the week to say the day you do something.

I go to work **on** Mondays.

You can add "-s" to the day of the week to show that the thing happens regularly on that day.

I work **from** Monday **to** Friday.

Use "from" to say the day you start doing something.

Use "to" to say the day you finish doing something.

TIP

In US English, you can also leave out "go to" and the preposition when saying what day you work: "I work Mondays."

"On the weekend" is more common in the US.

I watch TV **{ on at }** the weekend.

"At the weekend" is more common in the UK.

14.3 FILL IN THE GAPS TO COMPLETE THE SENTENCES

Sharon wakes up at 5am on Mondays.

- 1 We eat lunch at 3pm _____ the weekend.
- 2 She goes to bed at 1am _____ the weekend.
- 3 I go to work _____ Monday _____ Wednesday.
- 4 They eat dinner at 9pm _____ the weekend.
- 5 We finish work at 3pm _____ Fridays.
- 6 I eat breakfast at work _____ Mondays.

14.4 VOCABULARY ACTIVITIES

go to the gym

go swimming

play tennis

play soccer

read the newspaper

take a bath

Aa

14.5 FILL IN THE GAPS TO COMPLETE THE SENTENCES

She plays tennis on Mondays.

- 1 He _____ on Tuesdays and Fridays.
- 2 They _____ on Thursdays.
- 3 He _____ on Wednesdays.
- 4 I _____ on the weekend.
- 5 You _____ on Saturdays.

14.6 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

I play tennis on Wednesdays.

- 1 I watch TV _____ Sundays.

- 2 I take a bath _____ 7pm every day.

- 3 I go to bed _____ 10 o'clock _____ Sundays.

- 4 I get up _____ 8am _____ Monday to Friday.

14.7 VOCABULARY FREQUENCY PHRASES

Use frequency phrases to say how often something normally happens.

once a week

twice a week

three times a week

every day

14.8 HOW TO FORM USING FREQUENCY PHRASES

The frequency phrase usually goes at the end of the sentence.

PRESENT SIMPLE

I go to the gym

FREQUENCY

twice a week.

14.9 FURTHER EXAMPLES FREQUENCY PHRASES

He goes to work **three times a week.**

We eat dinner at 7:30pm **every day.**

She goes swimming **four times a week.**

They watch TV **five times a week.**

14.10 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Angela wakes up at 5:30am every day.

True ☐ False ☒

1 Fred works from 8am to 6pm five times a week.

True ☐ False ☐

2 Scott has dinner at 6am.

True ☐ False ☐

3 Linda has a shower every morning.

True ☐ False ☐

4 Jennifer watches TV on the weekend.

True ☐ False ☐

5 Tim's daughter goes to bed at 7:30pm on Sundays.

True ☐ False ☐

14.11 PUT THE WORDS IN ORDER TO FORM A CORRECT SENTENCE

every day. a shower has He

He has a shower every day.

1 get up five days I at 6am a week.

2 every day. They at 11pm go to bed

3 plays soccer Sarah twice a week.

4 once his clothes a week. washes Jamie

14.12 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Tom reads the newspaper on Sundays.

1 We get up _____ 7am five times a week.

2 They go to work _____ Monday to Friday.

3 Linda washes her face _____ day.

4 Colin sleeps _____ 11pm _____ 6am.

14 CHECKLIST

Days and prepositions ☐

Aa Days of the week ☐

Talking about your weekly routine ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 10-14

NEW LANGUAGE	SAMPLE SENTENCE	✓	UNIT
TALKING ABOUT JOBS	I am a police officer. He is an engineer.	<input type="checkbox"/>	10.1
USING "WORK IN," "WORK ON," AND "WORK WITH"	I work in a hospital. I work on a farm. I work with animals.	<input type="checkbox"/>	10.8, 10.11
TELLING THE TIME	It's five . It's five o'clock .	<input type="checkbox"/>	11.1, 11.2
THE PRESENT SIMPLE	I eat lunch at noon every day. She eats lunch at 2pm every day.	<input type="checkbox"/>	13.1
PREPOSITIONS AND DAYS OF THE WEEK	I work on Mondays. I work from Monday to Friday.	<input type="checkbox"/>	14.2
FREQUENCY PHRASES	I go to the gym twice a week .	<input type="checkbox"/>	14.8, 14.9

15 Negatives with "to be"

You make a sentence negative by using "not" or its short form "n't." Negative sentences with the verb "to be" have different rules than negatives with other verbs.

 New language Negatives with "to be"

Aa Vocabulary "Not"

 New skill Saying what things are not

15.1 KEY LANGUAGE NEGATIVES WITH THE VERB "TO BE"

Add "not" after "to be" to make the sentence negative.

I am a farmer. I am not a doctor.

"Not" is added to make the sentence negative.

15.2 FURTHER EXAMPLES NEGATIVES WITH THE VERB "TO BE"

He is not an adult.

It is not 5 o'clock.

They are not engineers.

This is not a pig.

We are not actors.

That is not my bag.

15.3 HOW TO FORM NEGATIVES WITH THE VERB "TO BE"

The verb "to be" takes the same form in positive and negative sentences. The only difference is adding "not."

A plural subject is usually followed by a plural noun.

15.4 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

gardener. Jack not is a

Jack is not a gardener.

1 sister. my She not is

2 her not car. is That

3 years I old. not am 35

4 are not Spanish. We

5 vet. Chad a not is

15.5 FILL IN THE GAPS TO MAKE NEGATIVE SENTENCES

It *is not* 11 o'clock.

1 He _____ in the office.

2 She _____ a businesswoman.

3 I _____ 18 years old.

4 This _____ a snake.

5 We _____ artists.

6 You _____ at work.

7 Dexter _____ a cat.

15.6 LISTEN TO THE AUDIO, THEN NUMBER THE IMAGES IN THE ORDER THEY ARE DESCRIBED

15.7 KEY LANGUAGE NEGATIVE SHORT FORMS

You can contract "you are not" in two ways. You can contract the subject and verb, or you can contract the verb and "not."

"You are" contracts to "you're."

You are not a doctor.

You're not
You aren't } a doctor.

"Are not" contracts to "aren't."

15.8 FURTHER EXAMPLES NEGATIVE SHORT FORMS

I am not a teacher.

I'm not a teacher.

You cannot say "I amn't."

He is not a farmer.

He's not
He isn't } a farmer.

She is not American.

She's not
She isn't } American.

It is not a pencil.

It's not
It isn't } a pencil.

We are not waiters.

We're not
We aren't } waiters.

They are not British.

They're not
They aren't } British.

15.9 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Louis **aren't** Hayley's uncle.

Louis **isn't** Hayley's uncle.

3 I **aren't** Australian.

1 It **am not** 10 o'clock in the morning.

4 My brother **aren't** married.

2 You **isn't** 35 years old.

5 Tom and Angela **isn't** construction workers.

15.10 READ THE BLOG AND ANSWER THE QUESTIONS

Françoise is 33 years old.

True ☐ False ☒

1 She isn't from the USA.

True ☐ False ☐

2 She speaks French.

True ☐ False ☐

3 She is French.

True ☐ False ☐

4 Her husband speaks English.

True ☐ False ☐

5 Her husband is British.

True ☐ False ☐

6 They live in the USA.

True ☐ False ☐

7 Her husband isn't a student.

True ☐ False ☐

15.11 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

Start with a pronoun.

Choose a negative form.

Finish with a noun or phrase.

15 CHECKLIST

Negatives with "to be" ☐

Aa "Not" ☐

Saying what things are not ☐

16 More negatives

Add "do not" or "does not" before most verbs in English to make them negative. This is often shortened to "don't" or "doesn't."

 New language Present simple negative

Aa Vocabulary Daily activities

 New skill Saying what you don't do

16.1 KEY LANGUAGE PRESENT SIMPLE NEGATIVE

Put "do not" before the verb to make the negative for "I," "you," "we," or "they." After "he," "she," or "it," use "does not."

I **work** outside.

I **do not work** outside.
I **work** inside.

The main verb does not change.

He **works** inside.

He **does not work** inside.
He **works** outside.

16.2 FURTHER EXAMPLES PRESENT SIMPLE NEGATIVE

You **do not have** a laptop.

We **do not start** work at 8am.

He **does not live** in Los Angeles.

The house **does not have** a backyard.

16.3 HOW TO FORM PRESENT SIMPLE NEGATIVE

Use "do" or "does" with "not" followed by the base form of the main verb (the infinitive without "to").

SUBJECT	"DO / DOES" + "NOT"	BASE FORM	REST OF SENTENCE
I / You / We / They	do not	work	outside.
He / She / It	does not	work	outside.

16.4 FILL IN THE GAPS USING "DO NOT" OR "DOES NOT"

She does not go to the gym on Thursdays.

- 1 I _____ read the papers on Saturday.
- 2 The dog _____ eat fish.
- 3 They _____ go to the theater often.
- 4 Ben and I _____ live on a farm now.
- 5 Theo _____ cycle to work.
- 6 You _____ work at Fabio's café.
- 7 Claire _____ watch TV in the evening.
- 8 We _____ play football at home.
- 9 Pierre _____ wake up before noon.

16.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Frank talks about his daily and weekly routines.

Frank works in a store on Queen Street.

True ☒ False ☐

- 1 Frank gets up at 5am.
True ☐ False ☐
- 2 Frank has lunch at 1pm every day.
True ☐ False ☐
- 3 Frank goes swimming on Wednesday evening.
True ☐ False ☐
- 4 Frank watches TV every night before bed.
True ☐ False ☐

16.6 KEY LANGUAGE CONTRACTED NEGATIVES

In English, "do not" and "does not" are often contracted to "don't" and "doesn't."

I **do not** work outside.

I **don't** work outside.

He **does not** work outside.

He **doesn't** work outside.

16.7 FURTHER EXAMPLES PRESENT SIMPLE NEGATIVE: SHORT FORMS

You **don't** play soccer.

She **doesn't** speak English.

We **don't** want that cake.

He **doesn't** live near here.

16.8 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

I get up at 7am.

I do not get up at 7am.

I don't get up at 7am.

- | | | | |
|---|------------------------|--------------------------------------|--------------------------------|
| 1 | _____ | _____ | We don't go to work every day. |
| 2 | _____ | He does not watch TV in the evening. | _____ |
| 3 | You work in an office. | _____ | _____ |
| 4 | _____ | _____ | They don't play tennis. |
| 5 | _____ | She does not work with children. | _____ |

16.9 REWRITE THE SENTENCES, CORRECTING THE ERRORS

He **don't** play soccer on Saturdays.

He doesn't play soccer on Saturdays.

- | | |
|---|---|
| 1 We doesn't work with animals. | 4 Melanie and Cris doesn't have a car. |
| _____ | _____ |
| 2 I doesn't eat chocolate. | 5 They doesn't live in Park Road now. |
| _____ | _____ |
| 3 Sandy don't work in a hairdresser's. | 6 We doesn't watch Hollywood movies. |
| _____ | _____ |
| | 7 She don't drive a taxi. |
| | _____ |

16.10 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

I don't work outside.

I
You
We
Meg

don't
doesn't

work outside.
have a bicycle.
play tennis.

16.11 READ THE ARTICLE AND ANSWER THE QUESTIONS

WORKERS FROM AROUND THE WORLD

Maria

I live in an apartment in the city and I cycle to work every day. I work from Monday to Friday in an office, so I don't go outside much during the day. I always eat breakfast and lunch. I go to the gym after work because I don't move a lot in my job.

Chiyo

I'm an actress and I live in Tokyo. I'm in a TV show called *Different People*. I work inside, in a TV studio, and I always have lunch at noon. I work for 15 hours on Mondays and Tuesdays, but I don't work from Wednesday to Sunday. My show is on TV on Fridays.

Kim

I live in the countryside and I drive to work every day. I'm a gardener, so I work outside. I usually have a sandwich for lunch. I go swimming once or twice a week. I sometimes swim in rivers and lakes near my house. The water is cold, but it's a lot of fun.

Selma

I'm a chef and I work in the kitchen of a restaurant in New York. I live above the restaurant. I start work at 2pm and I work until midnight. I don't eat lunch, but I always eat dinner at 6pm before the customers arrive. I work six days a week from Tuesday to Sunday.

Who doesn't live in a city?

Maria ☐ Kim ☒ Chiyo ☐ Selma ☐

1 Who works outside?

Maria ☐ Kim ☐ Chiyo ☐ Selma ☐

2 Who doesn't eat lunch?

Maria ☐ Kim ☐ Chiyo ☐ Selma ☐

3 Who doesn't work on Thursday?

Maria ☐ Kim ☐ Chiyo ☐ Selma ☐

4 Who goes to the gym?

Maria ☐ Kim ☐ Chiyo ☐ Selma ☐

5 Who doesn't work in the morning?

Maria ☐ Kim ☐ Chiyo ☐ Selma ☐

16 CHECKLIST

Present simple negative ☐

Aa Daily activities ☐

Saying what you don't do ☐

17 Simple questions

To form simple questions with the verb “to be,” you change the order of the subject and verb. The answer to a simple question usually starts with “yes” or “no.”

- ⚙️ **New language** Simple questions
- Aa **Vocabulary** Jobs and routine activities
- 🧩 **New skill** Asking simple questions

17.1 KEY LANGUAGE QUESTIONS WITH “TO BE”

To make a question using the verb “to be,” put the verb before the subject.

In a statement, the subject comes before the verb.

You are Canadian.

Are you Canadian?

In a question, the verb moves to the start of the sentence.

The subject comes after the verb.

17.2 FURTHER EXAMPLES QUESTIONS WITH “TO BE”

Is Judi an actor?

Are they engineers?

Is he French?

Are you a student?

17.3 HOW TO FORM QUESTIONS WITH “TO BE”

“TO BE”	SUBJECT	REST OF SENTENCE
Am	I	Canadian?
Are	you / we / they	
Is	he / she / it	

17.4 REWRITE THE SENTENCES AS QUESTIONS

She is a gardener.

Is she a gardener?

1 Brad is a nurse.

2 These are my keys.

4 This is his laptop.

3 Ruby and Farid are actors.

5 Valeria is his sister.

17.5 LISTEN TO THE AUDIO AND CIRCLE THE CORRECT ANSWER TO EACH QUESTION

1

2

3

4

5

6

17.6 INTONATION SIMPLE QUESTIONS

The tone of the voice usually rises at the end of a simple question in English.

Sue is an actor.

The tone falls at the end of statements.

Is Sue an actor?

The tone goes up at the end of questions.

17.7 SAY THESE SENTENCES OUT LOUD, FILLING IN THE GAPS

Is she a waitress?

1 _____ Holly your mother?

2 _____ they from Argentina?

3 _____ you a teacher?

4 _____ this your dog?

5 _____ there a post office?

17.8 KEY LANGUAGE QUESTIONS WITH "DO" AND "DOES"

For questions without the verb "to be," start the question with "do" or "does."

You work in an office.

Do you work in an office?

Add "do" to questions with "I," "you," "we," and "they."

She works in a school.

Does she work in a school?

Add "does" to questions with "he," "she," and "it."

The main verb is in its base form (the infinitive without "to").

17.9 FURTHER EXAMPLES QUESTIONS WITH "DO" AND "DOES"

Do they live in Paris?

Does Tom get up at 6am?

Do you finish work at 4pm today?

Does the party start at 7pm?

17.10 HOW TO FORM QUESTIONS WITH "DO" AND "DOES"

"DO" / "DOES"	SUBJECT	BASE FORM OF VERB	REST OF SENTENCE
Do	I / you / we / they	work	in an office?
Does	he / she / it		

17.11 FILL IN THE GAPS IN THE QUESTIONS USING "DO" OR "DOES"

Does she play tennis on Tuesdays?

3

_____ we finish work at 6pm today?

1

_____ you get up at 7am?

4

_____ the parrot talk all day?

2

_____ they live at number 59?

5

_____ you work in a lab?

17.12 REWRITE THE QUESTIONS, PUTTING THE WORDS IN THE CORRECT ORDER

go swimming Jin Does on Fridays?

Does Jin go swimming on Fridays?

1 in New York? live you Do

3 get up he Does at 5am every day?

4 come Peru? they Do from

2 on a farm? Does work she

5 work Brad Does in the post office?

17.13 REWRITE THE SENTENCES AS QUESTIONS

Kim goes to work at 8am.

Does Kim go to work at 8am?

1 They live in New York City.

2 He works in a restaurant.

3 Lewis goes swimming on Fridays.

4 Marisha works with animals.

17.14 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Do you play soccer on Fridays?

1 she go swimming on Tuesdays?

2 you read the paper on Sundays?

3 she work with animals?

4 they work on a construction site?

17 CHECKLIST

Simple questions ☐

Aa Jobs and routine activities ☐

Asking simple questions ☐

18 Answering questions

When answering questions in English, you can often leave out words to shorten your response. These short answers are often used in spoken English.

- **New language** Short answers
- Aa Vocabulary** Jobs and routines
- **New skill** Answering spoken questions

18.1 KEY LANGUAGE SHORT ANSWERS

When the question uses the verb "to be," use "to be" in the short answer. If the question uses "do" or "does," so does the short answer.

Question uses "to be."

Are you a doctor? **Yes, I am.** **No, I'm not.**

You don't need to repeat "a doctor" in your answer.

Question uses "do."

Do you work in an office? **Yes, I do.** **No, I don't.**

The rest of the sentence is implied.

18.2 FURTHER EXAMPLES SHORT ANSWERS

Question uses "does."

Does he live here? **Yes, he does.** **No, he doesn't.**

Do they live in Delhi? **Yes, they do.** **No, they don't.**

Is your name Sophie? **Yes, it is.** **No, it isn't.**

Are you Chinese? **Yes, I am.** **No, I'm not.**

18.3 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Maria Kowalski goes for a job interview.

She is from Poland. **True** ☐ **False** ☒

① She is a receptionist. **True** ☐ **False** ☐

② She works in an office. **True** ☐ **False** ☐

③ She doesn't like her job. **True** ☐ **False** ☐

④ She starts work at 9am. **True** ☐ **False** ☐

⑤ She works five days a week. **True** ☐ **False** ☐

18.4 MARK THE CORRECT REPLY TO EACH QUESTION

Are you American?

Yes, I am. ☒

Yes, I do. ☐

1 Is your name Maisy?

No, it isn't. ☐

No, it doesn't. ☐

2 Is this your laptop?

Yes, it is. ☐

Yes, it does. ☐

3 Does she work in your office?

Yes, she is. ☐

Yes, she does. ☐

4 Do you eat a big breakfast?

No, I'm not. ☐

No, I don't. ☐

5 Is that your cat?

No, it isn't. ☐

No, it doesn't. ☐

18.5 ANSWER THE QUESTIONS, SPEAKING OUT LOUD

Does Joe watch TV?

Yes, he does.

1 Are you a student?

No, _____.

2 Do they speak English?

Yes, _____.

3 Is that your house?

No, _____.

4 Does she play tennis?

Yes, _____.

5 Is Miranda your aunt?

No, _____.

6 Do they work in a hospital?

Yes, _____.

7 Is he your grandfather?

No, _____.

18 CHECKLIST

Short answers ☐

Aa Jobs and routines ☐

Answering spoken questions ☐

19 Asking questions

Use question words such as “what,” “who,” “when,” and “where” to ask open questions that can’t be answered with “yes” or “no.”

 New language Open questions

Aa Vocabulary Question words

 New skill Asking for details

19.1 KEY LANGUAGE OPEN QUESTIONS WITH THE VERB “TO BE”

The question word goes at the beginning of the question. It is usually followed by the verb “to be.”

My name is Sarah.
What is your name?

The question word goes at the beginning.

The question is “open” because it can’t be answered “yes” or “no.”

19.2 FURTHER EXAMPLES OPEN QUESTIONS WITH THE VERB “TO BE”

What is Ruby’s job?

What is the time?

What is in the bag?

What are we here for?

What is this thing?

What are Elliot’s sisters called?

19.3 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

What ~~is~~ / ~~are~~ / ~~am~~ the capital of France?

1 What ~~is~~ / ~~are~~ / ~~am~~ their names?

2 What ~~is~~ / ~~are~~ / ~~am~~ the time?

3 What ~~is~~ / ~~are~~ / ~~am~~ my favorite colors?

4 What ~~is~~ / ~~are~~ / ~~am~~ the hotel next to?

5 What ~~is~~ / ~~are~~ / ~~am~~ they?

6 What ~~is~~ / ~~are~~ / ~~am~~ your uncle’s name?

7 What ~~is~~ / ~~are~~ / ~~am~~ my name?

19.4 VOCABULARY QUESTION WORDS

Where

Who

When

Which

Why

How

Aa

19.6 MATCH THE QUESTIONS TO THE CORRECT ANSWERS

Where is the bank?

July 23.

1

What is the time?

The red Ferrari.

2

When is your birthday?

I'm 25.

3

Which is your car?

It's over there.

4

Why are you here?

It's 5 o'clock.

5

How old are you?

It's me, Marcus.

6

Who is there?

For a meeting.

19.5 FURTHER EXAMPLES QUESTION WORDS

Where is the café?

Who is Jo's teacher?

When is dinner?

Which is your car?

Why am I here?

How are you?

19.7 FILL IN THE GAPS USING THE WORDS IN THE PANEL

What

is your name?

1

_____ are your parents from?

2

_____ old are you?

3

_____ is breakfast?

4

_____ is your friend talking to?

5

_____ is it cold in here?

6

_____ person is your teacher?

What

Where

Who

When

Which

Why

How

19.8 KEY LANGUAGE OPEN QUESTIONS USING "DO" AND "DOES"

With most verbs other than "to be" you use the question word followed by "do" or "does" to make a question.

When **do** you eat lunch?

"Do" or "does" follows the question word.

The question word goes at the beginning.

Main verb changes to its base form.

19.9 HOW TO FORM OPEN QUESTIONS USING "DO" AND "DOES"

QUESTION WORD	"DO / DOES"	SUBJECT	VERB + OBJECT
When	do	I / you / we / they	eat lunch?
	does	he / she / it	

19.10 FURTHER EXAMPLES OPEN QUESTIONS USING "DO" AND "DOES"

Where **do** you go swimming?

When **does** he finish work?

What **does** she do on the weekend?

Which car **do** you drive to work?

19.11 FILL IN THE GAPS TO COMPLETE THE QUESTIONS

When do they start work?

① When _____ she eat lunch?

② Where _____ they live?

③ Which bag _____ you want?

④ Where _____ he come from?

⑤ When _____ the movie end?

19.12 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

eat do When breakfast? you

When do you eat breakfast?

1 does play he football? Where

2 you When clean do car? the

3 the start? What party does time

4 tennis? Which do days play you

19.13 LISTEN TO THE AUDIO AND MARK THE QUESTIONS YOU HEAR

Ben talks about his life as a student.

When do you eat dinner? ☐

Where do you eat dinner? ☒

1 When do you eat breakfast? ☐

What do you eat for breakfast? ☐

2 What do you study? ☐

How do you study? ☐

3 When do you work? ☐

Where do you work? ☐

4 Who is she? ☐

Where is she? ☐

19.14 SAY THE QUESTIONS OUT LOUD, FILLING IN THE GAPS USING THE WORDS IN THE PANEL

What do you do for a living?

1 do you work in the city?

2 do you start work?

3 time does it open?

4 many people do you work with?

5 do you work with?

When

How

~~What~~

What

Where

Who

19.15 READ THE EMAIL AND ANSWER THE QUESTIONS

Which village is Bernadette in?

Torremolinos ☐

Mijas ☒

1 Who is Bernadette on vacation with?

Her brother ☐

Her sister ☐

2 How many swimming pools does the hotel have?

Two ☐

Three ☐

3 What time does Bernadette get up?

At 7am ☐

At 7:30am ☐

4 What does Bernadette do in the morning?

Goes to the gym ☐

Goes swimming ☐

5 Where does Bernadette have breakfast?

In her room ☐

By the pool ☐

6 When is the flamenco dancing?

Tonight ☐

Tomorrow ☐

19.16 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

Where does Kate play golf?

19.17 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Where **are** my laptop?

Where is my laptop?

1 How often **does** they play tennis?

2 Which office **do** he work in?

3 Where **are** the party?

4 What **does** you do?

19.18 FILL IN THE GAPS TO COMPLETE THE QUESTIONS

When does Russell go to the gym?

Russell goes to the gym on Tuesdays.

1 What _____ ?

Her cat is called Ginger.

2 Who _____ ?

My English teacher is Mrs. Price.

3 Where _____ ?

Ben works in a hospital.

4 How _____ ?

My grandmother is fine, thanks.

19 CHECKLIST

Open questions ☐

Question words ☐

Asking for details ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 15-19

NEW LANGUAGE	SAMPLE SENTENCE	✓	UNIT
NEGATIVES WITH "TO BE"	I am a farmer. I am not a doctor. You're not a doctor. You aren't a doctor.	<input type="checkbox"/>	15.1, 15.3, 15.7
PRESENT SIMPLE NEGATIVE	He does not work inside. He works outside. I work outside. I do not work inside.	<input type="checkbox"/>	16.1, 16.3, 16.6
SIMPLE QUESTIONS	Are you Canadian? Do you work in an office? Does she work in a school?	<input type="checkbox"/>	17.1, 17.8
SHORT ANSWERS	Are you a doctor? Yes, I am. Do you work in an office? No, I don't.	<input type="checkbox"/>	18.1, 18.2
OPEN QUESTIONS WITH "TO BE"	My name is Sarah. What is your name?	<input type="checkbox"/>	19.1, 19.2
OPEN QUESTIONS USING "DO" AND "DOES"	When do you eat lunch? When does she eat lunch?	<input type="checkbox"/>	19.8, 19.9

20 Vocabulary

20.1 AROUND TOWN

village

town

city

hospital

police station

bus station

bus stop

train station

airport

school

factory

supermarket

store (US)
shop (UK)

pharmacy

bank

post office

library

museum

town hall

castle

office building

park

here

bridge

swimming pool

restaurant

café

there

bar

movie theater (US)
cinema (UK)

theater (US)
theatre (UK)

hotel

near

church

mosque

synagogue

temple

far

21 Talking about your town

When you talk about things, you can use “there is” for one and “there are” for more than one.
“There isn’t” and “there aren’t” are the negatives.

 New language “There is” and “there are”

Aa Vocabulary Towns and buildings

 New skill Describing a town

21.1 KEY LANGUAGE “THERE IS” AND “THERE ARE”

Use “there is” to talk about one thing (singular).

 There is a hospital in my town.

 There are three hospitals in my town.

Use “there are” to talk about more than one (plural).

21.2 FURTHER EXAMPLES “THERE IS” AND “THERE ARE”

 There is an airport.

 There are two theaters.

 There is a hotel.

 There are three cafés.

21.3 FILL IN THE GAPS USING “THERE IS” AND “THERE ARE”

 There is a factory.

1 two churches.

2 a swimming pool.

3 a library.

4 two castles.

21.4 SAY THESE PLURALS OUT LOUD

libraries

1 airports 5 bars

2 theaters 6 churches

3 schools 7 factories

4 hospitals 8 offices

21.5 LOOK AT THE PICTURES AND FILL IN THE GAPS TO COMPLETE THE SENTENCES

21.6 KEY LANGUAGE "THERE IS NOT" AND "THERE ARE NOT ANY"

Add "not" to make a singular sentence negative.

There **is not** a school.

There **isn't** a school.

You can shorten "is not" to "isn't."

Add "not any" to make a plural sentence negative.

There **are not any** schools.

There **aren't any** schools.

You can shorten "are not" to "aren't."

21.7 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

There **isn't** / ~~aren't~~ a castle.

1 There **isn't** / **aren't** a theater.

2 There **isn't** / **aren't** any factories.

3 There **isn't** / **aren't** a bus station.

4 There **isn't** / **aren't** any airports.

5 There **isn't** / **aren't** any churches.

21.8 ANOTHER WAY TO SAY "THERE AREN'T ANY"

You can use "are no" instead of
"aren't any." It means the same thing.

This is the contracted
form of "are not."

There aren't any stores.

There are no stores.

21.9 FURTHER EXAMPLES "ARE NO"

There are no libraries in Oldtown.

There are no factories in Newport.

There are no schools in our village.

21.10 FILL IN THE GAPS USING "ARE" AND "AREN'T"

There aren't any theaters.

① There _____ no castles.

② There _____ any factories.

③ There _____ no hospitals.

④ There _____ any churches.

⑤ There _____ no swimming pools.

⑥ There _____ no airports.

21.11 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

21.12 READ THE EMAIL AND ANSWER THE QUESTIONS

There are two schools.

True ☐ False ☒

1 There is a supermarket.

True ☐ False ☐

2 There is a theater.

True ☐ False ☐

3 There are four movie theaters.

True ☐ False ☐

4 There are three restaurants.

True ☐ False ☐

To: Matt

Subject: Our new place

Hi Matt,

We're in our new house in Littleton and it's great! There are three schools in the town, so that's good for the children. There's also a big swimming pool and Joanne goes there every evening. I work in an office above the supermarket. It's near our house.

There are lots of things to do on the weekend. There isn't a theater, but there are two movie theaters, three restaurants, and a library. There's also a great museum. We go there every weekend because the children love it!

Come and see us soon. It's easy to get here. There isn't an airport or a train station, but there's a bus station.

See you soon! Jamal

21.13 LOOK AT THE PICTURE, THEN SAY EACH SENTENCE OUT LOUD, FILLING IN THE GAPS

There is a supermarket.

1 a park.

2 a hotel.

3 no cafés.

4 an airport.

5 stores.

6 a train station.

7 theaters.

21 CHECKLIST

"There is" and "there are" ☐

Aa Towns and buildings ☐

Describing a town ☐

22 Using "a" and "the"

Use the definite article ("the") or indefinite article ("a," "an") to talk about things in specific or general terms. Use "some" to talk about more than one thing.

 New language Definite and indefinite articles

Aa Vocabulary Places in town

 New skill Using articles

22.1 KEY LANGUAGE "A / AN / THE"

Use "a" to talk about a thing in general. Use "the" to talk about a place, person, or thing that you and the listener both know about.

I work in **a** library.

Use "a" because you are talking about your work in general, not the specific place where you work.

I work in **the** library on Main Street.

Use "the" because you are talking about the specific building where you work.

22.2 FURTHER EXAMPLES "A / AN / THE"

Jim is **an** artist.

Use "a / an" to talk about jobs.

Use "an" before words that start with a vowel.

The doctor at my hospital is good.

Use "the" to talk about a particular doctor.

Is there **a** bank near here?

Use "a" with "is there" and "there is."

I go to **the** bank on Broad Street.

Use "the" to talk about a particular bank.

22.3 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

Charlotte is ~~a~~ / **an** / ~~the~~ actress.

1 **A** / **An** / **The** new teacher is called Miss Jones.

2 There is **a** / **an** / **the** good café in the park.

3 I work at **a** / **an** / **the** hotel next to the library.

4 There is **a** / **an** / **the** swimming pool near my office.

5 It is **a** / **an** / **the** dog's favorite toy.

6 Janie is **a** / **an** / **the** artist at the gallery.

7 See you at **a** / **an** / **the** café at the bus station.

22.4 KEY LANGUAGE "A / SOME"

You can only use "a" and "an" for singular nouns. Use "some" for plurals.

Use "a" and "an" to talk about one thing.

Singular.

There is **a** hotel in the town.

There are **some** hotels in the town.

Use "some" to talk about more than one thing.

Plural.

22.5 FURTHER EXAMPLES "A / SOME"

There is **a** bank on Main Street.

There is **a** waiter over there.

There are **some** banks on Main Street.

There are **some** children in the park.

22.6 FILL IN THE GAPS WITH "A" OR "SOME"

There is a restaurant in the park.

① There are _____ stores on Broad Street.

② There is _____ café next to the castle.

③ There are _____ cakes on the table.

④ There is _____ phone here.

⑤ There are _____ factories downtown.

22.7 REWRITE THE SENTENCES, CORRECTING THE ERRORS

There **are** a movie theater on Main Street.

There is a movie theater on Main Street.

① There is some supermarkets in town.

② There **are** an office near the river.

③ There **is** some chocolate bars in my bag.

④ There **are** a hospital near the bus station.

22.8 KEY LANGUAGE QUESTIONS WITH "A / ANY"

There is **a** hotel in the town.

Is there **a** hotel in the town?

Use "a" to find out if there is one of something.

There are **some** hotels in the town.

Are there **any** hotels in the town?

Use "any" to find out if there is one or more of something.

22.9 FURTHER EXAMPLES QUESTIONS WITH "A / ANY"

Is there **a** restaurant?

Is there **a** hospital?

Are there **any** factories?

Are there **any** theaters?

22.10 CROSS OUT THE INCORRECT WORDS IN EACH QUESTION

Is there **a** / ~~an~~ / ~~any~~ hospital in the town?

1 Are there **a** / **an** / **any** stores on your street?

2 Is there **a** / **an** / **any** airport near Littleton?

3 Are there **a** / **an** / **any** mosques in the city?

4 Is there **a** / **an** / **any** swimming pool downtown?

5 Are there **a** / **an** / **any** offices in that building?

22.11 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

any in town? Are your factories there

Are there any factories in your town?

1 there here? a Is supermarket near

2 on there any Elm Road? Are cafés

3 Are your house? there any near hotels

4 a café office? there near Is your

5 the there a bar next to Is bank?

22.12 KEY LANGUAGE SHORT ANSWERS

When answering questions in English, you don't have to repeat all the words from the question.

Is there **a** hotel in the town?

Yes, there is.

No, there isn't.

Are there **any** hotels in the town?

Yes, there are.

No, there aren't.

Short for: "No, there aren't any hotels in the town."

Short for: "Yes, there is a hotel in the town."

22.13 FILL IN THE GAPS WITH SHORT ANSWERS

Are there any theaters in Littleton?

No, there aren't.

1 Is there a church on Main Street?

Yes, _____.

2 Are there any pens in your bag?

Yes, _____.

3 Is there a post office near here?

No, _____.

4 Are there any supermarkets on Station Road?

Yes, _____.

5 Is there a school near your house?

No, _____.

6 Are there any dogs in the hotel?

No, _____.

22.14 LOOK AT THE MAP AND ANSWER THE QUESTIONS, SPEAKING OUT LOUD

Is there a library?

Yes, there is.

1 Are there any hotels?

2 Is there a church?

3 Are there two cafés?

4 Is there a supermarket?

22 CHECKLIST

Definite and indefinite articles ☐

Aa Places in town ☐

Using articles ☐

23 Orders and directions

Use imperatives to tell someone to do something. They are also useful to give a warning, or to give directions to someone.

 New language Imperatives

Aa Vocabulary Directions

 New skill Finding your way

23.1 KEY LANGUAGE IMPERATIVES

To make the imperative, use the base form of the verb (the infinitive without "to").

Stop!

The base form of the verb "to stop."

23.2 FURTHER EXAMPLES IMPERATIVES

Get up.

Be careful!

Eat your breakfast.

Help!

Give that to me.

Read this book.

23.3 REWRITE THE INFINITIVES AS IMPERATIVES

to go = Go

1 to wake up = _____

2 to do = _____

3 to start = _____

4 to have = _____

5 to wait = _____

6 to stop = _____

7 to work = _____

23.4 KEY LANGUAGE GIVING DIRECTIONS

go straight ahead

turn left

turn right

go past

take the first right

take the second right

23.5 MARK THE DIRECTIONS THAT LEAD YOU TO THE CORRECT PLACES ON THE MAP

For the Bridge Café:

Take the first right. The café is on the left.

Take the first left. The café is on the right.

1 For the train station:

Take the second left. The station is on the right.

Take the second right. The station is on the left.

2 For the Elm Tree Restaurant:

Take the first left, then turn right. The restaurant is on the right.

Take the second left, then turn right. The restaurant is on the left.

3 For the hospital:

Take the second right, and the hospital is on the left.

Take the second left, and the hospital is on the right.

4 For the Supreme Hotel:

Take the first left, then go straight ahead. The hotel is on the right.

Take the first right, then go straight ahead. The hotel is on the left.

5 For the castle:

Take the first left, then turn right. The castle is on the left.

Take the first left, then turn left. The castle is on the right.

23.6 VOCABULARY DIRECTIONS

next to

opposite

between

on the corner

behind

in front of

on the right

on the left

intersection (US)
crossroads (UK)

block

Aa

23.7 FILL IN THE GAPS USING DIRECTIONS

1 The supermarket is _____ the post office.

2 The museum is _____ the café.

3 The station is _____ the church.

4 The cinema is on the _____ of the intersection.

5 The post office is _____ the café and the supermarket.

23.8 KEY LANGUAGE NEGATIVE IMPERATIVE

Add "don't" or "do not" before the verb to make an imperative negative.

Do not
Don't } **turn right.**

23.9 FURTHER EXAMPLES NEGATIVE IMPERATIVE

 Don't eat that cake.

 Don't sit there.

23.10 REWRITE THE SENTENCES AS NEGATIVE IMPERATIVES

Take the first left.

Don't take the first left.

1 Read that book.

2 Go past the hotel.

3 Give that to the cat.

4 Have a shower.

5 Drive to the mall.

23.11 LISTEN AND MATCH THE DIRECTIONS TO THE PLACES

Movie theater

Hotel Bel Air

Swimming pool

Science museum

Library

23 CHECKLIST

Imperatives ☐

Aa Directions ☐

Finding your way ☐

24 Joining sentences

"And" and "but" are conjunctions: words that join statements together. "And" adds things to a sentence or links sentences together. "But" introduces a contrast to a sentence.

 New language Using "and" and "but"

Aa Vocabulary Town, jobs, and family

 New skill Joining sentences

24.1 KEY LANGUAGE USING "AND" TO JOIN SENTENCES

Use "and" to join two sentences together.

There's a library. There's a restaurant.

There's a library **and** a restaurant.

"There's" is the same as "There is."

You can drop the second "there's" when you join sentences using "and."

24.2 FURTHER EXAMPLES USING "AND" TO JOIN SENTENCES

Jazmin's sister lives **and** works in Paris.

My father **and** brother are both engineers.

Simon plays video games **and** watches TV every night.

24.3 REWRITE THESE STATEMENTS AS SINGLE SENTENCES USING "AND"

I get up. I have a shower.

I get up and have a shower.

① There are two hotels. There are three shops.

③ My uncle is a scientist. My aunt is a doctor.

④ Sue watches TV. She reads books.

② Hilda works in a school. She works in a theater.

⑤ The store opens at night. Jan starts work.

24.4 LISTEN TO THE AUDIO AND MATCH THE PLACES MENTIONED IN EACH "AND" STATEMENT

24.5 KEY LANGUAGE USING A COMMA INSTEAD OF "AND"

For lists of more than two items, you can use commas instead of "and."

You can use a comma to replace "and" in a list.

Use another comma before the "and."

There's a library, a store, and a café.

Keep the "and" between the final two nouns.

24.6 MARK THE SENTENCES THAT USE COMMAS AND "AND" CORRECTLY

I am a wife, a mother, and a daughter.

I am a wife, and a mother, a daughter.

1 There are hotels and bars and stores.

There are hotels, bars, and stores.

2 Sam eats, breakfast lunch and dinner.

Sam eats breakfast, lunch, and dinner.

3 I play tennis, soccer, and chess.

I play tennis, and soccer, and chess.

4 Teo plays with his car and his train and his bus.

Teo plays with his car, train, and bus.

5 There is a pencil, a bag and, a cell phone.

There is a pencil, a bag, and a cell phone.

6 My friends, girlfriend, and aunt are here.

My friends, and, girlfriend and aunt are here.

7 Ling works on Monday, Thursday, and Friday.

Ling works on Monday, and Thursday, Friday.

24.7 KEY LANGUAGE USING "BUT" TO JOIN SENTENCES

Use "but" to join a positive and a negative statement.

There's a hotel. There isn't a store.

There's a hotel, but there isn't a store.

You can use "but" to add something negative to a positive sentence.

There isn't a store here, but there is a hotel.

You can use "but" to add something positive to a negative sentence.

24.8 MATCH THE BEGINNINGS OF THE SENTENCES TO THE CORRECT ENDINGS

There is a mosque, but

① This is my car, but

② We eat a small breakfast, but

③ I work from Monday to Friday, but

④ The bathroom has a shower, but

these aren't my car keys.

it doesn't have a bathtub.

not on the weekend.

there isn't a church.

we eat a big lunch.

24.9 REWRITE EACH PAIR OF STATEMENTS AS A SINGLE SENTENCE

There is a post office. There isn't a bank.

There is a post office, but there isn't a bank.

① There isn't a bathtub. There is a shower.

② There isn't a bar. There is a café.

③ This bag is Maya's. That laptop isn't hers.

④ Si doesn't have any dogs. He has two cats.

⑤ Sally reads books. She never watches TV.

24.10 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

I am a father **and** / **but** a son.

1 Lu reads books **and** / **but** magazines.

2 I work every weekday, **and** / **but** not on weekends.

3 Jim is a husband **and** / **but** a father.

4 There is a cinema, **and** / **but** no theater.

5 There isn't a gym, **and** / **but** there is a pool.

24.11 LOOK AT THE TABLE, THEN SAY "AND" AND "BUT" SENTENCES OUT LOUD

✓	✓	✗
1		
2		
3		
4		

There is a mosque and a church,
but there isn't a factory.

1 There is _____.

2 There is _____.

3 There is _____.

4 There is _____.

24 CHECKLIST

Using "and" and "but" ☐

Aa Town, jobs, and family ☐

Joining sentences ☐

25 Describing places

Use adjectives to give more information about nouns, for example to describe a person, building, or place.

⚙️ **New language** Adjectives

Aa Vocabulary Place adjectives and nouns

🧩 **New skill** Describing places

25.1 KEY LANGUAGE USING ADJECTIVES

Adjectives are usually placed before the noun they describe.

She is a **busy** woman.

He is a **busy** man.

Adjectives are the same for male and female nouns.

It is a **busy** town.

These are **busy** streets.

Adjectives are the same for singular and plural nouns.

25.2 VOCABULARY ADJECTIVES

old

new

beautiful

horrible

busy

quiet

small

big

25.3 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

a This is town. beautiful

This is a beautiful town.

1 horrible is He man. a

2 are They small children.

3 uncle My man. is a quiet

4 large is There a cake.

5 my shoes. are old These

6 supermarket. a new is There

7 in work You museum. an old

25.4 OTHER WAYS TO USE ADJECTIVES

Sometimes, adjectives can be put in different places in a sentence.

The town is **busy**.

You can put the adjective at the end of the sentence after the verb "to be."

Southbay is a **busy** town.

The adjective usually comes before the noun.

It is **busy**.

You can replace the noun with a pronoun.

Aa

25.5 READ THE PASSAGE AND CIRCLE SEVEN ADJECTIVES

Hi! I'm Paolo.

I live and work in a small town. There are some beautiful old buildings there and lots of hotels, too. I work in a large restaurant near the river. I'm a waiter and my friend is the chef. The restaurant is busy every evening and my job is horrible, but the food is beautiful. I eat there every day.

25.6 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

Rome is an **old** city.

The city is old.

It is old.

1 She is a **busy** nurse.

2 He is a **quiet** dog.

3 They are **new** patients.

4 It is a **horrible** town.

5 It is a **beautiful** car.

25.7 VOCABULARY PLACES AND SCENERY

beach

.....

sea

.....

sand

.....

grass

.....

countryside

.....

tree

.....

hill

.....

river

.....

mountain

.....

lake

.....

sky

.....

cloud

.....

Hi Veronica,

We're in the countyrseidi
this week on vacation. It's really
baueitiful. The leke near the hotel
is lerge but the water is cold. We
walk in the mountins every day
and eat at the restartant every
night. Hope the beeck is fun.
Is it bisy or qeuit?

See you soon,

Tamara

countryside

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

25.9 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

The lakes are beautiful and the mountain is large.

1 _____ countryside _____ quiet _____ trees _____ beautiful.

2 _____ city _____ horrible _____ people _____ busy.

3 _____ hotel _____ new _____ swimming pool _____ large.

4 _____ beach _____ big _____ cafés _____ busy.

5 _____ city _____ old _____ buildings _____ beautiful.

25.10 KEY LANGUAGE USING QUANTITY PHRASES

English has many different phrases for quantities when the exact number is not known.

Use "some" when there is more than one, but you don't know exactly how many.

There are **some** buildings.

Use "a few" for a small number.

There are **a few** buildings.

Use "lots of" for a large number.

There are **lots of** buildings.

25.11 FURTHER EXAMPLES USING QUANTITY PHRASES

There are **some** trees.

There are **lots of** people.

There are **lots of** mountains.

There are **a few** cars.

25.12 LISTEN TO THE AUDIO, THEN NUMBER THE PICTURES IN THE ORDER THEY ARE DESCRIBED

25.13 WRITE SENTENCES ABOUT THE IMAGE USING "A FEW," "SOME," OR "LOTS OF"

There are some trees.

1 _____ people.

2 _____ buildings.

3 _____ cars.

4 _____ parks.

25.14 LOOK AT THE TABLE, THEN SAY SENTENCES OUT LOUD USING "A FEW," "SOME," AND "LOTS OF"

	A FEW	SOME	LOTS OF
In Greenpoint,			
1 In the tree,			
2 In the sea,			
3 In the countryside,			

In Greenpoint, there are a few buildings and lots of people.

25 CHECKLIST

 Adjectives ☐

Aa Place adjectives and nouns ☐

 Describing places ☐

26 Giving reasons

Use the conjunction "because" to give a reason for something. You can also use "because" to answer the question "Why?"

⚙️ **Key language** "Because"

Aa **Vocabulary** Places and jobs

🧩 **New skill** Giving reasons

26.1 KEY LANGUAGE USING "BECAUSE"

26.2 FURTHER EXAMPLES

It's a noisy town **because** there are lots of cars.

My village is quiet **because** there are only a few families here.

The nurse is busy **because** there are lots of patients.

26.3 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Ben goes to the restaurant because...

it is near home. ☐ his friend is the chef. ☒

① Jacob lives in Newport because his family...
lives there. ☐ lives far away. ☐

② Marina works outside because...
she's a farmer. ☐ she's a gardener. ☐

③ Lin gets up at 6am because she...
goes running. ☐ goes swimming. ☐

④ Ho uses his laptop because...
it's new. ☐ it's old. ☐

⑤ Pablo is a doctor because he is good...
with people. ☐ with children. ☐

⑥ Annie goes to Boston because...
her aunt lives there. ☐ she's a chef. ☐

⑦ The countryside is quiet because there aren't...
lots of people. ☐ lots of animals. ☐

26.4 FILL IN THE GAPS USING THE PHRASES IN THE PANEL

I work in a theater because I'm an actor.

- 1 She lives on a farm because _____.
- 2 She works in a hotel because _____.
- 3 They get up late because _____.
- 4 We work with children because _____.
- 5 You don't eat lunch because _____.
- 6 I work outside because _____.
- 7 My parents go to the countryside because _____.

I'm a gardener

we're teachers

~~I'm an actor~~

you're busy

she's a farmer

they're students

it's quiet

she's a receptionist

26 CHECKLIST

"Because" ☐

Aa Places and jobs ☐

Giving reasons ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 21–26

NEW LANGUAGE	SAMPLE SENTENCE	<input checked="" type="checkbox"/>	UNIT
USING "THERE IS" AND "THERE ARE"	There is a hospital. There are three hospitals. There isn't a school. There aren't any schools.	<input type="checkbox"/>	21.1, 21.6
ARTICLES	I work in a library . I work in the library on Main Street.	<input type="checkbox"/>	22.1
USING "ANY" AND "SOME"	Are there any hotels? There are some hotels.	<input type="checkbox"/>	22.8
IMPERATIVES	Stop! Be careful!	<input type="checkbox"/>	23.1
JOINING SENTENCES	There's a library and a restaurant. There's a hotel, but there isn't a store.	<input type="checkbox"/>	24.1, 24.7
USING ADJECTIVES	She is a busy woman. It is a busy town. The town is busy . It is busy .	<input type="checkbox"/>	25.1, 25.4
USING "BECAUSE"	I live in the countryside because it's beautiful.	<input type="checkbox"/>	26.1

27 Vocabulary

27.1 AROUND THE HOUSE

apartment block (US)
block of flats (UK)

house

door

bookcase

desk

bathroom

shower

toilet

bathtub

living room

garage

armchair

couch (US)
sofa (UK)

television

28 The things I have

When you talk about things you own, such as furniture or pets, you can use the verb "have." You can also use it to talk about your qualifications and the appliances and rooms in your home.

- New language** Using "have"
- Vocabulary** Household objects
- New skill** Talking about possessions

28.1 KEY LANGUAGE USING "HAVE"

"Have" is an irregular verb. The third person singular form is "has," not "haves."

I have a garage.

She has a yard.

Use "has" for the third person singular (he, she, or it).

28.2 HOW TO FORM STATEMENTS USING "HAVE"

28.3 FILL IN THE GAPS USING "HAVE" OR "HAS"

I have a house.

3 He _____ a dog.

1 They _____ a car.

4 We _____ a daughter.

2 You _____ a chair.

5 It _____ a door.

28.4 LISTEN TO THE AUDIO AND MARK WHO OWNS WHICH OBJECT

Maya ☒ Ben ☐

1 Maya ☐ Ben ☐

2 Maya ☐ Ben ☐

3 Maya ☐ Ben ☐

4 Maya ☐ Ben ☐

28.5 READ THE ADVERTISEMENTS AND ANSWER THE QUESTIONS

Riverside Apartment has four bedrooms.

True ☐ False ☒

- 1 Riverside Apartment has one bathroom.

True ☐ False ☐

- 2 Lake View has a yard.

True ☐ False ☐

- 3 Lake View has a garage.

True ☐ False ☐

- 4 Stone Hill has five bedrooms.

True ☐ False ☐

- 5 Stone Hill has a shower.

True ☐ False ☐

- 6 Stone Hill has a kitchen.

True ☐ False ☐

34 ACCOMMODATION

PROPERTIES TO RENT

Riverside Apartment \$800/month

This old apartment is on the first floor of Riverside House. It has three bedrooms and two bathrooms. There's a beautiful park next door.

Lake View \$900/month

This house is on a quiet street next to a lake. It has two bedrooms and a big kitchen in the basement. It also has a beautiful yard, but there is no garage.

Stone Hill \$1,500/month

This house is in the old part of Bridgewater. It has four bedrooms and a bathroom with a bathtub and a shower. It also has a big kitchen. All the furniture is new and stylish.

28.6 KEY LANGUAGE "HAVE" NEGATIVES

Although "have" is irregular, its negative is formed in the usual way.
The negative form can also be contracted as with other verbs.

I have a bathtub.

↓
I { do not / don't } have a bathtub.

"Do not" can be shortened to "don't."

Use "does not" instead of "do not" for she, he, and it.

Jim has a bathtub.

↓
Jim { does not / doesn't } have a bathtub.

"Does not" can be shortened to "doesn't."

Always use "have" instead of "has" in the negative.

28.7 WRITE EACH SENTENCE IN ITS OTHER NEGATIVE FORM

I **do not** have a car.

I **don't** have a car.

3 Greendale **doesn't** have a church.

1 Kaleh **doesn't** have a dog.

4 Alyssa and Logan **do not** have a garage.

2 You **do not** have a microwave.

5 We **don't** have a yard.

28.8 USE THE CHART TO CREATE 11 CORRECT SENTENCES AND SAY THEM OUT LOUD

28.9 ANOTHER WAY TO SAY "HAVE"

Some English speakers, especially in the UK, use "have got" instead of "have." It means the same thing.

We { **have**
have got } a dog.

The only difference is the word "got."

28.10 HOW TO FORM "HAVE GOT"

POSITIVE

I have got a dog.

I've got a dog.

Only use this form when using "have" with "got." Don't shorten "I have" to "I've a dog."

NEGATIVE

He has not got a dog.

He hasn't got a dog.

"Has not got" can be shortened to "hasn't got."

28.11 WRITE EACH SENTENCE IN ITS OTHER TWO FORMS

She **has** a computer.

She has got a computer.

She's got a computer.

① They **don't have** a couch.

② He **has** three sisters.

③ You **don't have** a bike.

④ We **have** a microwave.

⑤ It **has** a bathtub.

⑥ They **have** a cat.

28 CHECKLIST

Using "have" ☐

Aa Household objects ☐

Talking about possessions ☐

29 What do you have?

Use questions with "have" to ask someone about the things they own. "Do" or "does" are used to form the question.

 New language "Have" questions

Aa Vocabulary House and furniture

 New skill Asking about household objects

29.1 KEY LANGUAGE ASKING "HAVE" QUESTIONS

Form "have" questions by adding "do" or "does."

You have a TV.

Do you have a TV?

↖ Add "do" to turn "I," "you," "we," and "they" statements into questions.

She has a TV.

Does she have a TV?

↖ Add "does" to form questions for "he," "she," and "it."

↖ "Has" changes to "have" in questions.

29.2 VOCABULARY HOUSEHOLD OBJECTS

toaster

microwave

washing machine

dishwasher

kettle

plate

bowl

cup

silverware (US)
cutlery (UK)

knife

fork

spoon

29.3 REWRITE THE SENTENCES AS QUESTIONS

She has an oven.

Does she have an oven?

1 They have a toaster.

2 You have a new couch.

3 Ben has a washing machine.

4 We have an old armchair.

5 Karen has a large TV.

6 The kitchen has a sink.

7 The house has a yard.

29.4 LISTEN AND MARK WHO OWNS WHICH OBJECTS

29.5 USE THE CHART TO CREATE NINE CORRECT SENTENCES AND SAY THEM OUT LOUD

Do you have any chairs?

29.6 KEY LANGUAGE SHORT ANSWERS TO "HAVE" QUESTIONS

You can give short answers to "have" questions using "do" and "don't."

Add "do" to form a question.

Do you have a microwave?

Yes, I do.

Use "do" in the positive answer.

No, I don't.

Use "do not" or "don't" in the negative answer.

29.7 LOOK AT THE PICTURE AND WRITE SHORT ANSWERS TO THE QUESTIONS

Do you have a kettle?

Yes, I do.

1 Do you have a fork?

2 Do you have a spoon?

3 Do you have a toaster?

4 Do you have a microwave?

29.8 LOOK AT THE PICTURE, THEN ANSWER THE QUESTIONS OUT LOUD

Does Noah have a dog?

Yes, he does.

1 Does he have a TV?

2 Does he have a bookcase?

3 Does he have a couch?

29.9 KEY LANGUAGE "HAVE GOT" QUESTIONS AND ANSWERS

Questions and answers using "have got" are formed differently.
Remember, you mostly hear this in British English.

"Have" or "has" moves to the start of the question.

Have you got a microwave?

"Got" does not move.

Use "have" in the positive answer.

Yes, I have.

Use "have not" or "haven't" in the negative answer.

No, I haven't.

29.10 REWRITE EACH "HAVE" QUESTION USING "HAVE GOT"

Do you have a cat?

Have you got a cat?

1 Does this town have a theater?

2 Does your house have an attic?

3 Do they have laptops?

4 Does this coffee shop have a bathroom?

5 Do you have a cell phone?

6 Does the teacher have my book?

29.11 SAY THE ANSWERS OUT LOUD, FILLING IN THE GAPS

Has Milo got a washing machine?

No, he hasn't.

1 Has she got a toaster?

Yes, _____.

2 Has the house got a dining room?

Yes, _____.

3 Have they got a new refrigerator?

No, _____.

4 Has it got a large kitchen?

No, _____.

29 CHECKLIST

"Have" questions ☐

Aa House and furniture ☐

Asking about household objects ☐

30 Vocabulary

30.1 FOOD AND DRINK

food

drinks

breakfast

lunch

dinner

meat

fish

seafood

fruit

vegetables

bread

pasta

rice

noodles

potatoes

milk

cheese

butter

yogurt

eggs

sugar

cookie (US)
biscuit (UK)

chocolate

cake

cereal

orange

apple

banana

strawberry

mango

sandwich

burger

fries (US)
chips (UK)

spaghetti

salad

coffee

tea

juice

water

lemonade

31 Counting

In English, nouns can be countable or uncountable. Countable nouns can be individually counted. Objects that can't be separated and counted are uncountable.

- **New language** Uncountable nouns
- Aa Vocabulary** Food containers
- **New skill** Talking about food

31.1 KEY LANGUAGE COUNTABLE AND UNCOUNTABLE NOUNS

Use "a," "an," or a number to talk about countable nouns.
"Some" can be used for both countable and uncountable nouns.

COUNTABLE NOUNS

There is **an** egg.

There are **four** eggs.

There are **some** eggs.

Use "some" when there are more countable things than you can easily count.

UNCOUNTABLE NOUNS

Uncountable nouns are always paired with verbs in the singular.

There is **some** rice.

Always use "some" with uncountable nouns, not "a," "an," or a number.

31.2 FURTHER EXAMPLES COUNTABLE AND UNCOUNTABLE NOUNS

 a sandwich

 an apple

 some milk

 some water

 four bananas

 two burgers

 some spaghetti

 some sugar

31.3 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

Michael has ~~two~~ / **some** milk.

① Jake has **an** / ~~some~~ apple.

② There is **a** / ~~some~~ coffee.

③ Reena eats **a** / ~~some~~ spaghetti.

④ There are ~~two~~ / **some** eggs.

⑤ I've got **a** / ~~some~~ bananas.

31.4 KEY LANGUAGE NEGATIVES AND QUESTIONS

For both countable and uncountable nouns, use "any" in negative sentences and questions.

COUNTABLE NOUNS

There are **some** eggs.

Use "are" for positive countable statements.

There aren't **any** eggs.

Use "aren't" for negative countable statements.

Are there **any** eggs?

Use "are there" for countable questions.

UNCOUNTABLE NOUNS

There is **some** rice.

Use "is" for positive uncountable statements.

There isn't **any** rice.

Use "isn't" for negative uncountable statements.

Is there **any** rice?

Use "is there" for uncountable questions.

31.5 FILL IN THE GAPS WITH STATEMENTS AND QUESTIONS

Are there any bananas?

There are some bananas.

There aren't any bananas.

1 Is there any milk?

2 There is some chocolate.

3 There aren't any apples.

31.6 ANSWER THE QUESTIONS BY FILLING IN THE GAPS, SPEAKING OUT LOUD

Is there any cheese?

No, *there isn't.*

2 Are there any burgers?

No, _____.

1 Is there any milk?

Yes, _____.

1 Is there any spaghetti?

No, _____.

31.7 VOCABULARY FOOD CONTAINERS

box

bottle

bag

bar

tube

glass

carton

jar

31.8 KEY LANGUAGE MAKING UNCOUNTABLE THINGS COUNTABLE

Uncountable nouns can be made countable if they are placed in containers.

some sugar

a **bag of** sugar

some water

three **bottles of** water

some cereal

a **bowl of** cereal

31.9 FILL IN THE GAPS TO COMPLETE THE SENTENCES

There is a jar of coffee.

3 There is _____ juice.

1 There is _____ flour.

4 There are _____ spaghetti.

2 There is _____ coffee.

5 There are _____ milk.

31.10 KEY LANGUAGE QUESTIONS ABOUT QUANTITIES

You use "many" to ask questions about quantities of countable nouns, and "much" to ask questions about quantities of uncountable nouns.

How **many** eggs are there?

Use "many" for countable questions.

How **much** rice is there?

Use "much" for uncountable questions.

31.11 FURTHER EXAMPLES QUESTIONS ABOUT QUANTITIES

How **many** cupcakes are there?

How **much** pasta is there?

How **many** apples are there?

How **much** chocolate is there?

31.12 FILL IN THE GAPS USING "HOW MUCH" AND "HOW MANY"

How much pizza is there?

- 1 _____ glasses of juice are there?
- 2 _____ water is there?
- 3 _____ potatoes are there?
- 4 _____ bars of chocolate are there?
- 5 _____ pasta is there?
- 6 _____ cartons of juice are there?
- 7 _____ milk is there?

31.13 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Listen as Mila and Jon plan a shopping trip.

How many pizzas are there?

one ☐ two ☒ three ☐

- 1 How much flour do they need?
two bags ☐ one bag ☐ three bags ☐
- 2 How many cartons of juice are there?
one ☐ three ☐ five ☐
- 3 How much coffee is there?
none ☐ some ☐
- 4 They need some...
sausages ☐ cheese ☐ burgers. ☐

31 CHECKLIST

Uncountable nouns ☐

Aa Food containers ☐

Talking about food ☐

32 Measuring

Use "enough" when you have the correct number or amount of something. Use "too many" or "too much" if you have more than enough.

 New language Measurements

Aa Vocabulary Ingredients and quantities

 New skill Talking about amounts

32.1 KEY LANGUAGE "ENOUGH / TOO MANY"

Use "enough," "not enough," and "too many" to talk about quantities of countable nouns.

We have two eggs. That's not enough.

You need four eggs. Two is not enough.

We have four eggs. That's enough.

Four eggs is the correct amount: enough.

We have five eggs. That's too many.

Five eggs is more than enough: too many.

32.2 FURTHER EXAMPLES "ENOUGH / TOO MANY"

There are enough eggs.

There aren't enough eggs.

There are too many eggs.

You have enough eggs.

You don't have enough eggs.

You have too many eggs.

32.3 READ THE RECIPE AND CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

There aren't enough / are too many mangoes.

- ① There aren't enough / are enough oranges.
- ② You have enough / too many pineapples.
- ③ There aren't enough / are too many apples.
- ④ You don't have enough / too many bananas.

FRUIT SALAD RECIPE
 2 apples 3 bananas
 4 oranges 1 mango
 1 pineapple

32.4 KEY LANGUAGE "ENOUGH / TOO MUCH"

Use "enough," "not enough," and "too much" to talk about quantities of uncountable nouns.

We need eight ounces of flour. Do we have enough?

not enough flour

You need eight ounces of flour. Four is not enough.

enough flour

Eight ounces is the correct amount: enough.

too much flour

Twelve ounces is more than enough: too much.

32.5 FURTHER EXAMPLES "ENOUGH / TOO MUCH"

There is **enough** flour.

There **isn't enough** flour.

There is **too much** flour.

They have **enough** flour.

They **don't have enough** flour.

They have **too much** flour.

32.6 LISTEN AND MATCH THE PICTURES TO THE AMOUNTS

Sheila and Vikram are preparing to bake a cake.

Too much.

Not enough.

Too much.

Enough.

Too many.

32.7 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

They have **too many** / ~~too much~~ apples.

① There is **too much** / ~~too many~~ sugar.

② They ~~don't have~~ / **aren't** enough butter.

③ She has **too much** / ~~too many~~ mangoes.

④ John has too many **egg** / ~~eggs~~.

⑤ There ~~isn't~~ / **aren't** enough oranges.

⑥ That is **too many** / ~~too much~~ flour.

⑦ There **are** / ~~is~~ too much sugar in the cake.

32 CHECKLIST

Measurements ☐

Aa Ingredients and quantities ☐

Talking about amounts ☐

33 Vocabulary

33.1 CLOTHES AND ACCESSORIES

t-shirt

blouse

shirt

dress

skirt

pants (US)
trousers (UK)

jeans

jacket

coat

raincoat

socks

boots

shoes

sandals

sneakers (US)
trainers (UK)

scarf

hat

gloves

belt

purse (US)
handbag (UK)

33.2 CLOTHING SIZES

extra small

small

medium

large

extra large

33.3 DESCRIBING CLOTHES

smart

casual

suit

uniform

short sleeves

long sleeves

cheap

expensive

33.4 COLORS (US) / COLOURS (UK)

red

orange

yellow

green

blue

purple

pink

white

gray (US)
grey (UK)

black

34 At the shops

You can use many different verbs to talk about what happens when you are shopping. Use "too" and "enough" to describe how well clothes fit you.

 New language Using "too" and "fit"

Aa Vocabulary Shopping and clothes

 New skill Describing clothes

34.1 VOCABULARY SHOPPING VERBS

Ana **owns** a red hat.

Choose a new shirt!

Luc **sells** old clothes.

They **want** new shoes.

The hat **fits** Jane.

Let's **buy** some hats!

34.2 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

Tsuru **want** / **wants** a green jumper.

1 Hannah **choose** / **chooses** a yellow skirt.

2 Elliot and Ruby **buy** / **buys** a new couch.

3 Sue **own** / **owns** an old winter coat.

4 Jess's dad **buy** / **buys** her a new bike.

5 Chris and Lisa **own** / **owns** a black sports car.

6 Gayle and Mike **sell** / **sells** shoes at the market.

7 Mia **choose** / **chooses** her red shoes.

8 The shoes **fit** / **fits** me.

9 We **want** / **wants** new white shirts.

34.3 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

She a green long dress buys

She buys a long green dress.

1 They expensive sweaters. blue choose

2 some brown old hats. has Judith

3 sells This shop short red pants.

4 owns Tina black cheap shoes.

5 Jim buys black new a coat

Aa

34.4 READ THE MESSAGES AND CIRCLE 12 ADJECTIVES

34.5 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Five groups of friends are talking about the things they want to buy.

What type of dress does Marie buy?

short ☐
long ☒

1 Which hat do the friends choose for Shala?

a red hat ☐
a blue hat ☐

2 What does Ben want?

black shoes ☐
a new t-shirt ☐

3 What does Gemma want?

a cheap shirt ☐
a cheap skirt ☐

4 Which coat does Joe buy?

a blue coat ☐
a black coat ☐

34.6 KEY LANGUAGE ANSWERING "DOES IT FIT?"

In English, you use "enough" and "too" with adjectives to describe how well a piece of clothing fits you.

The noun comes first when asking if something is the correct size.

Does the sweater fit?

No, it is **not big enough**.

Is the sweater too small?

No, it is **big enough**.

Does the sweater fit?

No, it is **too big**.

Aa

34.7 MATCH THE PHRASES THAT MEAN THE SAME

not big enough

too old

1

not expensive enough

too small

2

not cheap enough

too cheap

3

not short enough

too short

4

not long enough

too expensive

5

not new enough

too long

6

not old enough

too big

7

not small enough

too new

34.8 FILL IN THE GAPS USING THE PHRASES IN THE PANEL

Lucy's blue coat is too big.

1

Jim's pants are _____.

2

Sam's dress is _____.

3

Molly's sweater is _____.

4

Helen's red hat is _____.

5

Lili's shoes are _____.

~~too big~~

too long

too short

too small

too big

too big

34.9 LISTEN TO THE AUDIO AND MARK WHICH PIECE OF CLOTHING EACH PERSON DESCRIBES

34.10 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

These black pants are too big.

34 CHECKLIST

⚙️ Using "too" and "fit" ☐

Aa Shopping and clothes ☐

🧩 Describing clothes ☐

35 Describing things

You can use adjectives to give your opinion about things as well as to give factual information. You can use more than one adjective before a noun.

 New language Opinion adjectives
Aa Vocabulary Shopping and materials
 New skill Giving opinions

35.1 KEY LANGUAGE OPINION ADJECTIVES

Some adjectives give opinions, not facts.

35.2 KEY LANGUAGE ADJECTIVE ORDER

Adjectives usually follow a set order in English. Opinion adjectives come before fact adjectives.

35.3 FURTHER EXAMPLES ADJECTIVE ORDER

It is a **lovely big** house.

Natalie has a **beautiful old** cat.

We have a **horrible old** car.

They are **ugly purple** shoes.

This is a **great new** book.

He is a **brilliant young** actor.

35.4 CROSS OUT THE INCORRECT ADJECTIVE IN EACH SENTENCE

It is a **good** / ~~bad~~ young dog.1 This is a **lovely** / ~~horrible~~ old t-shirt.2 This is a **boring** / ~~great~~ movie.3 I have a **lovely** / ~~horrible~~ long dress.4 This is a **beautiful** / ~~ugly~~ bird.5 This is a **fun** / ~~boring~~ party.

35.5 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

It is bag. beautiful red a

It is a beautiful red bag.

1 a horrible That is blue car.

2 This is fun story. short a

3 have a I black cat. lovely

4 ugly He has red an house.

5 They own a great laptop. new

35.6 LISTEN TO THE AUDIO AND MARK THE CORRECT ANSWERS

What does Rachel have?

A

B

☐

1 Which book is good?

A

☐

B

☐

2 What class is boring?

A

☐

B

☐

3 What does Ben have?

A

☐

B

☐

4 Which piece of clothing is fun?

A

☐

B

☐

35.7 VOCABULARY MATERIALS

Some words can be used both as nouns to name materials, and as adjectives to say what things are made of. Two of the nouns below change when they become adjectives: "wood" to "wooden", and "wool" to "woolen".

plastic

wood

glass

paper

wool

leather

metal

fabric

Aa

35.8 MATCH THE PICTURES TO THE CORRECT DESCRIPTIONS

Oh, no, the blue glass vase!

That's an expensive leather couch.

This is a beautiful wooden table.

What an interesting metal box!

We have two plastic chairs.

35.9 SAY THE SENTENCES OUT LOUD, CORRECTING THE WORD ORDER

We have lovely two purple couches.

We have two lovely purple couches.

4 He wears a blue boring sweater.

1 She owns some wooden beautiful chairs.

5 She wants a metal lamp new.

2 We own don't those plastic plates horrible.

6 He owns a fabric large bag.

3 They have yellow an ugly car.

7 Norah new a leather wants jacket.

35 CHECKLIST

Opinion adjectives ☐

Aa Shopping and materials ☐

Giving opinions ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 28–35

NEW LANGUAGE	SAMPLE SENTENCE	<input checked="" type="checkbox"/>	UNIT
USING "HAVE"	I have a garage. She has a yard. I do not have a bathtub.	<input type="checkbox"/>	28.1, 28.6
ASKING "HAVE" QUESTIONS	Do you have a TV?	<input type="checkbox"/>	29.1
COUNTABLE AND UNCOUNTABLE NOUNS	There are four eggs. There is some rice. Are there any eggs? Is there any rice?	<input type="checkbox"/>	31.1, 31.4
USING "ENOUGH" AND "MANY"	We have enough eggs. We have too many eggs.	<input type="checkbox"/>	32.1
SHOPPING VERBS	Ana owns a red hat. Luc sells old clothes. They want new shoes. The hat fits Jane.	<input type="checkbox"/>	34.1
ADJECTIVE ORDER	This is a lovely green hat.	<input type="checkbox"/>	35.1

36 Vocabulary

36.1 SPORTS

swimming

sailing

skateboarding

running

skiing

snowboarding

roller-skating

surfing

tennis

golf

badminton

baseball

basketball

soccer (US)
football (UK)

football (US)
American
football (UK)

rugby

volleyball

cycling

ice hockey

horse riding

36.2 EQUIPMENT

baseball bat

tennis racket

golf club

ball

skateboard

skis

surfboard

snowboard

36.3 VENUES

stadium

field (US)
pitch (UK)

tennis court

golf course

running track

swimming pool

37 Talking about sports

To describe taking part in some sports, you use the verb "go" plus the gerund. For other sports, you use "play" plus the noun.

⚙️ **New language** "Go" and "play"

Aa **Vocabulary** Sports

🧩 **New skill** Talking about sports

37.1 KEY LANGUAGE "GO" WITH A GERUND

You can make some verbs into nouns by adding "-ing" to their base forms. These are called gerunds.

"Go" changes with the subject.
She goes surfing on the weekend.
Add "-ing" to the base form of the verb.

37.2 FURTHER EXAMPLES "GO" WITH A GERUND

I **go swimming** once a week.

We don't **go fishing** at the lake.

He **goes skateboarding** twice a month.

He doesn't **go cycling** with his brothers.

Do they **go dancing** on Saturday nights?

Does she **go sailing** in the summer?

37.3 FILL IN THE GAPS TO COMPLETE THE SENTENCES

Tamara goes swimming in the sea.

④ He _____ fishing on the river.

① We don't _____ surfing in the winter.

⑤ Sharon _____ dancing with her friend.

② Do you _____ sailing on the weekend?

⑥ Do they _____ running every morning?

③ Tipo _____ cycling five times a week.

⑦ He doesn't _____ horse riding.

37.4 LISTEN TO THE AUDIO AND MATCH THE DAYS TO SAM'S SPORTS

Monday

Tuesday

Wednesday

Thursday

Friday

37.5 KEY LANGUAGE SPELLING GERUNDS

All gerunds end in "-ing" and are formed following these simple rules.

fish

go fishing

For most verbs add "-ing."

For verbs that end in "e" delete the "e."

skate

go skating

Then add "-ing."

For single syllable verbs ending in a consonant + vowel + consonant...

swim

go swimming

...double the final consonant and add "-ing."

Aa

37.6 FIND NINE HIDDEN WORDS AND WRITE THEM IN THE CORRECT GROUP

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

REGULAR GERUNDS:

- 1 sailing
- 2 _____
- 3 _____

GERUNDS WITH DOUBLE CONSONANTS:

- 1 _____
- 2 _____
- 3 _____

GERUNDS WITH DROPPED "E":

- 1 _____
- 2 _____
- 3 _____

37.7 KEY LANGUAGE "PLAY" WITH A NOUN

For some sports, especially ball games and competitions, you use "play" with the noun.

"Play" changes, depending on the subject.

The noun is placed after the verb.

They **play tennis** on Sundays.

37.8 FURTHER EXAMPLES "PLAY" WITH A NOUN

I don't **play tennis** in winter.

Sala **plays golf** on Tuesday mornings.

He **plays baseball** for the town.

Do Ben and Si **play chess** together?

Does Dani **play hockey** on Mondays?

We don't **play badminton** any more.

37.9 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

I ~~plays~~ / **play** football in the park.

- 1 Shala ~~don't~~ / **doesn't play** tennis.
- 2 Mina **plays** / ~~play~~ golf at the club.
- 3 We **plays** / ~~play~~ squash on Mondays.
- 4 The dog **plays** / ~~play~~ with its ball.
- 5 Maria ~~don't~~ / **doesn't play** tennis.
- 6 The kids ~~don't~~ / **doesn't play** games at school.
- 7 They **play** / ~~plays~~ soccer at the park.

37.10 REWRITE THE SENTENCES, CORRECTING THE ERRORS

He ~~don't play~~ hockey in the summer.

He doesn't play hockey in the summer.

- 1 We **plays** tennis every Tuesday night.

- 2 They ~~doesn't play~~ golf during the week.

- 3 You ~~doesn't play~~ volleyball at the beach.

- 4 Do they **plays** together every Saturday?

37.11 READ THE ARTICLE AND ANSWER THE QUESTIONS

Who plays squash on Mondays and Fridays?

James ☒ Sara ☐ Chas ☐ Cassie ☐

① Who plays golf?

James ☐ Sara ☐ Chas ☐ Cassie ☐

② Who goes running in the park?

James ☐ Sara ☐ Chas ☐ Cassie ☐

③ Who goes swimming on Thursdays?

James ☐ Sara ☐ Chas ☐ Cassie ☐

④ Who plays badminton?

James ☐ Sara ☐ Chas ☐ Cassie ☐

YOUR SPORTS

Littleton's Sports Scene

Some local residents tell us about their sports routines

I go to Belgrade Sports. It's a great place to exercise. I play squash on Mondays and Fridays.
JAMES

I love Highfields Sports. I go swimming five days a week, from Monday to Friday. I play golf on Saturdays and I play tennis on Sundays. I really like it there!
SARA

Lots of my friends go to the park and some of them play football there. I go running there. It's great.
CHAS

I like badminton and skating. I can do both at Littleton Sports. I go swimming there on Tuesdays and Fridays because there's a nice pool, and I play football on Wednesdays.
CASSIE

37.12 SAY THE SENTENCES OUT LOUD, USING "GO" OR "PLAY" AND THE CORRECT FORMS OF THE VERBS IN BRACKETS

I go dancing (dance) with my friends on Mondays.

① Imelda _____ (horse ride) once a month.

② Milo and I _____ (cycle) in the park on Saturdays.

④ Luther _____ (fish) during his vacation time.

③ The team _____ (football) from 6pm to 7pm on Wednesdays.

⑤ Hannah _____ (tennis) with her cousin on Monday evenings.

37 CHECKLIST

⚙️ "Go" and "play" ☐

Aa Sports ☐

🧩 Talking about sports ☐

38 Vocabulary

38.1 HOBBIES AND PASTIMES

do puzzles

play cards

play chess

play board games

play computer games /
play video games

read

draw

write

paint

take photos

play a musical
instrument

walk / hike

cook

bake

sew

knit

watch television

watch a movie (US)
watch a film (UK)

see a play

play sport /
do exercise

go to the gym

do yoga

listen to music

go camping

go bird watching

go out for a meal

do the gardening

visit a museum /
art gallery

meet friends

go on vacation (US)
go on holiday (UK)

go sightseeing

go shopping

39 Free time

Adverbs of frequency show how often you do something, from something you do very frequently ("always") to something you don't do at all ("never").

 New language Adverbs of frequency

Aa Vocabulary Pastimes

 New skill Talking about your free time

39.1 VOCABULARY ADVERBS OF FREQUENCY

Use adverbs of frequency to say how often you do something. You normally put the adverb between the subject and the verb.

39.2 KEY LANGUAGE ADVERBS OF FREQUENCY

Time phrases often go at the ends of sentences using adverbs of frequency.

39.3 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

in the plays morning. tennis He always

He always plays tennis in the morning.

2 usually cycle work. Sally and Ken to

1 go never to the mall. We

3 sister My often works outside.

39.4 LISTEN TO THE AUDIO AND MATCH THE PASTIME TO ITS FREQUENCY

Ben is taking part in a survey about how he spends his free time. Listen to his answers.

1

2

3

4

5

always

sometimes

usually

often

usually

never

39.5 LOOK AT THE TABLE AND SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

	ALWAYS	USUALLY	OFTEN	SOMETIMES	NEVER
SIMON					
NICO					
MEG					
ALMA					
CARRIE					

Simon always plays tennis on Fridays.

He sometimes goes skiing in the winter.

1

Nico _____ swims after work.

He _____ watches TV on the weekend.

2

Meg _____ goes surfing in Hawaii.

She _____ dances all night.

3

Alma _____ reads on vacation.

She _____ plays golf on Sundays.

4

Carrie _____ goes to bed late and

she _____ eats breakfast.

39.6 HOW TO FORM QUESTIONS ABOUT FREE TIME

Use different phrases to ask about the frequency with which someone does an activity and the specific time that they do something.

Use "how often" to ask about frequency.

How often do you go on vacation?

I usually go on vacation once a year.

Use "when" to ask about the day or time.

When do you go running?

I go on Thursday nights.

39.7 FURTHER EXAMPLES QUESTIONS ABOUT FREE TIME

How often do you go to the beach?

Not very often.

When do you go to the gym?

On Tuesdays and Fridays.

39.8 MARK THE CORRECT QUESTION FOR EACH ANSWER

☒ **How often** does Jack go running?

☐ **When** does Jack go running?

About twice a week.

1 ☐ **How often** do they go to work?

☐ **When** do they go to work?

Five times a week.

2 ☐ **How often** do you get up?

☐ **When** do you get up?

At 7:30am.

1 ☐ **How often** do you go on vacation?

☐ **When** do you go on vacation?

About twice a year.

1 ☐ **How often** do they go shopping?

☐ **When** do they go shopping?

At 7pm.

5 ☐ **How often** do you visit Mischa?

☐ **When** do you visit Mischa?

Once a month.

39.9 WRITE A QUESTION BASED ON EACH STATEMENT USING "HOW OFTEN" OR "WHEN"

She goes dancing twice a week.

How often does she go dancing?

1 They visit their grandparents on Saturdays.

2 We go skating during the winter.

3 He usually plays hockey three times a month.

4 You go shopping on Fridays.

5 They see their parents every weekend.

6 He never walks the dog.

7 We sometimes go skating on the lake.

39.10 SAY QUESTIONS OUT LOUD BASED ON THE STATEMENTS

How often do you listen to music?

I listen to music every night.

1

I go skateboarding three times a month.

1

I do yoga on Monday nights.

4

I arrive at work at 8am.

2

I sometimes go to the movies.

5

I usually go surfing once a week.

39 CHECKLIST

Adverbs of frequency ☐

Aa Pastimes ☐

Talking about your free time ☐

40 Likes and dislikes

Verbs such as "love," "like," and "hate" express your feelings about things. You can use these verbs with nouns or gerunds.

⚙️ **New language** "Love," "like," and "hate"

Aa **Vocabulary** Food, sports, and pastimes

🧩 **New skill** Talking about what you like

40.1 KEY LANGUAGE LIKES AND DISLIKES WITH NOUNS

You can use these verbs to talk about nouns.

She **likes** tennis.

Max **doesn't like** pizza.

Use "do not" or "don't" and "does not" or "doesn't" to make negative statements.

I **love** chocolate.

This means you really like it.

They **hate** coffee.

This is stronger than "don't like."

TIP

"Don't like" means "dislike," but people use "don't like" more often in spoken English.

40.2 FURTHER EXAMPLES LIKES AND DISLIKES WITH NOUNS

I **love** fries.

You **don't like** baseball.

The cat **doesn't like** its food.

Oliver **hates** board games.

40.3 MATCH THE PICTURES TO THE CORRECT SENTENCES

Shania **hates** mice.

Sam **doesn't like** TV.

Ava and Elsa **love** the mountains.

Cats **don't like** the rain.

Manuel **likes** his book.

40.4 WRITE THE NEGATIVE OF EACH SENTENCE USING "DOESN'T" OR "DON'T"

Jack likes London.

Jack doesn't like London.

1 Imelda hates pasta.

2 My dog loves steak.

3 Our grandfather likes coffee.

4 I love the sea.

5 Sam and Jen hate hockey.

6 You like the countryside.

7 We like our new cell phones.

40.5 LISTEN TO THE AUDIO AND MARK THE CORRECT ANSWERS

Anna talks on Radio Chat about what she likes and dislikes.

Anna likes Matt's...

hat ☐ glasses. ☒

1 She doesn't like...

hockey ☐ golf. ☐

2 Anna likes...

some actors ☐ all actors. ☐

3 She loves...

pizza ☐ pasta. ☐

4 She doesn't like...

spiders ☐ snakes. ☐

40.6 USE THE CHART TO CREATE NINE CORRECT SENTENCES AND SAY THEM OUT LOUD

I love cats.

I
You
Milly

Start with a
pronoun or name.

love
hates

Choose
a verb

cats.
curry.
this house.

Finish with
a noun.

40.7 KEY LANGUAGE LIKES AND DISLIKES WITH GERUNDS

You can use verbs such as “like” and “hate” with gerunds to talk about activities.

They like playing chess.

Ed doesn't like cycling.

I love swimming.

She hates shopping.

40.8 FURTHER EXAMPLES LIKES AND DISLIKES WITH GERUNDS

Vi and Lu love playing golf.

I don't like working late.

Elliot loves watching birds.

You like drinking coffee.

40.9 LISTEN TO THE AUDIO AND MATCH THE LIKES AND DISLIKES WITH THE CORRECT ACTIVITIES

Jill loves...

1

Samuel hates...

2

Josh loves...

3

Davina doesn't like...

4

Daniella likes...

CLUBS AND SOCIETIES

An Oldton student tells us about some local clubs

I am Mark Watson and I'm at Oldton University. This is the first week of classes and students are trying lots of activities. This is what I think of them...

Chocolate Club: Do you like chocolate? Well, the people in this club love it! I don't like chocolate, so this club is not for me. They make chocolate cakes and chocolate drinks.

Dancing Club: My girlfriend loves this club. She goes twice a week. It is great exercise, but I hate it because I am very clumsy.

Computer Gaming Club: I love

playing computer games at home. I really like playing with other people, too, so I like this club. There are lots of players there every week.

Chess Club: I love playing chess. I go to this club because it's a lot of fun. The players are very good, so I don't win very often. It makes me a better player.

Skateboarding Club: This is a fantastic club where you can learn from great skateboarders. This club meets three times a week and it's a great place to make new friends. I love it!

Mark loves chocolate.

True ☐ False ☒

- 1 People make cakes at Chocolate Club.

True ☐ False ☐

- 2 Mark's girlfriend hates dancing.

True ☐ False ☐

- 3 Mark likes dancing.

True ☐ False ☐

- 4 He loves computer games.

True ☐ False ☐

- 5 He doesn't like the chess club.

True ☐ False ☐

- 6 The players are very good.

True ☐ False ☐

- 7 Skateboarding Club is horrible.

True ☐ False ☐

- 8 Skateboarding Club meets three times a week.

True ☐ False ☐

- 9 Mark loves three of the clubs.

True ☐ False ☐

40.11 VOCABULARY REASONS FOR LIKES AND DISLIKES

You can use these adjectives to talk about why you like something.

exciting

interesting

tiring

fun

delicious

disgusting

boring

40.12 KEY LANGUAGE “DO” QUESTIONS ABOUT LIKES AND DISLIKES

Use “do” or “does” to ask if someone likes something.

Use “do” to ask a question.

Do you like chocolate?

Yes, I **do**. It's delicious.

You can use “it” to avoid repeating the subject.

Do you like fishing?

No, I **don't**. It's boring.

40.13 KEY LANGUAGE “WHY” QUESTIONS ABOUT LIKES AND DISLIKES

You can use “why” to find out the reasons why someone likes or dislikes something.

Use “why” to ask the reason.

Why do you like basketball?

I **love** it because it's exciting.

You can use “because” to link the two parts of your answer.

Why don't you like skating?

I **hate** it because it's tiring.

40.14 WRITE QUESTIONS BASED ON THE STATEMENTS

They hate football because it's boring.

Why do they hate football?

1 Una loves skiing because it's exciting.

2 They like this book because it's interesting.

3 Debbie doesn't like her job because it's boring.

4 We don't like cooking.

5 She loves surfing.

6 I hate working late.

7 Aziz loves Ontario.

40.15 ANSWER THE QUESTIONS OUT LOUD, USING THE WORDS IN THE PANEL

Why do they like pasta?

They like pasta because it's delicious

1 Why do you like English class?

I like English class because _____

2 Why do you love skating?

We love skating because _____

3 Why does Luca hate cleaning?

He hates cleaning because _____

it's exciting

~~it's delicious~~

it's boring

it's interesting

40 CHECKLIST

"Love," "like," and "hate" ☐

Aa Food, sports, and pastimes ☐

Talking about what you like ☐

41 Vocabulary

41.1 MUSIC

classical music

hip-hop

jazz

country

opera

soul

rap

rock

pop

Latin

orchestra

band /group

play the trumpet

guitar player

concert

festival

sing a song

singer

headphones

album

dance

microphone

conductor

audience

41.2 MUSICAL INSTRUMENTS

guitar

electric guitar

piano

keyboard

violin

saxophone

harmonica

trumpet

drum

flute

42 Expressing preference

You use "like" and "love" to show how much you enjoy something. "Favorite" is used to identify the thing you love most in a group.

⚙️ **New language** Using "favorite"

Aa **Vocabulary** Food and music

🧑 **New skill** Talking about your favorite things

42.1 KEY LANGUAGE USING "FAVORITE"

"Like" and "love" are verbs, so they need subjects and objects. "Favorite" is an adjective, so it is always paired with a noun or gerund.

I like jazz and I love soul, but my favorite type of music is rock.

Remember, this verb is stronger than "like."

This shows you like this thing the most.

"Favorite" can be followed by a noun or the phrase "type of" and a noun.

42.2 FURTHER EXAMPLES USING "FAVORITE"

She **likes** salsa dancing.

Abdul **loves** sailing.

Her **favorite type of food** is Italian.

Basketball is his **favourite** sport.

The UK spelling is "favourite".

"Italian" is not a particular food, but a "type of" food.

42.3 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Martin's favorite type of music is...

soul ☐ jazz ☐ rock. ☒

1 His favorite type of sport is...

baseball ☐ basketball ☐ squash. ☐

2 His favorite food is...

fish ☐ chicken ☐ beef. ☐

3 His favorite city is...

Rome ☐ Sydney ☐ New York. ☐

4 His favorite job is being a...

gardener ☐ hairdresser ☐ waiter. ☐

5 His favorite type of food is...

Mexican ☐ Italian ☐ French. ☐

6 His favorite type of exercise is...

running ☐ cycling ☐ yoga. ☐

7 Martin and his girlfriend's favorite pastime is...

gardening ☐ cooking ☐ dancing. ☐

Aa

42.4 MARK THE PICTURE THAT MATCHES EACH STATEMENT

Jack's **favorite** music is jazz.3 Aman's **favorite** sport is hockey.1 Ava's **favorite** thing is her new dress.4 Mo and Jamie's **favorite** food is chocolate.2 Deborah's **favorite** pet is her dog.5 Atif's **favorite** city is New York.

Aa

42.5 FILL IN THE GAPS USING THE WORDS IN THE PANEL

Dana's favorite type of music is opera.

5 Ling's favorite pastime is _____.

1 Grace's favorite food is _____.

6 Abdul's favorite color is _____.

7 Poppy's favorite sport is _____.

7 Mira's favorite number is _____.

3 Dylan's favorite animal is his _____.

8 Jacob's favorite sweater is _____.

4 Justin's favorite country is _____.

9 Tori's favorite relative is her _____.

surfing

~~opera~~

cousin

horse

pizza

10

Australia

knitting

purple

woolen

42.6 LOOK AT THESE ONLINE PROFILES, THEN FILL IN THE GAPS AND SAY THE SENTENCES OUT LOUD

Joni's favorite band is Big Sound.

4 Sam's favorite restaurant is _____.

1 Sam's _____ is Big Bang.

5 Joe's _____ is Burger Heaven.

2 Joe's favorite band is _____.

6 Joni _____ called Big Blue Sea.

3 Joni's _____ is Midnight Pizza.

7 Joe loves the movie called _____.

42.7 READ THE ARTICLE AND ANSWER THE QUESTIONS

What is the favorite time to exercise?

morning ☒ afternoon ☐ evening ☐

1 What type of exercise is their favorite?

yoga ☐ running ☐ swimming ☐

2 What is Stanton people's favorite type of food?

pizza ☐ burgers ☐ ice cream ☐

3 What is their favorite sport?

golf ☐ football ☐ surfing ☐

4 Their favorite night out is going to...

the movies ☐ the theater ☐ a restaurant. ☐

STANTON REVIEW

Town favorites

What's your favorite time to exercise?

The morning, the afternoon, or the evening? In Stanton, people say it's the morning because there are too many other things to do in the evening. The favorite exercise is yoga: 20 classes take place each week.

Stanton townspeople like food. They eat lots of it: 4,000,000 burgers, 2,000,000 pizzas, and 3,000,000 ice cream cones every year.

And how about sports? In Stanton, there are hundreds of golfers and football players, but the favorite sport is surfing.

People like going out in the evening. Many love movies and the theater, but that's not their favorite night out. It's dinner in a restaurant. Food again. That's not a surprise!

42 CHECKLIST

Using "favorite" ☐

Aa Food and music ☐

Talking about your favorite things ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 37-42

NEW LANGUAGE	SAMPLE SENTENCE	<input checked="" type="checkbox"/>	UNIT
"GO" WITH GERUNDS, "PLAY" WITH NOUNS	I go swimming on Mondays and I play tennis with my brother on Fridays.	<input type="checkbox"/>	37.1, 37.7
ADVERBS OF FREQUENCY	I always watch TV at night, and I sometimes go the the movies.	<input type="checkbox"/>	39.1
QUESTIONS ABOUT FREE TIME	How often do you go on vacation? When does she go running?	<input type="checkbox"/>	39.6
LIKES AND DISLIKES	She likes tennis. Max doesn't like pizza. I love swimming. She hates shopping.	<input type="checkbox"/>	40.1, 40.7
QUESTIONS ABOUT LIKES AND DISLIKES	Do you like chocolate? Why do you like basketball?	<input type="checkbox"/>	40.12, 40.13
USING "FAVORITE"	My favorite type of music is rock.	<input type="checkbox"/>	42.1

43 Vocabulary

43.1 ABILITIES

jump

climb

fly

ride

drive

play

kick

throw

hit

catch

see

listen

whisper

talk

speak

shout

carry

make (a snowman)

do (homework)

think

act

remember

understand

spell

sit

stand up

walk

move

lift

work

add

subtract

44 What you can and can't do

Use "can" to talk about the things you are able to do, such as ride a bicycle or play the guitar. Use "cannot" or "can't" for things you are not able to do.

⚙️ **New language** "Can," "can't," and "cannot"

Aa **Vocabulary** Talents and abilities

🧑 **New skill** Saying what you can and can't do

44.1 KEY LANGUAGE "CAN / CANNOT / CAN'T"

"Can" goes between the subject and the verb. The verb after "can" changes to its base form (the infinitive without "to").

TIP

The long negative form "cannot" is always spelled as one word, not two words.

I **can** ride a bicycle.

Base form of verb.

He **can** play the guitar.

"Can" is always the same. It doesn't change with the subject.

I **{cannot / can't}** sing jazz songs.

Short form of "cannot."

44.2 FURTHER EXAMPLES "CAN / CANNOT / CAN'T"

Janet **can** play tennis.

He **cannot** climb the tree.

Bob **can** swim well.

They **can't** lift the box.

44.3 HOW TO FORM "CAN / CANNOT / CAN'T"

SUBJECT	"CAN / CANNOT / CAN'T"	BASE FORM	OBJECT
She	can cannot can't	ride	a bicycle.

44.4 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

carry chair. can Sylvia the

Sylvia can carry the chair.

1 ride Paul a bicycle. cannot

3 tonight. in the They tent can sleep

4 the hill. cannot up I walk

2 come cannot Manuel party. to the

5 can carry I this car. to the box

44.5 CROSS OUT THE INCORRECT WORD IN EACH SENTENCE

My son is sick. He ~~can~~ / ~~can't~~ go to school today.

4 I have the car today, so I ~~can~~ / ~~can't~~ drive you.

1 Jo's pen doesn't work. She ~~can~~ / ~~can't~~ write her letter.

5 It's cold outside, so we ~~can~~ / ~~can't~~ have a picnic.

2 I understand the homework, so I ~~can~~ / ~~can't~~ do it.

6 Tony needs to work late, so he ~~can~~ / ~~can't~~ come.

3 The museum is closed. We ~~can~~ / ~~can't~~ get in.

7 We ~~can~~ / ~~can't~~ play tennis. It's too dark.

44.6 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

I can read Russian.

I cannot read Russian.

I can't read Russian.

1 _____ Shirley cannot drive a car. _____

2 Ben and Julie can carry boxes. _____

3 _____ Ilaria can't spell English words.

4 _____ He cannot go to work. _____

44.7 KEY LANGUAGE QUESTIONS AND SHORT ANSWERS

To make a question using "can," put "can" before the subject. When you answer "can" questions, you don't need to repeat all the words from the question.

Can you ride a bicycle?

Yes, I can.

No, I can't.

44.8 FURTHER EXAMPLES QUESTIONS AND SHORT ANSWERS

Can she speak Japanese?

Yes, she can.

Can they swim?

No, they can't.

Can we climb that mountain?

No, we can't.

Can you move that chair?

Yes, I can.

44.9 SAY THE SENTENCES OUT LOUD, FILLING IN THE GAPS

Can you lift that heavy box?

Yes, I can.

1 Can he play the piano?

No, _____

2 Can they catch that big fish?

Yes, _____

3 Can you hit that ball over there?

No, _____

4 Can you spell "excited?"

Yes, _____

5 Can we lift this big table?

No, _____

6 Can she fly a kite in this weather?

Yes, _____

7 Can they cycle into town?

No, _____

44.10 WRITE QUESTIONS TO MATCH THE STATEMENTS

Paul and Mary can speak Chinese.

Can Paul and Mary speak Chinese?

1 The dog can jump over the wall.

2 Denise can touch her toes.

3 I can lift my son onto my shoulders.

4 Grandma can see the TV.

5 I can hit the tennis ball over the net.

44.11 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Sheila and Mark talk about the things they can and can't cook.

Sheila can make a salad.

True ☒ False ☐

1 Sheila doesn't eat meat.

True ☐ False ☐

2 Mark can't cook a roast chicken.

True ☐ False ☐

3 Sheila and Mark can both cook vegetables.

True ☐ False ☐

4 Sheila can make an apple pie.

True ☐ False ☐

44.12 FILL IN THE GAPS WITH "CAN" OR "CANNOT"

Janet is a chef. She can cook very well.

1 Paul and Jerry don't like the ocean because they _____ swim.

2 I ride my bike to work because I _____ drive.

3 Jim cannot climb over the wall, but he _____ walk around it.

4 My mother _____ lift that bag because it's too heavy.

5 My sister Penny loves music and _____ dance to any song.

44 CHECKLIST

"Can," "can't," and "cannot" ☐

Aa Talents and abilities ☐

Saying what you can and can't do ☐

45 Describing actions

Words such as “quietly” and “loudly” are called adverbs. They give more information about verbs, so you can use them to describe how you do something.

 New language Regular and irregular adverbs

Aa Vocabulary Hobbies and activities

 New skill Describing activities

45.1 KEY LANGUAGE USING ADVERBS

Adverbs often come after the verb they describe.

“Quietly” describes how I speak.

I speak **quietly**.

He speaks **loudly**.

“Loudly” describes how he speaks.

Hello.

HELLO!

45.2 FURTHER EXAMPLES USING ADVERBS

A tortoise moves **slowly**.

Horses can run **quickly**.

She sings **beautifully**.

I can play the piano **badly**.

45.3 FILL IN THE GAPS USING THE WORDS IN THE PANEL

Tommy plays the guitar badly.

3

The old man walks _____.

1

Mary can speak French _____.

4

He talks very _____.

2

Roger can run very _____.

5

She won the race _____.

excellently

~~badly~~

loudly

quickly

easily

slowly

45.4 KEY LANGUAGE REGULAR AND IRREGULAR ADVERBS

REGULAR ADVERBS

To make most adverbs, just add "-ly" to the adjective. If the adjective ends in "y," leave out the "y" and add "-ily" to make the adverb.

bad
↓
badly

careful
↓
carefully

easy
↓
easily

Drop the "y" and add "-ily."

IRREGULAR ADVERBS

Some adverbs are totally different to the adjective. Others are the same. These are called irregular adverbs.

good
↓
well

The adverb is totally different to the adjective.

hard
↓
hard

The adverb is the same as the adjective.

early
↓
early

Adjectives ending "-ly" don't change to become adverbs.

Aa

45.5 FIND 8 ADVERBS AND WRITE THEM IN THE CORRECT COLUMN

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

REGULAR

- 1 Loudly
- 2 _____
- 3 _____
- 4 _____

IRREGULAR

- 5 Fast
- 6 _____
- 7 _____
- 8 _____

45.6 REWRITE THE SENTENCES, CORRECTING THE ERRORS

My friend John walks very **quick**.

My friend John walks very quickly.

- 1 You speak English very **good**.

- 2 Damian cooks burgers **bad**.

- 3 I can get to your house **easy**.

- 4 Benjy always listens **careful**.

- 5 My brother always works **hardly**.

- 6 Sammy always plays his guitar **loud**.

45.7 ANOTHER WAY TO SAY I DO SOMETHING WELL

If you're "good at" doing something, you do it well.
Use a gerund or nouns after the phrase to say what you're "good at."

She can run well.

She's **good at running**.

You can use the gerund after "good at."

45.8 HOW TO FORM "GOOD AT / BAD AT"

The negative form of "good at" is "bad at."

SUBJECT + VERB

She's

"GOOD AT / BAD AT"

good at
bad at

GERUND / NOUN

skiing.
English.

45.9 FURTHER EXAMPLES "GOOD AT / BAD AT"

Aziz is **good at climbing** trees.

I am **bad at making** cakes.

Kate is **good at soccer**.

Harris is **bad at chess**.

45.10 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

the guitar. good at playing Pablo is

Pablo is good at playing the guitar.

3 writing Mary is bad at German.

1 is at good My horse jumping.

4 good swimming. at are Jo and Bob

2 bad at early. getting up I am

5 cleaning. is Millie bad at

45.11 REWRITE EACH SENTENCE IN ITS OTHER FORM

She can play the piano well.

She's good at playing the piano.

1 Conchita can play basketball well.

3 Shania and Dave can surf well.

4 My father is bad at speaking English.

2 You're good at driving a van.

5 Manu can't write stories well.

45.12 LISTEN TO THE AUDIO AND MARK WHO IS GOOD AT OR BAD AT EACH ACTIVITY

45.13 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

45 CHECKLIST

Regular and irregular adverbs ☐

Aa Hobbies and activities ☐

Describing activities ☐

46 Describing ability

Words such as “quite” and “very” are modifying adverbs. You can use them before other adverbs to give more information about how you do something.

 New language Modifying adverbs

Aa Vocabulary Skills and abilities

 New skill Saying how well you do things

46.1 KEY LANGUAGE MODIFYING ADVERBS

If you do something “quite” well, you’re OK but not excellent at it. If you do it “very” or “really” well, you’re excellent.

“Quite” modifies the main adverb, “well,” and goes before it.

I can ski **quite well**.

She can ski **{ very really } well**.

TIP

In US English, “quite” is used to add emphasis to an adverb.

46.2 FURTHER EXAMPLES MODIFYING ADVERBS

Ben can climb **really high**.

My dad dances **quite well**.

Jenny can swim **very well**.

I speak Spanish **quite well**.

Aa

46.3 MATCH THE BEGINNING OF THE SENTENCES TO THE CORRECT ENDINGS

A cheetah can run

really well.

1

A tortoise walks

very noisily.

2

A chicken flies

really fast.

3

Pigs eat

quite badly.

4

Monkeys climb trees

very slowly.

46.4 KEY LANGUAGE MODIFYING ADVERBS WITH "GOOD AT"

You can also use modifying adverbs with the phrases "good at" and "bad at."

She can play golf **quite well**.

She's **quite good at** playing golf.

"Quite" modifies "good at."

Remember that "good at" and "bad at" are followed by a gerund.

You can play golf **{ very really } well**.

You're **{ very really } good at** playing golf.

"Very / really" goes before "good at."

46.5 READ THE REPORT AND ANSWER THE QUESTIONS

How good is Juan at learning vocabulary?

Quite good ☒ Really good ☐

1 How good is he at speaking English?

Quite good ☐ Really good ☐

2 How good is Juan at reading?

Quite good ☐ Really good ☐

3 How good is he at listening to English?

Quite good ☐ Really good ☐

4 How good is Juan at writing English?

Quite good ☐ Really good ☐

English report: Juan Ramirez

writing 99%	Excellent.
vocabulary 65%	Ok, but you need to study more.
speaking 95%	Well done.
listening 66%	Better. Try watching more English movies to improve.
Reading 63%	Ok. You need to read more English texts to improve.

46 CHECKLIST

⚙️ Modifying adverbs ☐

Aa Skills and abilities ☐

🧩 Saying how well you do things ☐

47 Wishes and desires

You can use "I want" and "I would like" to talk about things you want to do. You can also use their negative form to say what you would not like to do.

 New language "Would" and "want"

Aa Vocabulary Leisure activities

 New skill Talking about ambitions

47.1 KEY LANGUAGE "I WOULD LIKE / I WANT"

"I would like" is similar to "I want," but "I want" is stronger.

He wants to write a book.

He has a strong desire to do a thing.

I would like to climb a mountain.

I'd like to go scuba diving.

The contracted form of "I would."

47.2 HOW TO FORM "I WOULD LIKE / I'D LIKE"

"Would" is a modal verb, so its form doesn't change.

SUBJECT	MODAL VERB	VERB	INFINITIVE + OBJECT
I / You / He / She	would	like	to go cycling.
We / You / They			

47.3 FURTHER EXAMPLES "I'D LIKE / I WANT"

She'd like to go to Bali.

He wants to go surfing in Hawaii.

We'd like to cook dinner.

We want to go on a boat.

I'd like to drive a sports car.

The dog wants to jump in the river.

47.4 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

I want to buy a house.

I would like to buy a house.

I'd like to buy a house.

1 _____ He'd like to get a dog.

2 _____ You would like to work in Turkey.

3 We want to learn Chinese.

4 _____ They'd like to start a rock band.

Aa

47.5 MATCH THE PICTURES TO THE DESCRIPTIONS

He'd like to travel
around Asia.

He'd like to act
in a musical.

He wants to be
in the Olympics.

She wants to work
with lions in Africa.

She'd like to
sail a boat.

47.6 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

*I'd like to
climb this tree.*

I'd like
I want
She wants

to climb
to read

this tree.
that mountain.
a newspaper.
another book.

47.7 KEY LANGUAGE "I WOULD LIKE / I WANT" NEGATIVES

Use "not" after
"would" to make
the negative.
"Don't" and
"doesn't" go
before "want."

I would not like to go snowboarding.

I wouldn't like to go shopping.

↖ The contracted form of "would not."

They don't want to go fishing.

↖ "Don't" goes before "want."

47.8 FURTHER EXAMPLES "I WOULD LIKE / I WANT" NEGATIVES

They wouldn't like to go swimming.

We don't want to eat dinner.

She wouldn't like to be a hairdresser.

He doesn't want to go shopping.

47.9 FILL IN THE GAPS TO WRITE EACH SENTENCE THREE DIFFERENT WAYS

I would not like to go skiing.

I wouldn't like to go skiing.

I don't want to go skiing.

① _____ He doesn't want to play tennis.

② _____ She wouldn't like to study science. _____

③ _____ They don't want to go to work.

④ You would not like to sing. _____

⑤ _____ We wouldn't like to go diving. _____

47.10 KEY LANGUAGE QUESTIONS AND SHORT ANSWERS

"Would" goes before the subject in a question.

Would you like to play chess?

Yes, I would.

Does he want to go to the movies?

Yes, he does.

"Does" goes before the subject in questions with "want."

47.11 LISTEN TO THE AUDIO AND ANSWER THE QUESTIONS

Does Mark want to play tennis later?

Yes, he does. ☒

No, he doesn't. ☐

1 Would Sarah like to go to a restaurant today?

Yes, she would. ☐

No, she wouldn't. ☐

2 Does Vangelis want to make the dinner?

Yes, he does. ☐

No, he doesn't. ☐

3 Would Lee like to work on Saturday?

Yes, he would. ☐

No, he wouldn't. ☐

4 Does Mary want to skateboard tonight?

Yes, she does. ☐

No, she doesn't. ☐

5 Would Anoushka like to go bowling?

Yes, she would. ☐

No, she wouldn't. ☐

47.12 REWRITE THE SENTENCES, CORRECTING THE ERRORS

Would you **want** to go home?

Would you like to go home?

1 He **don't** want to climb that hill.

3 They **doesn't** want to go to work today.

6 She would **want** to play tennis tonight.

2 I wouldn't **likes** to be a judge.

5 I **wants** to climb that tree.

47 CHECKLIST

"Would" and "want" ☐

Aa Leisure activities ☐

Talking about ambitions ☐

48 Studying

When talking about your studies you can use “I would” and “I want” to say which subjects you would like to learn. Use adverbs to say how much you want to do them.

 New language Adverbs and articles

Aa Vocabulary Academic subjects

 New skill Talking about your studies

48.1 VOCABULARY ACADEMIC SUBJECTS

art and design

drama

physical
education

English

music

math (US)
maths (UK)

science

chemistry

biology

physics

geography

history

48.2 KEY LANGUAGE “REALLY / QUITE”

The adverb “really” means you want to do something a lot. “Quite” is less strong.

I love music. I'd **really** like to study it next term.

↖ You have a strong desire to do it.

I like biology. I'd **quite** like to study it next year.

↖ Your desire is not as strong.

48.3 FURTHER EXAMPLES “REALLY / QUITE”

Bella is good at science, and she'd **really** like to study it at college.

Richard loves jazz, so he'd **really** like to go to that music festival.

This band is OK. I'd **quite** like to listen to their new CD.

48.4 VOCABULARY STUDYING

learn

practice (US)
practise (UK)

take an exam

pass an exam

get a degree

48.5 REWRITE THE SENTENCES, PUTTING THE WORDS IN THE CORRECT ORDER

to do

quite

an English degree.

like

Sheila

would

Sheila would quite like to do an English degree.

1 his driving test.

Jerry

really

would

to pass

like

2

would

an IELTS test.

like

Ben and Sam

to take

really

3

like

Helen

her English.

would

to practice

quite

4

the piano

like

quite

to play

tonight.

I'd

48.6 USE THE CHART TO CREATE 12 CORRECT SENTENCES AND SAY THEM OUT LOUD

I'd really like to practice my spelling.

I'd
Laila would

really
quite

like

to practice my spelling.
to pass her history exam.
to do a biology degree.
to learn English.

48.7 KEY LANGUAGE THE ZERO ARTICLE

You don't use an article ("a" or "the") with some places and institutions when you are talking about what they are used for.

She goes there to study, which is the purpose of schools, so don't use the article.

Liz is seven. She goes **to school** now.

Larry works at **the school** in Park Street.

Use the article to talk about the specific building where he works.

48.8 FURTHER EXAMPLES THE ZERO ARTICLE

ZERO ARTICLE

I am **at university** in Chicago.

Pierre is **in hospital**.

Liz goes **to church** on Sundays.

Go **to bed**, Tom!

Sue is **in town** this afternoon.

Sarah studies **at home**.

ARTICLE

The University of Chicago is good.

The hospital is far away.

St. Mary's is **an old church**.

Your shirt is on **the bed**.

Hancock is **a nice town**.

This dog hasn't got **a home**.

48.9 CROSS OUT THE INCORRECT WORDS IN EACH SENTENCE

Sheila works at ~~school~~ / **the school** near here.

1 Emily has **lovely home** / **a lovely home**.

2 Sue always takes her lunch to **office** / **the office**.

3 Can you see where **church** / **the church** is?

4 Jim went to **bed** / **the bed** hours ago.

5 Can you drive me into **town** / **a town** later?

6 I live next to **university** / **the university**.

7 I leave **home** / **a home** at 8am every weekday.

48.10 LISTEN TO THE AUDIO AND MATCH THE PICTURES TO THE NAMES

Maureen talks about what her family are doing and where they are.

Charlie

Sophie

Frank

Tom

Sarah

48 CHECKLIST

Adverbs and articles ☐

Aa Academic subjects ☐

Talking about your studies ☐

REVIEW THE ENGLISH YOU HAVE LEARNED IN UNITS 44-48

NEW LANGUAGE	SAMPLE SENTENCE	<input checked="" type="checkbox"/>	UNIT
"CAN," "CANNOT," AND "CAN'T"	I can ride a bicycle. He can play guitar. I cannot / can't sing jazz songs.	<input type="checkbox"/>	44.1, 44.3, 44.7
USING ADVERBS	I speak quietly . He speaks loudly .	<input type="checkbox"/>	45.1, 45.4
"GOOD AT" AND "BAD AT"	She's good at running. I am bad at making cakes.	<input type="checkbox"/>	45.7, 45.8
MODIFYING ADVERBS	I can ski quite well. She can ski very well. She can ski really well.	<input type="checkbox"/>	46.1, 46.4
"I WOULD LIKE" AND "I WANT"	He wants to write a book. I would like to climb a mountain.	<input type="checkbox"/>	47.1, 47.7
"REALLY" AND "QUITE"	I love music. I'd really like to study it this term. I like biology. I'd quite like to study it next year.	<input type="checkbox"/>	48.2, 48.3
THE ZERO ARTICLE	My daughter goes to school now.	<input type="checkbox"/>	48.7, 48.8

Answers

01

1.4

- 1 I'm Charlotte.
- 2 My name's Una.
- 3 My name's Simone.
- 4 I'm Carlos.
- 5 I'm Juan.
- 6 My name's Miriam.
- 7 I'm Sarah.

1.5

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

1.6

1. Hi! My name is Linda.
2. Hi! My name is Abdul.
3. Hi! My name is Paolo.
4. Hello! My name is Linda.
5. Hello! My name is Abdul.
6. Hello! My name is Paolo.
7. Hi! I am Linda.
8. Hi! I am Abdul.
9. Hi! I am Paolo.
10. Hello! I am Linda.
11. Hello! I am Abdul.
12. Hello! I am Paolo.

1.9

- 1 B-E-L-I-N-D-A
- 2 L-E-W-I-S
- 3 A-D-A-M-S
- 4 B-O-B
- 5 S-P-E-N-C-E-R
- 6 K-A-T-E W-A-L-L-A-C-E
- 7 S-A-U-L J-A-C-K-S-O-N
- 8 N-A-T-A-L-I-E L-A-U
- 9 C-H-R-I-S B-O-Y-L-E

1.10

- 1 B-A-S-H-I-R
- 2 B-E-N J-A-M-E-S
- 3 M-O-L-L-Y
- 4 L-O-P-E-Z
- 5 N-A-D-I-Y-A L-A-T-I-F

03

3.5

- 1 eleven
- 2 seventeen
- 3 thirty-four
- 4 fifty-nine
- 5 eighty-five

3.6

- 1 Theo **is** 45 years old.
- 2 Madison **is** 27 years old.
- 3 Jeremy and Tanya **are** 90 years old.
- 4 We **are** 29 years old.
- 5 I **am** 34 years old.

3.8

- 1 40
- 2 30
- 3 19
- 4 60
- 5 80
- 6 17
- 7 13

3.12

- 1 Japan
- 2 US
- 3 France

3.13

- 1 Spanish
- 2 German
- 3 Canadian
- 4 American
- 5 Australian
- 6 Chinese

3.14

1. I am Australian.
2. I am English.
3. I am from Italy.
4. I am from France.
5. You are Australian.
6. You are English.
7. You are from Italy.
8. You are from France.
9. They are Australian.
10. They are English.
11. They are from Italy.
12. They are from France.

05

5.3

- 1 your horse
- 2 their sheep
- 3 our fish

- 4 its bone
- 5 his dog

5.4

- 1 Bingo is **my** dog.
- 2 **Her** aunt is called Goldie.
- 3 **My** cat eats fish.
- 4 **Their** rabbit lives in the backyard.
- 5 **Our** parrot is from Colombia.
- 6 **His** wife is called Henrietta.
- 7 **Their** dog is 10 years old.
- 8 **Our** aunt lives on a farm in Ohio.
- 9 Here is **its** ball.

5.5

- 1 Farida **is** their sister.
- 2 Duke **is** our dog.
- 3 Daisy **is** her mother.
- 4 They **are** his grandparents.
- 5 It **is** our horse.
- 6 John **is** our cousin.
- 7 I **am** Daisy's daughter.
- 8 You **are** my friend.

5.8

- 1 **This** is her horse.
- 2 **That** is our rabbit.
- 3 **That** is their pig.
- 4 **This** is his cow.
- 5 **This** is your fish.

5.9

- 1 Lily is their sister.
- 2 Our son is 12 years old.
- 3 That is their cow.
- 4 This is your ball.
- 5 Her father is called Caspar.

5.10

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

5.11

1. This is my cat.
2. This is my parrot.
3. This is her cat.
4. This is her parrot.
5. This is their cat.
6. This is their parrot.
7. That is my cat.
8. That is my parrot.
9. That is her cat.
10. That is her parrot.
11. That is their cat.
12. That is their parrot.

6.3

- 1 Ben's son
- 2 Sam and Ayshah's cat
- 3 Debbie's house
- 4 Marco and Kate's car
- 5 Elsa's grandchild
- 6 Beth's parrot

6.4

- 1 Lucas is Ben's father.
- 2 Lily is Ben's mother.
- 3 Noah is Ben's son.
- 4 Grace is Ben's sister.
- 5 Alex is Ben's brother.

6.7

- 1 Angela is Skanda's wife.
- 2 That is my cousins' snake.
- 3 Sue is Ella and Mark's aunt.
- 4 Ginger is John's cat.

6.8

- 1 Kathy is **Dave's** aunt.
- 2 Rex is **Noah and Pat's** dog.
- 3 This is **her cousins'** house.
- 4 Felix is **the children's** cat.

8.2

- 1 **These** are Diego's keys.
- 2 **This** is Olivia's purse.
- 3 **Those** are my books.
- 4 **These** are my pencils.
- 5 **That** is Anna's sandwich.
- 6 **That** is Malik's phone.

8.3

- 1 That is his apple.
- 2 Those are her pens.
- 3 That is my ring.
- 4 These are our keys.
- 5 That is his brother.
- 6 These are my pencils.

8.5

"s" PLURALS:

1. apples 2. bottles 3. necklaces

"es" PLURALS:

4. sandwiches 5. brushes 6. watches

"ies" PLURALS:

7. dictionaries 8. diaries

8.6

- 1 watches
- 2 books
- 3 sandwiches
- 4 toothbrushes
- 5 necklaces
- 6 apples
- 7 keys
- 8 cell phones

8.9

- 1 This is her laptop. This laptop is hers.
- 2 Those are their keys. Those keys are theirs.
- 3 These are our passports. These passports are ours.
- 4 That is his brush. That brush is his.

8.10

TOM'S BAG:

sandwiches, cell phone, ID card, chocolate bar.

SARAH'S BAG:

purse, books, brush, notebook.

8.11

1. Those are my books.
2. Those are my dogs.
3. That is my brother.
4. These are my books.
5. These are my dogs.
6. This is my brother.
7. Those are Bruno's books.
8. Those are Bruno's dogs.
9. That is Bruno's brother.
10. These are Bruno's books.
11. These are Bruno's dogs.
12. This is Bruno's brother.

10.2

- 1 You **are** a doctor.
- 2 She **is** a farmer.
- 3 They **are** teachers.
- 4 We **are** nurses.
- 5 I **am** an actor.
- 6 She **is** a chef.

10.3

- 1 You **are** a driver.
- 2 I **am** a mechanic.
- 3 He **is** a vet.
- 4 We **are** sales assistants.
- 5 They **are** businesswomen.
- 6 She **is** a waitress.
- 7 We **are** receptionists.
- 8 She **is** a gardener.

10.5

- 1 hospital
- 2 farm
- 3 laboratory
- 4 restaurant
- 5 school
- 6 construction site
- 7 hospital
- 8 theater
- 9 restaurant

10.7

- 1 False 2 False 3 True 4 True

10.9

- 1 3
- 2 4
- 3 1
- 4 6
- 5 5
- 6 2

10.10

- 1 She **is** a builder. She works on a construction site.
- 2 We **are** scientists. We work in a laboratory.
- 3 You **are** an actor. You work in a theater.
- 4 He **is** a waiter. He works in a restaurant.
- 5 Chloe **is** a nurse. She works in a hospital.

10.13

- 1 Noah's mother
- 2 Noah's sister
- 3 Noah's father
- 4 Noah's brother

10.14

- 1 Selma **is** a chef. She works with food.
- 2 Max **is** a nurse. He works with patients.
- 3 Mat **is** a mechanic. He works with cars.
- 4 Ana **is** a vet. She works with animals.
- 5 Jazmin **is** a judge. She works with people.

11.3

- 1 It's midnight.
- 2 It's half past three.
- 3 It's quarter to twelve.
- 4 It's two thirty.
- 5 It's a quarter past nine.
- 6 It's ten thirty.

11.4

- 1 11:30
- 2 7:00
- 3 4:15
- 4 9:30
- 5 2:15

11.5

- 9:00
- 1:15
- 3:25
- 2:30
- 12:15

11.6

- It's half past five. / It's five thirty.
- It's a quarter to seven. / It's six forty-five.
- It's twenty-five to twelve. / It's eleven thirty-five.
- It's a quarter past eight. / It's eight fifteen.
- It's twenty-two past ten. / It's ten twenty-two.

13

13.4

- He **wakes** up at 7 o'clock.
- You **leave** home at 8:30am.
- I **start** work at 10am.
- Ellen **gets** up at 5 o'clock.
- My wife **takes** a shower in the evening.
- I **take** a shower in the morning.
- My parents **eat** lunch at 2pm.
- We **leave** work at 4pm.
- My brother **works** with animals.

13.5

- I **leave** work at 5:30pm.
- Phil **eats** lunch at 12:30pm.
- We **get** up at 8am.
- His son **starts** work at 5am.
- My sister **leaves** work at 7pm.
- They **eat** dinner at 10pm.

13.6

- My son **wakes** up at 5am.
- I **leave** work at 6:30pm.
- We **eat** breakfast at 8am.
- Paula **works** outside.
- My wife **starts** work at 7am.
- He **eats** lunch at noon.

13.9

- washes
- watches
- wakes
- goes
- finishes
- leaves

13.10

- Lucia **wakes** up at 7am.
- I **get** up at 7:30am.
- Ethan **goes** to work at 5am.
- You **leave** work at 5pm.
- Shona **watches** TV in the evening.

13.11

- My mother **watches** TV in the morning.
- We **go** to bed at midnight.
- My husband **finishes** work at 6:30pm.
- Rob **goes** to work at 8:30am.
- I **take** a shower in the morning.
- I **leave** work at 6 o'clock in the evening.

13.12

- True
- True
- False
- False
- True
- True

13.13

- I start work at noon.
- I finish work at noon.
- My brother starts work at noon.
- My brother finishes work at noon.
- They start work at noon.
- They finish work at noon.
- I start work at 2:30pm.
- I finish work at 2:30pm.
- My brother starts work at 2:30pm.
- My brother finishes work at 2:30pm.
- They start work at 2:30pm.
- They finish work at 2:30pm.

14

14.3

- We eat lunch at 3pm **on** the weekend / **at** the weekend.
- She goes to bed at 1am **on** the weekend / **at** the weekend.
- I go to work **from** Monday **to** Wednesday.
- They eat dinner at 9pm **on** the weekend / **at** the weekend.
- We finish work at 3pm **on** Fridays.
- I eat breakfast at work **on** Mondays.

14.5

- He **goes** to the gym on Tuesdays and Fridays.
- They **go swimming** on Thursdays.
- He **plays soccer** on Wednesdays.
- I **take a bath** on the weekend.
- You **read the newspaper** on Saturdays.

14.6

- I watch TV **on** Sundays.
- I take a bath **at** 7pm every day.
- I go to bed **at** 10 o'clock **on** Sundays.
- I get up **at** 8am **from** Monday to Friday.

14.10

- True
- True
- False
- True
- False

14.11

- I get up at 6am five days a week.
- They go to bed at 11pm every day.
- Sarah plays soccer twice a week.
- Jamie washes his clothes once a week.

14.12

- We get up **at** 7am five times a week.
- They go to work **from** Monday to Friday.
- Linda washes her face **every** day.
- Colin sleeps **from** 11pm **to** 6am.

15

15.4

- She is not my sister.
- That is not her car.
- I am not 35 years old.
- We are not Spanish.
- Chad is not a vet.

15.5

- He **is** not in the office.
- She **is not** a businesswoman.
- I **am not** 18 years old.
- This **is not** a snake.
- We **are not** artists.
- You **are not** at work.
- Dexter **is not** a cat.

15.6

- 3
- 1
- 5
- 2
- 4

15.9

- It **is not** 10 o'clock in the morning.
- You **aren't** 35 years old.
- I **am not** Australian.
- My brother **isn't** married.
- Tom and Angela **aren't** construction workers.

15.10

- True
- True
- False
- True
- False
- True
- False

15.11

- I am not at work.
- I am not tired.
- I am not 24 years old.
- You aren't at work.
- You aren't tired.
- You aren't 24 years old.

7. He isn't at work.
8. He isn't tired.
9. He isn't 24 years old.
10. They aren't at work.
11. They aren't tired.
12. They aren't 24 years old.

16

16.4

- 1 I **do not** read the papers on Saturday.
- 2 The dog **does not** eat fish.
- 3 They **do not** go to the theater often.
- 4 Ben and I **do not** live on a farm now.
- 5 Theo **does not** cycle to work.
- 6 You **do not** work at Fabio's café.
- 7 Claire **does not** watch TV in the evening.
- 8 We **do not** play football at home.
- 9 Pierre **does not** wake up before noon.

16.5

- 1 False
- 2 True
- 3 False
- 4 False

16.8

- 1 We go to work every day. We do not go to work every day.
- 2 He watches TV in the evening. He doesn't watch TV in the evening.
- 3 You do not work in an office. You don't work in an office.
- 4 They play tennis. They do not play tennis.
- 5 She works with children. She doesn't work with children.

16.9

- 1 We don't work with animals.
- 2 I don't eat chocolate.
- 3 Sandy doesn't work in a hairdresser's.
- 4 Melanie and Cris don't have a car.
- 5 They don't live in Park Road now.
- 6 We don't watch Hollywood movies.
- 7 She doesn't drive a taxi.

16.10

1. I don't work outside.
2. I don't have a bicycle.
3. I don't play tennis.
4. You don't work outside.
5. You don't have a bicycle.
6. You don't play tennis.
7. We don't work outside.
8. We don't have a bicycle.
9. We don't play tennis.
10. Meg doesn't work outside.
11. Meg doesn't have a bicycle.
12. Meg doesn't play tennis.

16.11

- 1 Kim
- 2 Selma
- 3 Chiyo
- 4 Maria
- 5 Selma

17

17.4

- 1 Is Brad a nurse?
- 2 Are these my keys?
- 3 Are Ruby and Farid actors?
- 4 Is this his laptop?
- 5 Is Valeria his sister?

17.5

- 1 A
- 2 B
- 3 B
- 4 A
- 5 A
- 6 B

17.7

- 1 Is Holly your mother?
- 2 Are they from Argentina?
- 3 Are you a teacher?
- 4 Is this your dog?
- 5 Is there a post office?

17.11

- 1 Do you get up at 7am?
- 2 Do they live at number 59?
- 3 Do we finish work at 6pm today?
- 4 Does the parrot talk all day?
- 5 Do you work in a lab?

17.12

- 1 Do you live in New York?
- 2 Does she work on a farm?
- 3 Does he get up at 5am every day?
- 4 Do they come from Peru?
- 5 Does Brad work in the post office?

17.13

- 1 Do they live in New York City?
- 2 Does he work in a restaurant?
- 3 Does Lewis go swimming on Fridays?
- 4 Does Marisha work with animals?

17.14

- 1 Does she go swimming on Tuesdays?
- 2 Do you read the paper on Sundays?
- 3 Does she work with animals?
- 4 Do they work on a construction site?

18

18.3

- 1 True
- 2 False
- 3 False
- 4 True
- 5 False

18.4

- 1 No, it isn't.
- 2 Yes, it is.
- 3 Yes, she does.
- 4 No, I don't.
- 5 No, it isn't.

18.5

- 1 No, I'm not
- 2 Yes, they do.
- 3 No, it isn't.
- 4 Yes, she does.
- 5 No, she isn't.
- 6 Yes, they do.
- 7 No, he isn't.

19

19.3

- 1 What **are** their names?
- 2 What **is** the time?
- 3 What **are** my favorite colors?
- 4 What **is** the hotel next to?
- 5 What **are** they?
- 6 What **is** your uncle's name?
- 7 What **is** my name?

19.6

- 1 What is the time? It's 5 o'clock.
- 2 When is your birthday? July 23.
- 3 Which is your car? The red Ferrari.
- 4 Why are you here? For a meeting.
- 5 How old are you? I'm 25.
- 6 Who is there? It's me, Marcus.

19.7

- 1 **Where** are your parents from?
- 2 **How** old are you?
- 3 **When** is breakfast?
- 4 **Who** is your friend talking to?
- 5 **Why** is it cold in here?
- 6 **Which** person is your teacher?

19.11

- 1 When **does** she eat lunch?
- 2 Where **do** they live?
- 3 Which bag **do** you want?
- 4 Where **does** he come from?
- 5 When **does** the movie end?

19.12

- Where does he play football?
- When do you clean the car?
- What time does the party start?
- Which days do you play tennis?

19.13

- When do you eat breakfast?
- What do you study?
- Where do you work?
- Who is she?

19.14

- Where do you work in the city?
- When do you start work?
- What time does it open?
- How many people do you work with?
- Who do you work with?

19.15

- Her brother
- Two
- At 7am
- Goes swimming
- By the pool
- Tomorrow

19.16

- Where does Kate play golf?
- Where do they play golf?
- Where do you play golf?
- Where does Kate go to the gym?
- Where do they go to the gym?
- Where do you go to the gym?
- When does Kate play golf?
- When do they play golf?
- When do you play golf?
- When does Kate go to the gym?
- When do they go to the gym?
- When do you go to the gym?

19.17

- How often do they play tennis?
- Which office does he work in?
- Where is the party?
- What do you do?

19.18

- What is her cat called?
- Who is your English teacher?
- Where does Ben work?
- How is your grandmother?

21

21.3

- There are two churches.
- There is a swimming pool.
- There is a library.
- There are two castles.

21.4

- airports
- theaters
- schools
- hospitals
- bars
- churches
- factories
- offices

21.5

- There are two schools.
- There are two cafés.
- There is a hospital.
- There is a restaurant.
- There are three stores.

21.7

- There isn't a theater.
- There aren't any factories.
- There isn't a bus station.
- There aren't any airports.
- There aren't any churches.

21.10

- There are no castles.
- There aren't any factories.
- There are no hospitals.
- There aren't any churches.
- There are no swimming pools.
- There are no airports.

21.11

- 3
- 1
- 2
- 4

21.12

- True
- False
- False
- True

21.13

- There isn't a park.
- There is a hotel.
- There are no cafés.
- There isn't an airport.
- There are two stores.
- There isn't a train station.
- There are two theaters.

22

22.3

- The new teacher is called Miss Jones.
- There is a good café in the park.
- I work at the hotel next to the library.
- There is a swimming pool near my office.
- It is the dog's favorite toy.

- Janie is an artist at the gallery.
- See you at the café at the bus station.

22.6

- There are some stores on Broad Street.
- There is a café next to the castle.
- There are some cakes on the table.
- There is a phone here.
- There are some factories downtown.

22.7

- There are some supermarkets in town.
- There is an office near the river.
- There are some chocolate bars in my bag.
- There is a hospital near the bus station.

22.10

- Are there any stores on your street?
- Is there an airport near Littleton?
- Are there any mosques in the city?
- Is there a swimming pool downtown?
- Are there any offices in that building?

22.11

- Is there a supermarket near here?
- Are there any cafés on Elm Road?
- Are there any hotels near your house?
- Is there a café near your office?
- Is there a bar next to the bank?

22.13

- Yes, there is.
- Yes, there are.
- No, there isn't.
- Yes, there are.
- No, there isn't.
- No, there aren't.

22.14

- Yes, there are.
- No, there isn't.
- No, there aren't.
- Yes, there is.

23

23.3

- Wake up
- Do
- Start
- Have
- Wait
- Stop
- Work

23.5

- Take the second right. The station is on the left.
- Take the first left, then turn right. The restaurant is on the right.
- Take the second left, and the hospital is on the right.

- ④ Take the first left, then go straight ahead. The hotel is on the right.
 ⑤ Take the first left, then turn left. The castle is on the right.

23.7

- ① The supermarket is **next to** the post office.
 ② The museum is **behind** the café.
 ③ The station is **in front of** the church.
 ④ The cinema is on the **corner** of the intersection.
 ⑤ The post office is **between** the café and the supermarket.

23.10

- ① Don't read that book.
 ② Don't go past the hotel.
 ③ Don't give that to the cat.
 ④ Don't have a shower.
 ⑤ Don't drive to the mall.

23.11

- ① Library
 ② Swimming pool
 ③ Movie theater
 ④ Science museum

24

24.3

- ① There are two hotels and three shops.
 ② Hilda works in a school and a theater.
 ③ My uncle is a scientist and my aunt is a doctor.
 ④ Sue watches TV and she reads books.
 ⑤ The store opens at night and Jan starts work.

24.4

- A 3
 B 1
 C 4
 D 2

24.6

- ① There are hotels, bars, and stores.
 ② Sam eats breakfast, lunch, and dinner.
 ③ I play tennis, soccer, and chess.
 ④ Teo plays with his car, train, and bus.
 ⑤ There is a pencil, a bag, and a cell phone.
 ⑥ My friends, girlfriend, and aunt are here.
 ⑦ Ling works on Monday, Thursday, and Friday.

24.8

- ① This is my car, but these aren't my car keys.
 ② We eat a small breakfast, but we eat a big lunch.
 ③ I work from Monday to Friday, but not on the weekend.
 ④ The bathroom has a shower, but it doesn't have a bathtub.

24.9

- ① There isn't a bathtub, but there is a shower.
 ② There isn't a bar, but there is a café.
 ③ The bag is Maya's, but that laptop isn't hers.
 ④ Si doesn't have any dogs, but he has two cats.
 ⑤ Sally reads books, but she never watches TV.

24.10

- ① Lu reads books **and** magazines.
 ② I work every weekday, **but** not on weekends.
 ③ Jim is a husband **and** a father.
 ④ There is a cinema, **but** no theater.
 ⑤ There isn't a gym, **but** there is a pool.

24.11

- ① There is a cat and a rabbit, but there isn't a snake.
 ② There is a doctor and a builder, but not a chef.
 ③ There is a laptop and a newspaper, but there isn't a cell phone.
 ④ There is a movie theater and a restaurant, but not a theater.

25

25.3

- ① He is a horrible man.
 ② They are small children.
 ③ My uncle is a quiet man.
 ④ There is a large cake.
 ⑤ These are my old shoes.
 ⑥ There is a new supermarket.
 ⑦ You work in an old museum.

25.5

1. **small** 2. **beautiful** 3. **old** 4. **large** 5. **busy**
 6. **horrible** 7. **beautiful**

25.6

- ① The nurse is busy. She is busy.
 ② The dog is quiet. He is quiet.
 ③ The patients are new. They are new.
 ④ The town is horrible. It is horrible.
 ⑤ The car is beautiful. It is beautiful.

25.8

- ① beautiful
 ② lake
 ③ large
 ④ mountains
 ⑤ restaurant
 ⑥ beach
 ⑦ busy
 ⑧ quiet

25.9

- ① **The countryside is quiet and the trees are beautiful.**
 ② **The city is horrible and the people are busy.**
 ③ **The hotel is new and the swimming pool is large.**

- ① **The beach is big and the cafés are busy.**
 ② **The city is old and the buildings are beautiful.**

25.12

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

25.13

- ① There are **lots of** people.
 ② There are **some** buildings.
 ③ There are **a few** cars.
 ④ There are **a few** parks.

25.14

- ① In the tree, there are a few birds and some apples.
 ② In the sea, there are a few people and lots of fish.
 ③ In the countryside, there are some people and lots of trees.

26

26.3

- ① lives there.
 ② she's a farmer.
 ③ goes swimming.
 ④ it's new.
 ⑤ with people.
 ⑥ her aunt lives there.
 ⑦ lots of people.

26.4

- ① She lives on a farm because **she's a farmer**.
 ② She works in a hotel because **she's a receptionist**.
 ③ They get up late because **they're students**.
 ④ We work with children because **we're teachers**.
 ⑤ You don't eat lunch because **you're busy**.
 ⑥ I work outside because **I'm a gardener**.
 ⑦ My parents go to the country because **it's quiet**.

28

28.3

- ① They **have** a car.
 ② You **have** a chair.
 ③ He **has** a dog.
 ④ We **have** a daughter.
 ⑤ It **has** a door.

28.4

- ① Maya ② Ben ③ Ben ④ Ben

28.5

- False
- True
- False
- False
- True
- True

28.7

- Kaleh does not have a dog.
- You don't have a microwave.
- Greendale does not have a church.
- Alyssa and Logan don't have a garage.
- We do not have a yard.

28.8

- I have a couch.
- I have some chairs.
- I have a dining room.
- We have a couch.
- We have some chairs.
- We have a dining room.
- She has a couch.
- She has some chairs.
- She has a dining room.
- She doesn't have a couch.
- She doesn't have a dining room.

28.11

- They have not got a couch. They haven't got a couch.
- He has got three sisters. He's got three sisters.
- You have not got a bike. You haven't got a bike.
- We have got a microwave. We've got a microwave.
- It has got a bathtub. It's got a bathtub.
- They have got a cat. They've got a cat.

29

29.3

- Do they have a toaster?
- Do you have a new couch?
- Does Ben have a washing machine?
- Do we have an old armchair?
- Does Karen have a large TV?
- Does the kitchen have a sink?
- Does the house have a yard?

29.4

- Lucy
- Lucy
- Lucy
- Tim
- Tim

29.5

- Do you have any chairs?
- Do you have a kettle?
- Do you have any plates?
- Do they have any chairs?

- Do they have a kettle?
- Do they have any plates?
- Does he have any chairs?
- Does he have a kettle?
- Does he have any plates?

29.7

- No, I don't.
- Yes, I do.
- Yes, I do.
- No, I don't.

29.8

- No, he doesn't.
- No, he doesn't.
- Yes, he does.

29.10

- Has this town got a theater?
- Has your house got an attic?
- Have they got laptops?
- Has this coffee shop got a bathroom?
- Have you got a cell phone?
- Has the teacher got my book?

29.11

- Yes, **she has**.
- Yes, **it has**.
- No, **they haven't**.
- No, **it hasn't**.

31

31.3

- Jake has **an** apple.
- There is **some** coffee.
- Reena eats **some** spaghetti.
- There are **some** eggs.
- I've got **some** bananas.

31.5

- There is some milk. There isn't any milk.
- Is there any chocolate? There isn't any chocolate.
- Are there any apples? There are some apples.

31.6

- Yes, **there is**.
- No, **there aren't**.
- No, **there isn't**.

31.9

- There is **a bag of** flour.
- There is **a cup of** coffee.
- There is **a carton of** juice.
- There are **two bowls of** spaghetti.
- There are **two glasses of** milk.

31.12

- How many** glasses of juice are there?
- How much** water is there?
- How many** potatoes are there?
- How many** bars of chocolate are there?
- How much** pasta is there?
- How many** cartons of juice are there?
- How much** milk is there?

31.13

- one bag
- three
- some
- cheese

32

32.3

- There **are enough** oranges.
- You have **enough** pineapples.
- There **are too many** apples.
- You don't have **enough** bananas.

32.6

- Too many
- Not enough
- Enough
- Too much

32.7

- There is **too much** sugar.
- They **don't have** enough butter.
- She has **too many** mangoes.
- John has too many **eggs**.
- There **aren't** enough oranges.
- That is **too much** flour.
- There **is** too much sugar in the cake.

34

34.2

- Hannah **chooses** a yellow skirt.
- Elliot and Ruby **buy** a new couch.
- Sue **owns** an old winter coat.
- Jess's dad **buys** her a new bike.
- Chris and Lisa **own** a black sports car.
- Gayle and Mike **sell** shoes at the market.
- Mia **chooses** her red shoes.
- The shoes **fit** me.
- We **want** new white shirts.

34.3

- They choose expensive blue sweaters.
- Judith has some old brown hats.
- This shop sells short red pants.
- Tina owns cheap black shoes.
- Jim buys a new black coat.

34.4

1. **new** 2. **cheap** 3. **white** 4. **long** 5. **black**
6. **black** 7. **old** 8. **new** 9. **expensive** 10. **cheap**
11. **red** 12. **long**

34.5

- 1 a blue hat
2 a new t-shirt
3 a cheap skirt
4 a black coat

34.7

- 1 too cheap
2 too expensive
3 too long
4 too short
5 too old
6 too new
7 too big

34.8

- 1 Jim's pants are **too short**.
2 Sam's dress is **too long**.
3 Molly's sweater is **too small**.
4 Helen's red hat is **too big**.
5 Lili's shoes are **too big**.

34.9

- 1 B
2 A
3 B
4 A
5 A

34.10

1. These black pants are too big.
2. These black pants are big enough.
3. These black pants are too short.
4. My expensive pants are too big.
5. My expensive pants are big enough.
6. My expensive pants are too short.
7. My black dress is too big.
8. My black dress is big enough.
9. My black dress is too short.
10. My expensive dress is too big.
11. My expensive dress is big enough.
12. My expensive dress is too short.

35

35.4

- 1 This is a **horrible** old t-shirt.
2 This is a **boring** movie.
3 I have a **lovely** long dress.
4 This is a **beautiful** bird.
5 This is a **fun** party.

35.5

- 1 That is a horrible blue car.
2 This is a fun short story.
3 I have a lovely black cat.

- 4 He has an ugly red house.
5 They own a great new laptop.

35.6

- 1 A
2 B
3 A
4 A

35.8

- 1 Oh, no, the blue glass vase!
2 We have two plastic chairs.
3 What an interesting metal box!
4 That's an expensive leather couch.

35.9

- 1 She owns some beautiful wooden chairs.
2 We don't own those horrible plastic plates.
3 They have an ugly yellow car.
4 He wears a boring blue sweater.
5 She wants a new metal lamp.
6 He owns a large fabric bag.
7 Norah wants a new leather jacket.

37

37.3

- 1 We don't **go surfing** in the winter.
2 Do you **go sailing** on the weekend?
3 Tipo **goes cycling** five times a week.
4 He **goes fishing** on the river.
5 Sharon **goes dancing** with her friend.
6 Do they **go running** every morning?
7 He doesn't **go horse riding**.

37.4

- 1 Wednesday
2 Friday
3 Tuesday
4 Thursday

37.6

REGULAR GERUNDS:
sailing, snowboarding, skateboarding
GERUNDS WITH DOUBLE CONSONANTS:
swimming, running, shopping
GERUNDS WITH A DROPPED "E":
skating, horse riding, cycling

37.9

- 1 Shala **doesn't play** tennis.
2 Mina **plays** golf at the club.
3 We **play** squash on Mondays.
4 The dog **plays** with its ball.
5 Maria **doesn't play** tennis.
6 The kids **don't play** games at school.
7 They **play** soccer at the park.

37.10

- 1 We **play** tennis every Tuesday night.
2 They **don't play** golf during the week.
3 You **don't play** volleyball at the beach.
4 Do they **play** together every Saturday?

37.11

- 1 Sara
2 Chas
3 Sara
4 Cassie

37.12

- 1 Milo and I **go cycling** in the park on Saturdays.
2 The team **plays / play** football from 6pm to 7pm on Wednesdays.
3 Imelda **goes horse riding** once a month.
4 Luther **goes fishing** during his vacation time.
5 Hannah **plays tennis** with her cousin on Monday evenings.

39

39.3

- 1 We never go to the mall.
2 Sally and Ken usually cycle to work.
3 My sister often works outside.

39.4

- 1 usually
2 never
3 usually
4 often
5 always

39.5

- 1 Nico **usually** swims after work. He **never** watches TV on the weekend.
2 Meg **often** goes surfing in Hawaii. She **sometimes** dances all night.
3 Alma **always** reads on vacation. She **sometimes** plays golf on Sundays.
4 Carrie **usually** goes to bed late and she **never** eats breakfast.

39.8

- 1 How often do they go to work?
2 When do you get up?
3 How often do you go on vacation?
4 When do they go shopping?
5 How often do you visit Mischa?

39.9

- 1 When do they visit their grandparents?
2 When do we go skating?
3 How often does he play hockey?
4 When do you go shopping?
5 How often do they see their parents?
6 How often does he walk the dog?
7 How often do we go skating on the lake?

39.10

- 1 When do you do yoga?
- 2 How often do you go to the movies?
- 3 How often do you go skateboarding?
- 4 When do you arrive at work?
- 5 How often do you go surfing?

40

40.3

- 1 Ava and Elsa love the mountains.
- 2 Shania hates mice.
- 3 Manuel likes his book.
- 4 Cats don't like the rain.

40.4

- 1 Imelda doesn't hate pasta.
- 2 My dog doesn't love steak.
- 3 Our grandfather doesn't like coffee.
- 4 I don't love the sea.
- 5 Sam and Jen don't hate hockey.
- 6 You don't like the countryside.
- 7 We don't like our new cell phones.

40.5

- 1 hockey
- 2 some actors
- 3 pizza
- 4 spiders

40.6

- 1 I love cats.
- 2 I love curry.
- 3 I love this house.
- 4 You love cats.
- 5 You love curry.
- 6 You love this house.
- 7 Milly hates cats.
- 8 Milly hates curry.
- 9 Milly hates this house.

40.9

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

40.10

- 1 True
- 2 False
- 3 False
- 4 True
- 5 False
- 6 True
- 7 False
- 8 True
- 9 True

40.14

- 1 Why does Una love skiing?
- 2 Why do they like this book?
- 3 Why doesn't Debbie like her job?
- 4 Do we like cooking?
- 5 Does she love surfing?
- 6 Do I hate working late?
- 7 Does Aziz love Ontario?

40.15

- 1 I like English class because it's interesting.
- 2 We love skating because it's exciting.
- 3 He hates cleaning because it's boring.

42

42.3

- 1 basketball
- 2 fish
- 3 Rome
- 4 gardener
- 5 Italian
- 6 running
- 7 cooking

42.4

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

42.5

- 1 Grace's favorite food is pizza.
- 2 Poppy's favorite sport is surfing.
- 3 Dylan's favorite animal is his horse.
- 4 Justin's favorite country is Australia.
- 5 Ling's favorite pastime is knitting.
- 6 Abdul's favorite color is purple.
- 7 Mira's favorite number is 10.
- 8 Jacob's favorite sweater is woolen.
- 9 Tori's favorite relative is her cousin.

42.6

- 1 Sam's **favorite band** is Big Bang.
- 2 Joe's favorite band is **Fun Sounds**.
- 3 Joni's **favorite restaurant** is Midnight Pizza.
- 4 Sam's favorite restaurant is **The Salad Bar**.
- 5 Joe's **favorite restaurant** is Burger Heaven.
- 6 Joni **loves the play** called Big Blue Sea.
- 7 Joe loves the movie called **Blue Soul**.

42.7

- 1 yoga
- 2 burgers
- 3 surfing
- 4 a restaurant

44

44.4

- 1 Paul cannot ride a bicycle.
- 2 Manuel cannot come to the party.
- 3 They can sleep in the tent tonight.
- 4 I cannot walk up the hill.
- 5 I can carry this box to the car.

44.5

- 1 Jo's pen doesn't work. She **can't** write her letter.
- 2 I understand the homework, so I **can** do it.
- 3 The museum is closed. We **can't** get in.
- 4 I have the car today, so I **can** drive you.
- 5 It's cold outside, so we **can't** have a picnic.
- 6 Tony needs to work late, so he **can't** come.
- 7 We **can't** play tennis. It's too dark.

44.6

- 1 Shirley can drive a car. Shirley **can't** drive a car.
- 2 Ben and Julie cannot carry boxes. Ben and Julie **can't** carry boxes.
- 3 Ilaria can spell English words. Ilaria cannot spell English words.
- 4 He can go to work. He **can't** go to work.

44.9

- 1 No, **he can't**.
- 2 Yes, **they can**.
- 3 No, **I can't**.
- 4 Yes, **I can**.
- 5 No, **we can't**.
- 6 Yes, **she can**.
- 7 No, **they can't**.

44.10

- 1 Can the dog jump over the wall?
- 2 Can Denise touch her toes?
- 3 Can I lift my son onto my shoulders?
- 4 Can Grandma see the TV?
- 5 Can I hit the tennis ball over the net?

44.11

- 1 True
- 2 False
- 3 True
- 4 True

44.12

- 1 Paul and Jerry don't like the ocean because they **cannot** swim.
- 2 I ride my bike to work because I **cannot** drive.
- 3 Jim cannot climb over the wall, but he **can** walk around it.
- 4 My mother **cannot** lift that bag because it's too heavy.
- 5 My sister Penny loves music and **can** dance to any song.

45

45.3

- 1 Mary can speak French **excellently**.
- 2 Roger can run very **quickly**.
- 3 The old man walks **slowly**.
- 4 He talks very **loudly**.
- 5 She won the race **easily**.

45.5

REGULAR

loudly, quickly, badly, easily

IRREGULAR

fast, well, hard, early

45.6

- 1 You speak English very **well**.
- 2 Damian cooks burgers **badly**.
- 3 I can get to your house **easily**.
- 4 Benji always listens **carefully**.
- 5 My brother always works **hard**.
- 6 Sammy always plays his guitar **loudly**.

45.10

- 1 My horse is good at jumping.
- 2 I am bad at getting up early.
- 3 Mary is bad at writing German.
- 4 Jo and Bob are good at swimming.
- 5 Millie is bad at cleaning.

45.11

- 1 Conchita is good at playing basketball.
- 2 You can drive a van well.
- 3 Shania and Dave are good at surfing.
- 4 My father can't speak English well.
- 5 Manu is bad at writing stories.

45.12

- 1 Bad at
- 2 Bad at
- 3 Bad at
- 4 Good at

45.13

1. I am good at cooking.
2. I am bad at cooking.
3. I am good at playing soccer.
4. I am bad at playing soccer.
5. I am good at history.
6. I am bad at history.
7. He is good at cooking.
8. He is bad at cooking.
9. He is good at playing soccer.
10. He is bad at playing soccer.
11. He is good at history.
12. He is bad at history.

46

46.3

- 1 A tortoise walks very slowly.
- 2 A chicken flies quite badly.
- 3 Pigs eat very noisily.
- 4 Monkeys climb trees really well.

46.5

- 1 Really good
- 2 Quite good
- 3 Quite good
- 4 Really good

47

47.4

- 1 He wants to get a dog.
He would like to get a dog.
- 2 You want to work in Turkey.
You'd like to work in Turkey.
- 3 We would like to learn Chinese.
We'd like to learn Chinese.
- 4 They want to start a rock band.
They would like to start a rock band.

47.5

- 1 He'd like to act in a musical.
- 2 He wants to be in the Olympics.
- 3 He'd like to travel around Asia.
- 4 She'd like to sail a boat.
- 5 She wants to work with lions in Africa.

47.6

1. I'd like to climb this tree.
2. I'd like to climb that mountain.
3. I'd like to read a newspaper.
4. I'd like to read another book.
5. I want to climb this tree.
6. I want to climb that mountain.
7. I want to read a newspaper.
8. I want to read another book.
9. She wants to climb this tree.
10. She wants to climb that mountain.
11. She wants to read a newspaper.
12. She wants to read another book.

47.9

- 1 He would not like to play tennis.
He wouldn't like to play tennis.
- 2 She would not like to study science.
She doesn't want to study science.
- 3 They would not like to go to work.
They wouldn't like to go to work.
- 4 You wouldn't like to sing.
You don't want to sing.

- 3 We would not like to go diving.
We don't want to go diving.

47.11

- 1 No, she wouldn't.
- 2 Yes, he does.
- 3 Yes, he would.
- 4 No, she doesn't.
- 5 Yes, she would.

47.12

- 1 He doesn't want to climb that hill.
- 2 I wouldn't like to be a judge.
- 3 They don't want to go to work today.
- 4 She would like to play tennis tonight.
- 5 I want to climb that tree.

48

48.5

- 1 Jerry would really like to pass his driving test.
- 2 Ben and Sam would really like to take an IELTS test.
- 3 Helen would quite like to practice her English.
- 4 I'd quite like to play the piano tonight.

48.6

1. I'd really like to practice my spelling.
2. I'd really like to do a biology degree.
3. I'd really like to learn English.
4. I'd quite like to practice my spelling.
5. I'd quite like to do a biology degree.
6. I'd quite like to learn English.
7. Laila would really like to pass her history exam.
8. Laila would really like to do a biology degree.
9. Laila would really like to learn English.
10. Laila would quite like to pass her history exam.
11. Laila would quite like to do a biology degree.
12. Laila would quite like to learn English.

48.9

- 1 Emily has a **lovely home**.
- 2 Sue always takes her lunch to **the office**.
- 3 Can you see where **the church** is?
- 4 Jim went to **bed** hours ago.
- 5 Can you drive me into **town** later?
- 6 I live next to **the university**.
- 7 I leave **home** at 8am every weekday.

48.10

- 1 Tom
- 2 Frank
- 3 Sophie
- 4 Charlie
- 5 Sarah

Index

All entries are indexed by unit number.
Main entries are highlighted in **bold**.

A

"a" and "an" **10.1 22 31.1**
 zero article **48**
abilities **43 44 46**
academic studies **48**
accessories (clothing) **33**
activities **14.4 45 47** *see also* daily routines;
 pastimes; sports
adjectives **3.9 25**
 adjective order **35**
 likes and dislikes **40.11**
 opinions **35**
 possessive adjectives **5**
 using "favorite" **42.1**
adverbs **39 48**
 modifying **46**
 regular and irregular **45**
age **3**
alphabet, pronunciation of **1.8**
"always" **39.1 39.2**
"am" *see* I am
ambitions **47**
"and" **24**
animals (pets) **4.6 5 6**
answering questions **18**
 short answers **18.1 22.12 29.6 29.9 44.7**
 47.10
"any" **22.8 31.4**
apostrophes **6**
"are" **21.8 31.4**
"are not" and "aren't" **15.7 21.8**
articles **10.1 22**
 zero article **48**
asking questions **17 19 39.6**
 "can" questions **44.7**
 "do" and "does" questions **40.12 47.10**
 "have" questions **29.1 29.9**
 "how many" and "how much" questions **31.10**
 32.1
 intonation **17.6**
 "is there" and "are there" questions **31.4**
 "why" questions **40.13**
 "would" questions **47.10**
"at" **14.2**

B

"bad at" **45.8 46.4**
base form *see* verbs
"because" **26 40.13**
buildings **20 21** *see also* house town
"but" **24.7**

C

"can" "cannot" and "can't" **44**
clothes **33 34**
colors **33.4**
comma use **24.5**
conjunctions **24 26**
containers (food) **31.7**
contracted negatives
 aren't (are not) **15.7**
 can't (cannot) **44**
 don't (do not) and doesn't (does not) **16.6**
 23.8 28.6 47.7
 isn't (is not) and aren't (are not) **21.6 21.8**
 wouldn't (would not) **47.7**
contractions
 I'd (I would) **47.1**
 I'm (I am) **1.2 10.1**
countable nouns **31 32**
counting **31** *see also* measuring
countries **2 3.9 3.11**

D

daily routines **12 13 14** *see also* jobs
day
 days of the week **14.1 14.2**
 times of the day **11.2 12.2**
definite article **22** *see also* indefinite article; zero
 article
 "the" **22.1 48.7**
desires and wishes **47 48.2**
determiners **5.6 8.7**
directions **23**
dislikes and likes **40**
"do" and "does" **17.8 17.10 18.1 19.8 29 40**
 47
"do not" and "don't" **16 23.8 28.6 29.6 40**
 47.7
"does not" and "doesn't" **16 28.6**
drink **30 31**

E

"enough" **32 34.6**
equipment (sports) **36.2**
"es" endings **8.4 9.2 13.7 13.8**
everyday things **7** *see also* possessions

F

fact adjectives **35**
family **4 5 6 24**
"favorite" **42**
feelings (likes and dislikes) **40 42**
female and male nouns **5.1 25.1**
"few" **25.10**
finding your way **23**

first names **1.7**
fit (clothing) **34.6**
food **30 31 40 42**
formal English **1.1**
free time **39**
frequency phrases **14.7 14.8**
 adverbs **39**
 "how often" **39.6**
"from" **14.2**
furniture **27 28 29**

G

gerunds **37 40.7 42.1 45.7**
giving directions **23.4**
"good at" **45.7 45.8 46.4**
greetings **1.1**

H

habits **12 13 14**
"hate" **40**
"have" and "has" **28 29**
"have got" **28.9 29.9**
"hello" and "hi" **1.1**
hobbies **38 45** *see also* pastimes
"how" **19**
hours **11**
house **27 28 29**
household objects **29.2**
"how often" **39.6**

I

"I am" and "I'm" **1 3 10.1**
"I am not" and "I'm not" **15**
"I would" and "I'd" **47**
"I would not" and "I wouldn't" **47.7**
"ies" endings **8.4**
"ily" endings **45.4**
imperatives **23**
"in" **10.8**
indefinite article **22** *see also* definite article; zero
 article
 "a" and "an" **10.1 22 31.1**
infinitive (verbs) **13.1** *see also* verbs, base form
informal English **1.1** *see also* contractions;
 contracted negatives
"ing" endings **37** *see also* gerunds
ingredients **32**
"inside" **10.6**
instruments (musical) **41.2**
intonation **17.6**
introducing yourself **1 3**
irregular adverbs **45.4**
irregular verbs **28**

JKL

jobs **9 10 16 17 18 22 26**
joining sentences (conjunctions) **24 26**
last names **1.7**
"left" **23.4**
"like" **42**
likes and dislikes **40**
lists (comma use) **24.5**
"lots" **25.10**
"loudly" **45.1**
"love" **40 42**
"ly" endings **45.4**

M

male and female nouns **5.1 25.1**
"many" **31.10 32**
materials **35.7**
meals **30**
measuring **32**
 see also counting
minutes **11**
modal verbs **47.2**
modifying adverbs **46**
"much" **31.10 32**
music **41 42**

N

names **1**
nationalities **2.2 3.9 3.11**
negative contractions
 aren't (are not) **15.7**
 can't (cannot) **44**
 don't (do not) and doesn't (does not) **16.6**
 23.8 28.6 47.7
 isn't (is not) and aren't (are not) **21.6 21.8**
 wouldn't (would not) **47.7**
negatives **15 16 44 47.7**
 see also "bad at"
 adjectives **35.1**
 answers **29.6 29.9 34.6**
 dislikes **40**
 imperatives **23.8**
 statements **21.6 24.7 28.6 28.9**
 see also "no" answers
 with countable and uncountable nouns **31.4**
"never" **39**
night **11.2 12.2** *see also* day
"no" answers **17**
 intonation **17.6**
 short answers **18.1 22.12 29.6 29.9 40.12**
 44.7 47.10
"not" **15 21.6 23.8 28 40 47** *see also* negatives
"not enough" **32**
nouns **6.1 6.5 25.1 35.7 42.1**
 countable and uncountable **31**
 gerunds **37 40.7 42.1 45.7**
 plurals **6.5 8.4 9.2 22.4**

"n't" endings **15**
numbers **3.4 25.10**
pronunciation of **3.7**

O

occupations (jobs) **9 10 16 17 18 22 26**
"on" **10.8 14.2**
open questions **19**
opinions (adjectives) **35**
orders **23**
"outside" **10.6**

P

pastimes **38 39 40**
personal information **1 3 10**
pets **4.6 5 6**
places **25 26** *see also* town
 workplaces **10.4 16**
"play" **37.7**
plurals **8.1 21.1 22.4**
 articles **10.1**
 nouns **6.5 8.4 9.2 15.3 22.4**
positive sentences *see also* "yes" answers
 adjectives **35.1**
 conjunctions **24.7**
possessions **7 8 28**
possessive adjectives **5**
possessive apostrophes **6**
possessive pronouns **8**
preferences **42**
prepositions **14.2 23.6**
present simple **13 14.8 16**
pronouns **3.3 8.7 25.4**
 possessive pronouns **8**
pronunciation
 alphabet **1.8**
 intonation **17.6**
 numbers **3.7**
 's' and 'es' endings **13.8**
 UK and US English differences **14.2 28.9 29.9**
 46.1

Q

quantities **31.10 32.1**
quantity phrases **25.10**
questions, answering **18**
 short answers **18.1 22.12 29.6 29.9 44.7**
 47.10
questions, asking **17 19 19.4 39.6**
 "can" questions **44.7**
 "do" and "does" questions **40.12 47.10**
 "have" questions **29.1 29.9**
 "how many" and "how much" questions **31.10**
 32.1
 intonation **17.6**

questions, asking *continued*
 "is there" and "are there" questions **31.4**
 "why" questions **40.13**
 "would" questions **47.10**
"quietly" **45.1**
"quite" **46 48.2**

R

"really" **46 48.2**
reason statements **26 40.11 40.13**
regular adverbs **45.4**
"right" **23.4**
rooms **27**
routines, daily **12 13 14** *see also* jobs

S

"s" endings **8.4 9.2 13**
saying English *see* spoken English
scenery **25.7**
shopping **33 34 35**
 verbs **34.1**
short answers to questions **18.1 22.12 29.6**
 29.9 40.12 44.7 47.10
 see also "no" answers; "yes" answers
short forms *see* contractions
simple questions
 answering **18**
 asking **17**
 short answers **18.1 22.12 29.6 29.9 40.12**
 44.7 47.10
singular **5.1 28.1**
 nouns **5.1 6.1 21.1 22.4 25.1**
sizing (clothes) **33**
skills (abilities) **43 44 46**
"some" **22.4 25.10 31.1**
spelling
 gerunds **37.5**
 names **1.7**
 plurals **8.4**
 UK and US English differences **4.1 4.5 10.4**
 33.3 48.1 48.4
spoken English **8 15 16 46** *see also* questions,
 asking; questions answering
 pronunciation **1.8 3.7 13.8** *see also*
 intonation
 saying what the time is **11**
 saying where you're from **3.9 3.11**
 saying your age **3.1**
 saying your name **1**
 stress **3.7**
 UK and US English differences **14.2 28.9 29.9**
 46.1
sports **14.4 36 37 40**
"straight ahead" **23.4**
stress (spoken English) **3.7**
studying **48**
surnames **1.7**

T

talents **44** *see also* abilities
 tenses present simple **13** **14.8** **16**
 "that" and "this" **5.6** **8.1**
 "the" **22.1** **48.7** *see also* "a" and "an"
 "there" **24.1** **31.4**
 "there is" and "there are" **21.1**
 "there isn't" and "there aren't" **21.6**
 "these" and "those" **8.1**
 "this" and "that" **5.6** **8.1**
 time **11** **12.2** **39.6**
 time phrases **14** **39.2**
 "to" **14.2**
 to be **1** **3** **10.1** **19.1** **25.4**
 negatives **15**
 questions **17.1** **17.3** **18.1** **19.1** **19.8**
 to go **37.1**
 to have **28** **29**
 to play **37.7**
 to work **10**
 "too" **34.6**
 "too much" and "too many" **32**
 town **20** **21** **22** **24** **25**
 "type of" (with favorite) **42.1**

UV

UK and US English differences
 pronunciation **14.2** **28.9** **29.9** **46.1**
 spelling **4.1** **4.5** **10.4** **33.3** **48.1** **48.4**
 vocabulary **7.1** **12.1** **20** **27** **30** **33.1** **36**
 uncountable nouns **31** **32.4**

V

venues sports **36.3**
 verbs **42.1** **44**
 base form **13.1**
 gerunds **37**

verbs *continued*

imperatives **23.1**
 present simple **13.1** **13.3** **16.3**
 questions with "do" and "does" **17.8** **19.8**
 with "can" "cannot" and "can't" **44**
 endings **13.7** **37**
 modal **47**
 to be **1** **3** **10.1** **19.1** **25.4**
 negatives **15**
 questions **17.1** **17.3** **18.1** **19.1** **19.8**
 to go **37.1**
 to have **28** **29**
 to play **37.7**
 to work **10**
 "very" **46**

W

"want" **47** **48**
 warnings **23**
 week **14** **14.1**
 "well" **45.7**
 "what" **19**
 "when" **19** **39.6**
 "where" **3.9** **19**
 "who" **19**
 "why" **19** **26** **40.13**
 wishes and desires **47** **48.2**
 "with" **10.11**
 work
 jobs **9** **10** **16** **17** **18** **22** **26**
 workplaces **10.4** **16**
 "would" **47** **48**
 "would not" and "wouldn't" **47.7**
 written English **1.7**
 apostrophes **6.2**
 comma use **24.5**
 gerunds **37.6**
 plurals **8.4**
 spelling names **1.7**
 UK and US differences **4.1** **4.5** **10.4** **33.3**
 48.1 **48.4**

YZ

"y" endings **45.4**
 years (age) **3**
 "yes" answers **17**
 intonation **17.6**
 short answers **18.1** **22.12** **29.6** **29.9** **40.12**
 44.7 **47.10**
 zero article **48.7**

Acknowledgments

The publisher would like to thank:

Jo Kent, Trish Burrow, and Emma Watkins for additional text; Thomas Booth, Helen Fanthorpe, Helen Leech, Carrie Lewis, and Vicky Richards for editorial assistance; Stephen Bere, Sarah Hilder, Amy Child, Fiona Macdonald, and Simon Murrell for additional design work; Simon Mumford for maps and national flags; Peter Chrisp for fact checking; Penny Hands, Amanda Learmonth, and Carrie Lewis for proofreading; Elizabeth Wise for

indexing; Tatiana Boyko, Rory Farrell, Clare Joyce, and Viola Wang for additional illustrations; Liz Hammond for editing audio scripts and managing audio recordings; Hannah Bowen and Scarlett O'Hara for compiling audio scripts; George Flamouridis for mixing and mastering audio recordings; Heather Hughes, Tommy Callan, Tom Morse, Gillian Reid, and Sonia Charbonnier for creative technical support; Vishal Bhatia, Kartik Gera, Sachin Gupta, Shipra

Jain, Deepak Mittal, Nehal Verma, Roohi Rais, Jaileen Kaur, Anita Yadav, Manish Upreti, Nisha Shaw, Ankita Yadav, and Priyanka Kharbanda for technical assistance.

All images are copyright DK.
 For more information, please visit
www.dkimages.com.