

Fourth edition

Project

Workbook
with audio CD

1

OXFORD

Tom Hutchinson
Janet Hardy-Gould

1

Introduction

1A Hello

Introductions

1 * Complete the bubbles.

1 H i. M n m 's Adam Jackson.
Wh 's y r n m?

H ll. M n m 's
Danielle Smith.

2

3

H . I' Lucas Owen.

4

H ll. I' Emma Scott.
Wh 's y r n m?

2 * Find eight more names.

Andy Carla Joe ~~Met~~ Mickey
Millie Molly Mut Ravi

p	j	m	e	l	q	u	t	m	d
g	m	i	l	l	i	e	r	o	m
a	w	u	z	h	e	k	a	l	u
n	d	c	a	r	l	a	v	l	t
d	j	o	e	v	t	s	i	y	x
y	t	r	f	m	i	c	k	e	y

3 ** Complete the dialogues. Put the words in the correct order.

your What's name
 Lucy Hi, I'm Lucy. ¹ What's your name?
 Jack name's My
 Jack ² _____.

you are How
 Will Hi, Lucy. ³ _____?
 thanks fine I'm you And
 Lucy ⁴ _____?
 thanks Fine
 Will ⁵ _____.

See later you
 Lucy ⁶ _____!
 Bye Yes
 Jack and Will ⁷ _____!

Listening

4 ** 1.2 Listen. Complete the dialogue. Use the phrases in the box.

And See you (x2) Fine thanks How

- 1 Hi, Anna.
- 2 Oh, hello, James!
How are _____?
- 3 I'm fine, _____
_____ you?
- 4 _____, thanks.
- 5 OK. _____ you later!
- 6 Bye, see _____!

Writing

5 *** Complete the dialogue.

Sam Hello. I'm Sam. What's your name _____?
 Nina M _____.
 Sam H _____! H _____?
 Nina F _____.
 Sam O _____!
 Nina B _____!

1B In the classroom

Articles a / an

1 * Complete with a or an.

- | | |
|----------------|-------------------|
| 1 <u>a</u> boy | 6 _____ watch |
| 2 _____ door | 7 _____ cat |
| 3 _____ orange | 8 _____ woman |
| 4 _____ chair | 9 _____ man |
| 5 _____ apple | 10 _____ umbrella |

Vocabulary

2 * Write the missing letters.

Across: 3

1

1	a	p	2	p	/	e
---	---	---	---	---	---	---

Down: 2

5

3	w	4	o			n
---	---	---	---	--	--	---

8

5	b		a		d
---	---	--	---	--	---

4

6

h

7

c

6

7

8

u

9

b

e

a

9

e

g

r

3 ** Look at the picture. Write what you can see. Use a or an.

1 a picture

5

2

6

3

7

4

8

What's this? / It's ...

4 *** Complete the bubbles.

1

What's t_____?

It's a board.

2

W

t

_____?

3

4

5

6

Listening

5 ** 1.3 Listen and write the negative.

- | | | | |
|---|------------------------|---|-------|
| 1 | <u>Don't stand up.</u> | 5 | _____ |
| 2 | _____ | 6 | _____ |
| 3 | _____ | 7 | _____ |
| 4 | _____ | 8 | _____ |

Classroom instructions

6 *** Write the instructions.

1 Listen.

5 _____

2 _____ pencil.

6 _____

3 _____ exercise book.

7 _____

4 _____ picture.

8 _____

1C Numbers

Numbers

1 * Count and write the numbers.

1 four cats

2 _____ watches

3 _____ umbrella

4 _____ pencils

5 _____ chairs

6 _____ dogs

7 _____ pens

8 _____ oranges

9 _____ doors

10 _____ apples

2 ** Match the people (1-6) to the phones (a-f).

My phone number is oh one two one, four nine six, oh five three.

1 Laura b

My phone number is oh two oh, seven nine four, six oh seven, six eight.

2 Ivan _____

My phone number is oh double seven, double oh nine, double oh one, three two.

3 Maryam _____

My phone number is oh one three one, four nine six, oh three five.

4 Jacob _____

My phone number is oh two oh, seven nine four, six oh six, eight seven.

5 Eva _____

My phone number is oh double seven, double oh nine, double oh two, three one.

6 Ashraf _____

a

b

c

d

e

f

Listening

3 ** 1.4 Listen and correct the numbers.

- What's your phone number?
It's 01632852749. 9
- What's your number?
My phone number's 01914980614.

- What's your number?
It's 02890180586. _____
- What's your mobile number?
My mobile number is 07700900433.

- What's your phone number?
It's 02079460337. _____
- What's your number?
My phone number's 01414906715.

4 * Match the numbers to the words.

- | | |
|-------------|--------------|
| 1 67 | thirty-five |
| 2 93 | fourteen |
| 3 9 | fifty-six |
| 4 48 | sixty-seven |
| 5 14 | nine |
| 6 82 | ninety-three |
| 7 35 | forty-eight |
| 8 56 | eighty-two |

5 ** Write the numbers.

- | | | |
|---|------------|--------------|
| 1 | rehte | <u>three</u> |
| 2 | envse | _____ |
| 3 | ewtvle | _____ |
| 4 | hnigetee | _____ |
| 5 | wynett-neo | _____ |
| 6 | yhtrit | _____ |
| 7 | tiffy-ifev | _____ |
| 8 | innyte-wot | _____ |

6 ** Find the numbers.

twenty fifty-five eighty-six a hundred forty-three
 twelve sixteen twenty-eight thirty-seven ten
 sixty-one seventy-six eleven

2	0	3	2	5	5	9	9	4	0	4	0	7
5	3	7	9	1	1	1	0	0	8	5	7	2
1	9	1	2	3	0	4	3	2	6	3	9	1
1	7	0	2	3	4	6	9	2	5	9	8	5
5	8	1	4	7	4	7	3	2	5	3	0	1
3	0	9	5	6	9	4	5	9	4	9	9	4
6	3	6	1	7	2	9	8	2	6	0	1	3
6	4	0	8	0	1	0	8	6	5	2	3	9
3	8	3	4	4	5	7	7	6	4	4	7	2
5	2	5	1	6	7	2	8	4	1	3	5	1

7 *** Put the numbers and words in the correct order.

19 37 FIFTEEN 4
 eleven SEVENTY-TWO
 32 twenty 99 sixty
 forty-one 50 16 26
 80 77 a hundred
 eighteen twenty-eight 13
 one 9 twelve 90

one. 4.

1D How do you spell that?

The alphabet

1 * Write the missing letters.

a b _ d e _ _ h i _ k _ m n _ _ q r _ t _ v _ x _ z

2 ** Write the words.

1 abdro board

2 rlbaelum

3 thawc

4 orod

5 rihca

6 dnwowi

7 eusho

8 nregoa

Listening

3 ** 1.5 Listen and spell the names.

1 A l i c i a

2

3

4

5

6

7

8

Plurals

4 ** Label the pictures.

1 two girls

2

3

4

5

6

7

8

There is / are**5 **** Look at the picture. Correct the sentences.

- 1 There's a dog.
 There's a cat.
- 2 There are two girls.

- 3 There's a mirror.

- 4 There are two oranges.

- 5 There's a woman.

- 6 There are three pens on the table.

- 7 There are two watches on the table.

- 8 There's a toothbrush on the chair.

6 *** Find six more differences between the pictures.

Picture A

- 1 *There's one desk.*
- 2 *There are two chairs.*
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

Picture B

- 1 *There are two desks.*
- 2 *There's one chair.*
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

Progress check

1 Write the words with *a* or *an*.

1 an apple

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

2 Complete the dialogue. Put the words in the correct order.

name's Hi, my Toby

Hannah I'm Hi,

Toby
Hannah

¹ Hi, my name's Toby.

² _____

you that How spell do
double N A H H A

Toby
Hannah

³ _____?

⁴ _____

your number What's telephone
oh one seven four eight nine double
two three four six It's

Toby
Hannah

⁵ _____?

⁶ _____

_____ 46.

you later See

Goodbye, you see

Toby
Hannah

⁷ _____!

⁸ _____!

3 Put the words in the correct order.

1 exercise your book Open

Open your exercise book.

2 up pencil Pick your

3 picture Look the at

4 to Go the board

5 Put your down pencil

6 the board on Write

7 morning' Say 'Good

8 book exercise your Close

4 Write the numbers.

- | | |
|----------------------|-------------|
| 1 19 <u>nineteen</u> | 6 65 _____ |
| 2 22 _____ | 7 70 _____ |
| 3 40 _____ | 8 100 _____ |
| 4 13 _____ | 9 11 _____ |
| 5 50 _____ | 10 18 _____ |

5 1.6 Listen and write the phone numbers.

- | | |
|----------------------|---------|
| 1 <u>01134960821</u> | 4 _____ |
| 2 _____ | 5 _____ |
| 3 _____ | 6 _____ |

6 Correct the sentences.

- 1 There's one child.
There are five children.

- 2 There are two cats.

- 3 There's one person.

- 4 There's one glass.

- 5 There are three women. 6 There's one watch.

- 7 There's one man.

- 8 There are four toothbrushes.

I can ...

Write the answers and tick (✓) the correct box.

- 1 You Hi! My _____. What's _____?
Lily Hello. _____ Lily.
You How _____?
Lily I _____, thanks.

I can introduce myself and ask who people are.

☐ Yes ☐ I need more practice

- 2 three _____ five six
twenty-five twenty-six _____ twenty-eight
eighty-two _____ eighty-four _____

I can count 1-100.

☐ Yes ☐ I need more practice

- 3 David _____ your phone _____?
You It's _____.

I can give and ask for telephone numbers.

☐ Yes ☐ I need more practice

- 4 orange oranges
child _____
man _____
glass _____

I can use and make plurals.

☐ Yes ☐ I need more practice

2

Friends and family

2A Where are you from?

Countries

1 * Match the countries to the pictures.

- | | |
|-------------------------|----------------------------|
| 1 Germany <u> b </u> | 7 Russia <u> </u> |
| 2 Brazil <u> </u> | 8 France <u> </u> |
| 3 Spain <u> </u> | 9 Italy <u> </u> |
| 4 the USA <u> </u> | 10 Australia <u> </u> |
| 5 Greece <u> </u> | 11 Japan <u> </u> |
| 6 Britain <u> </u> | 12 China <u> </u> |

a

b

c

d

e

f

g

h

i

j

k

l

2 * Find the countries from exercise 1.

b	r	a	z	i	l	c	p	i	t	a	l	y	g
x	u	d	v	g	f	h	k	o	g	f	g	q	e
g	s	u	s	p	a	i	n	u	r	r	d	t	r
l	s	t	y	b	j	n	p	b	e	a	b	h	m
r	i	h	q	l	w	a	m	h	e	n	w	e	a
j	a	p	a	n	i	c	t	z	c	c	x	u	n
w	b	r	i	t	a	i	n	t	e	e	j	s	y
k	a	u	s	t	r	a	l	i	a	y	r	a	p

3 ** Complete the bubbles.

1

I'm from
France.

2

3

4

5

6

be**4 * Complete the bubbles. Use the short forms.**1 They are in Milan. They're in Milan.2 I am thirteen. I'm thirteen.3 We are in Class 7. We're in Class 7.4 She is my Internet friend. She's my Internet friend.5 You are from Japan. You're from Japan.6 My name is Heidi. My name is Heidi.**5 ** Complete the sentences. Use the short forms.**

Name	Country
May Ling	China
Francesca	Italy
Claudia and Pablo	Spain
Rafael	Brazil
Jacques and Marcel	France
Jens	Germany

1 May Ling isn't from Italy.
She's from China.2 Francesca isn't from Britain.
She isn't.3 Claudia and Pablo aren't from Russia.
They aren't.4 Rafael isn't from China.
He isn't.5 Jacques and Marcel aren't from Spain.
They aren't.6 Jens isn't from Australia.
He isn't.**Listening****6 *** 1.7 Jessica is introducing herself. Listen. Are the statements true (✓) or false (x)? Correct the false ones.**1 Jessica's middle name is Claire. ☒
Jessica's middle name is Jade.2 She's from Britain. ☒3 Her house is in Liverpool. ☐4 She's eleven. ☐5 Her favourite group is JLS. ☐6 Her Internet friends are from China. ☐7 Their names are Mayumi and Hiroto. ☐8 They are ten and thirteen years old. ☐**Writing****7 *** Read the text. Write a similar email about yourself.**

Hi! I'm Robert. My full name is Robert Thomas Wood. My nickname is 'Woody' – from my surname. I'm from the USA and my house is in Miami. I'm eleven years old. My favourite group is The Wanted. My friends at school are Tyler and James. Tyler is eleven and James is twelve.

Hi! I'm ...

2B My family

Family

1 ★ Look at the family tree. Complete the bubbles.

2 ** Find ten family words.

g	r	a	n	d	d	a	d	d
p	g	a	u	n	c	l	e	a
z	r	u	g	t	s	k	j	u
m	a	n	w	b	o	u	v	g
o	n	t	k	r	n	y	x	h
t	d	c	o	u	s	i	n	t
h	m	s	i	s	t	e	r	e
e	a	b	r	o	t	h	e	r
r	f	a	t	h	e	r	z	q

Possessive adjectives

3 ** Write the answers.

Mark

1 What's his name?

His name's Mark.

Jane

2 What's her name?

Leo

3 What's his name?

Christina

4 What's her name?

Freddie

5 What's his name?

Patch

6 What's its name?

7 What's your name?

Possessive 's

4 * Put the ' in the correct place.

- 1 Oliver is Millie's brother.
- 2 I'm Nathans sister.
- 3 This is your friends bag.
- 4 This is my teachers pen.
- 5 Marias bag is in the classroom.
- 6 This is Adams watch.
- 7 Our dogs name is Buddy.
- 8 We're in Granddad and Grandmas house.

Listening

5 a *** 1.8 Whose watch is this? Listen and match the names to the pictures.

Jake

Amy

Joseph

Rebecca

Isabel

Dylan

Alfie

b Write sentences.

- 1 This is Amy's watch.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____

6 *** Complete the sentences with the possessive adjectives.

- 1 This is my Internet friend, and this is d.

- 2 This is _____ c_____.

- 3 This is the Smiths' house. _____ c_____ is in the garden. _____ name is Fluffy.

- 4 This is _____ b_____. _____ name's Luke.

- 5 Here's _____ m_____ p_____.

2C Mickey, Millie and Mut

be

1 * Complete the questions with *is* or *are*.

- 1 • Is your name Ryan Smith?
- 2 • _____ you a film star?
- 3 • _____ you a singer, too?
- 4 • _____ he your son?
- 5 • _____ he fourteen years old?
- 6 • _____ you from the USA?
- 7 • _____ you from New York City?
- 8 • _____ your house in Manhattan?
- 9 • _____ your son's name Josh?

2 ** Put the words in the correct order.

- 1 your this dog Is
Is this your dog?
- 2 he Is friendly
_____?
- 3 Lara name your Is
_____?
- 4 sister Is your this
_____?
- 5 you Are London from
_____?
- 6 parents they Are your
_____?
- 7 Are twelve old years you
_____?

3 * Answer the questions about yourself. Use *Yes, I am* or *No, I'm not*.

- 1 Are you eleven years old? No, I'm not.
- 2 Are you from France? _____
- 3 Are you friendly? _____
- 4 Are you a boy? _____
- 5 Are you a girl? _____
- 6 Are you a student? _____
- 7 Are you ten years old? _____

4 ** Write the answers.

- 1 Is she from China?
No, she isn't.

- 2 Are they friendly?

- 3 Is he a teacher?

- 4 Are you twelve?

- 5 Is she on the computer?

- 6 Is it a dog?

- 7 Are you Harry? _____

5 *** Complete the questions and write the answers.

1 Is this an apple? No, it isn't. It's an orange.

2 this the Statue of Liberty? the Eiffel Tower.

3 this a pencil?

4 you from Greece?

5 your house in South Street?

Listening

6 a *** Write the questions.

b 1.9 Listen and answer the questions.

Interviewer 1 What's your name?

(what / your / name)

Ben My 2 name's Ben.

Interviewer 3 how old / you?

Ben I 4 am.

Interviewer 5 this / your friend?

Ben 6 she. She

Interviewer 7 what / her / name?

Ben Her 8 name's Ben.

Interviewer 9 how old / she?

Ben She 10 is.

Interviewer 11 where / you / from?

Ben We 12 are from Canberra.

Interviewer 13 you / from / Canberra?

Ben 14 we. We

2D What day is it today?

Days of the week

1 * Find the days of the week.

j	t	z	u	n	b	k	o	t
k	u	f	r	i	d	a	y	h
m	e	s	t	l	b	k	w	u
o	s	u	n	d	a	y	h	r
n	d	x	j	f	y	d	e	s
d	a	w	k	i	a	j	z	d
a	y	q	h	s	t	g	p	a
y	s	a	t	u	r	d	a	y
w	e	d	n	e	s	d	a	y

2 ** Write what the DJ says. Write the numbers in words.

Name Sam Walker
Where London
Age 11
Song for sister
Name Kate
Where home
Age 13

Name Lisa Hall
Where Manchester
Song for granddad
Name Simon
Age 58
Where Spain

This song is from Sam, in ¹ London. Sam is ² years old. The song is for his ³ sister, Kate. Kate is at ⁴ home today. It's her birthday. She's ⁵ 11! Happy birthday, Kate!

... And this song is from ⁶ Lisa, in ⁷ Manchester. It's for her ⁸ granddad, Simon. He's ⁹ 58 today! Simon is in ¹⁰ Spain. Hello, Simon!

Listening

3 ** 1.10 Listen and complete the dialogue with the words in the box.

Bye boys friend Happy here home
old song photo eleven today

- Harvey Good morning, girls and ¹ boys! I'm Harvey, and this is *Favourite Songs*! Today, Jack is ² . Jack, who is in this ³ ? Is he your brother?
- Jack No, he isn't my brother. He's my ⁴ , Adam. It's his birthday ⁵ .
- Harvey Is he at ⁶ ?
- Jack Yes, he is.
- Harvey Oh! ⁷ birthday, Adam! How ⁸ is he, Jack?
- Jack He's ⁹ .
- Harvey OK. Has Adam got a favourite ¹⁰ ?
- Jack Yes, he has. It's Maroon 5's *Moves like Jagger*.
- Harvey Here's the video for Adam.
- Jack Thanks, Harvey. ¹¹ !

Wh- questions**4 *** Circle the correct words.1 **What's / Who's** your name?2 **How / Where** are you from?3 **How / Who** old are you?4 **Where / When** is your birthday?5 **What / How** is your mobile phone number?6 **Who / When** is your teacher?7 **When / What** is your favourite book?8 **Who / Where** is your house?**5 **** Put the words in the correct order to make questions. Write answers about yourself.

you are How

1 How are you?
I'm fine thanks.

your What name is

2 _____?

are old you How

3 _____?

day today is What it

4 _____?

is your Who teacher

5 _____?

your When birthday is

6 _____?

friend's your What name is

7 _____?

you today are Where

8 _____?

6 *** Write questions for the answers.1 What's your name?

My name's Amelia.

2 _____?

My brother's twelve.

3 _____?

No, I'm not. I'm from Spain.

4 _____?

It's on 5th February.

5 _____?

My neighbour is Mrs Williams.

6 _____?

My brother's name is Max.

7 _____?

No, he isn't. He's a student.

8 _____?

My friend is at home today.

Progress check

1 Complete the sentences with the words in the box and the affirmative or negative of *be*. Use the short forms.

I (x2) he (x2) she (x2) it we they (x2)

- 1 My name's Olivia. I'm from the USA.
- 2 My brother is eighteen. _____ a student.
- 3 _____ my sister Grace's birthday today.
- 4 'How old is Grace?' '_____ fourteen.'
- 5 I'm at school today. _____ at home.
- 6 This is my teacher, Mr Brown. _____ from York.
- 7 My mum and dad are at the shops. _____ in the garden.
- 8 Angelina Jolie is a film star. _____ a singer.
- 9 These are my Internet friends. _____ from Brazil.
- 10 'Ruby and Lewis, where are you?' 'Here, Mum! _____ on the computer!'

2 Complete the dialogue. Use a pronoun or possessive adjective.

- DJ Hello. It's Friday. ¹ My name's Aisha Cox and this is *The Birthday Show*. Hi. What's ² _____ name?
- Leon Leon Harrison.
- DJ Hello, Leon. How old are ³ _____?
- Leon ⁴ _____'m eleven.
- DJ And who is ⁵ _____ song for?
- Leon It's for ⁶ _____ sister, Mia.
- DJ When's ⁷ _____ birthday?
- Leon It's on Monday.
- DJ And how old is ⁸ _____?
- Leon ⁹ _____'s fourteen on Monday.
- DJ Where are ¹⁰ _____?
- Leon ¹¹ _____'m at home with ¹² _____ dad. ¹³ _____'s on ¹⁴ _____ computer.
- DJ Hi, Leon's Dad! Is Mia there, too?
- Leon No, ¹⁵ _____ isn't.
- DJ Well, happy birthday, Mia, from ¹⁶ _____ brother Leon. Here's the song.

3 **1.11** Look at the picture. Listen and answer the questions. Use the short forms.

- 1 • Is Paul in the photo?
o No, he isn't.
- 2 • Is Paul's father a postman?
o _____ He _____
- 3 • Is Paul's father's name John?
o _____
- 4 • Is Paul's mother from the USA?
o _____ She _____
- 5 • Is Paul's mother a singer?
o _____
- 6 • Are Jim and Alice twelve?
o _____ They _____
- 7 • Is Paul twelve?
o _____
- 8 • In the photo, are they in their garden?
o _____

4 Match the questions to the answers.

- 1 Where are you?
- 2 Are your friends at the shops?
- 3 Who's this?
- 4 Where are you from?
- 5 What's your name?
- 6 Is your dog friendly?
- 7 Where's 15 King Street?
- 8 When is your birthday?
- 9 Are you Lily, our new classmate?
- 10 How old is your grandmother?
- 11 Is your mother a famous film star?

- a That's it – over there.
- b No, she isn't.
- c ~~In the garden.~~
- d It's my friend, Keira.
- e She's sixty.
- f I'm Hugo.
- g No, I'm not. I'm Charlotte.
- h Yes, they are.
- i On Saturday.
- j Yes, he is.
- k London, in England.

☐
☐
☐
☐
☐
☐
☐
☐
☐
☐
☐

5 Complete the questions. Then write answers about yourself.

- 1 What's your name?
My name's Helen.
- 2 _____ you?

- 3 _____ from?

- 4 _____ eleven?

- 5 _____ birthday _____ Monday?

- 6 _____ phone _____?

- 7 _____ address?

I can ...

Write the answers and tick (✓) the correct box.

- 1 You Hello! I'm from _____. These are my Internet friends. _____ from _____ . Where _____ ?
Ivan _____ Russia.

I can say and ask where people are from.

☐ Yes ☐ I need more practice

- 2 Ted – bike This is Ted's bike.
Mrs Wilson – book _____
my sister – mobile _____
Katy and Rod – house _____

I can say who owns what.

☐ Yes ☐ I need more practice

- 3 Write three sentences about your family.

I can talk about my family.

☐ Yes ☐ I need more practice

- 4 Write questions for these answers.

_____ ? It's Friday today.
 _____ ? It's on Saturday.
 _____ ? No, it isn't. It's Monday.

I can ask questions and talk about the days of the week.

☐ Yes ☐ I need more practice

3A I've got a computer

Possessions

1 ** Label the pictures.

1 a c a m e r a

2 a _____

3 a _____

4 a _____

5 an _____

6 a _____

2 ** Find five more things.

d	k	h	o	y	w	q	t	o
s	p	m	s	k	i	d	e	c
k	c	a	m	e	r	a	l	o
a	w	e	y	v	p	x	e	m
t	n	q	v	n	t	m	v	p
e	w	b	i	k	e	h	i	u
b	r	t	m	e	w	y	s	t
o	x	v	i	u	s	k	i	e
a	s	e	p	d	i	h	o	r
r	u	n	b	w	o	b	n	d
d	v	d	p	l	a	y	e	r

Listening

3 ** 1.12 Listen and match the people to their presents. Complete the sentences.

Joshua

Sophie

Ed

Yasmin

Mum
and Dad

Finley

1 Joshua has got a remote-controlled car.

2 Sophie has got _____.

3 Ed has got _____.

4 Yasmin has got _____.

5 Mum and Dad have got _____.

6 Finley has got _____.

have got / has got**4 * Complete the sentences with 've or 's.**

- 1 She's _____ got a computer.
- 2 I _____ got three brothers.
- 3 Asif _____ got a DVD player.
- 4 We _____ got mobile phones.
- 5 My sister _____ got a camera.
- 6 They _____ got two televisions.
- 7 David _____ got a good skateboard.
- 8 You _____ got a nice bike.

5 * Make the sentences negative.

- 1 Sarah's got a bike.
Sarah hasn't got a bike.
- 2 We've got a skateboard.

- 3 You've got a radio at home.

- 4 Theo's got ten DVDs.

- 5 They've got a computer.

- 6 The teacher's got my mobile phone.

- 7 We've got a DVD player in our classroom.

- 8 I've got a camera in my bag.

is or has?**6 ** Write the full sentences.**

- 1 Mark's got a DVD player.
Mark has got a DVD player.
- 2 She's from London.

- 3 Georgia's got a television in her bedroom.

- 4 He's got forty DVDs.

- 5 My sister's eleven.

- 6 She's in the living room.

- 7 Megan's got a cat.

- 8 Its name's Tillie.

have got / has got**7 *** Look at the pictures. Correct the sentences.**

- 1 Toby / bike
Toby hasn't got a bike.
He's got a skateboard.

- 2 Esme / radio

- 3 Freddie /
MP3 player

- 4 Karl and Adam /
computer

- 5 Nicole / DVD player

- 6 Nathan / television

- 7 They / camera

3B Mut's present

Colours

1 * Find seven more colours.

Listening

2 ** 1.13 Listen and colour the pictures.

4 ** Describe these things. Use the words in the box.

big good thick short small
old thin bad new long

1 This is a big television.

2

3

4

5

Adjectives

3 * Match the words in A to the opposites in B.

A
black
big
old
good
thick
long

B
thin
white
bad
short
small
new

5 ** Put the words in the correct order.

1 blue pen is This my

This is my blue pen.

2 a long They've car got

3 present a big is This

4 got a teacher I've good

5 at jumper Look my thick

6 bike new a This is

7 cats She's white got three

8 my Where's T-shirt green?

4 They've got a new camera.

5 He's a bad boy.

6 She's got a black MP3 player.

6 * Look at the pictures. Correct the sentences.**

1 They've got an old car.

They haven't got an old car.

They've got a new car.

2 She's got a thick jumper.

3 He's got a small bag.

Writing**7 *** Write about your things.**

I've got a bike. It's red and blue. It's new.

I haven't got an MP3 player.

3C

Have you got a pet?

Pets

1 * Complete the crossword with the words in the box.

rabbit hamster snake rat spider horse mouse fish parrot budgie cat dog

Across

2

4

6

7

8

10

11

Down

1

3

7

9

2 ** Write sentences.

- 1 Emma 's got two hamsters.
- 2 Alisha _____
- 3 Jamie _____
- 4 Martha _____
- 5 Will _____
- 6 Jessica _____
- 7 Matthew _____

have got: questions and short answers**3 *** Match the questions to the answers.

- 1 ☒ **b** Have your grandparents got a car?
- 2 ☐ Have you got a computer?
- 3 ☐ Has your aunt got a black cat?
- 4 ☐ Have we got a nice classroom?
- 5 ☐ Has your dog got a blanket?
- 6 ☐ Has your brother got a mobile phone?
- 7 ☐ Have your cousins got a parrot?

- a No, I haven't.
- b ~~Yes, they have.~~
- c Yes, we have.
- d Yes, it has.
- e No, they haven't.
- f No, she hasn't.
- g Yes, he has.

4 ** Write questions. Give short answers about yourself.

- 1 you / an Internet friend
Have you got an Internet friend?
Yes, I have. / No, I haven't.
- 2 you / a dog
_____?

- 3 you / a skateboard
_____?

- 4 you / brothers and sisters
_____?

- 5 you / an MP3 player
_____?

- 6 you / a rabbit
_____?

Listening**5 a ***** 1.14 Amy is talking about her friends, the Jackson family. Listen and complete the table.

Name	Pet?	Type of pet
Amy	Yes / <input checked="" type="checkbox"/> No	
Lily	<input checked="" type="checkbox"/> Yes / No	A dog
Peter	Yes / No	
Tom	Yes / No	
Andrew	Yes / No	
Mr and Mrs Jackson	Yes / No	

b Write sentences.

- 1 Amy hasn't got a pet.
- 2 Lily 's got a pet. She's got a dog.
- 3 Peter _____
- 4 Tom _____
- 5 Andrew _____
- 6 Mr and Mrs Jackson _____

3D My school

School subjects

1 * Label the subjects with the words from the box.

Biology Chemistry Citizenship Design and Technology English Geography ICT Maths Music RE

1 Citizenship

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

Listening

2 ** 1.15 Ellie and Adam are talking about their new timetable. Listen and complete.

	Monday	Tuesday	Wednesday	Thursday	Friday
9.00 – 10.00	¹ <u>Art and Design</u>	Maths	⁴ _____	Music	Physics
10.05 – 11.05	English	Maths	⁵ _____	Biology	English
11.20 – 12.20	English	³ _____	Citizenship	⁶ _____	ICT
12.20 – 1.20	LUNCH				
1.20 – 2.20	Geography	Physics	English	Geography	Maths
2.25 – 3.25	² _____	Biology	Chemistry	Technology	⁷ _____

3 *** Look at the pictures and complete the text.

Hello! My name's Cara. I'm in class 8L at Priory

¹ School . There are 900 ² _____

at my school! We wear a ³ _____

– it's blue and grey.

Priory is a nice school. The ⁴ _____

are good, and they are very ⁵ _____

My favourite subject is ⁶ _____ and

I'm good at ⁷ _____ , too.

I'm not very good at ⁸ _____ or

Physics but ⁹ _____ with Mrs Jenkins

on Thursdays is great.

My favourite day at school is Friday. We've got

¹⁰ _____ in the afternoon with Mrs

Andrews. She's very nice.

4 ** Write the names of the lessons. Then write the day you've got the subjects.

1 English. We've got English on Monday.

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

Writing

5 *** Write about your school and timetable.
Use the phrases in the box and your own ideas, too.

My name's ... I'm in class ... My school subjects are ... My favourite subject is ... We've got this subject on ... I'm good at ... I'm bad at ... My favourite day at school is ...

Progress check

1 Look at the two pictures of Ben's room. Write the things that are different in picture B.

In picture B ...

- 1 Ben hasn't got a television. He's got a radio.
- 2 _____
- 3 _____

- 4 _____
- 5 _____
- 6 _____

2 Describe these things. Use the words in the box.

friendly long new old
good big thick thin

- 1 a thick book
- 2 _____

- 3 _____
- 4 _____

- 5 _____
- 6 _____

- 7 _____
- 8 _____

3 Read the text and answer the questions.

The Jordan family have got ten pets. Emma's got a big white rabbit – it's very friendly but it's always asleep. She's got a small blue and yellow budgie, too. Her sister Kate's got a big horse. Her brother Alfie's got a black rabbit and a white rat. Mum and Dad have got two small dogs. Their names are Buster and Sammy. They've got a black and white cat, too. Grandma and Granddad have got two green parrots – Bill and Ben.

- 1 Have the Jordan family got nine pets?
No, they haven't.
- 2 What pets has Emma got?

- 3 Has Kate got a small pet?

- 4 Has Alfie got two pets?

- 5 What pets have Mum and Dad got?

- 6 Have Grandma and Granddad got two green birds?

4 Write the subjects.

- 1 tra dan isnged Art and Design
- 2 perhgyoga _____
- 3 suicm _____
- 4 lighsne _____
- 5 amsht _____
- 6 iyohrts _____
- 7 hcmyersit _____
- 8 cpysish _____

5 1.16 Charlotte is talking about her school. Listen and choose the correct answers.

- 1 The school is in a.
a London b Liverpool
c Los Angeles d Lisbon
- 2 At the school, there are _____ students.
a 100 b 200
c 300 d 400
- 3 Charlotte has got _____ every day.
a Maths b French
c Music d Geography
- 4 She has got English on _____ and Wednesday.
a Monday b Tuesday
c Thursday d Friday
- 5 Her favourite subject is _____.
a ICT b Art and Design
c PE d Music
- 6 On Friday afternoon she's got _____ and ICT.
a Maths b French
c Science d Art and Design

I can ...

Write the answers and tick (✓) the correct box.

- 1 I: radio (✓) mobile (X). I _____ got a radio, but I _____ a mobile.

My father: MP3 player (X) computer (✓).

My father _____

I can talk about the things I've got and the things other people have got.

☐ Yes

☐ I need more practice

- 2 I've got a _____. My friend's got two _____ and a _____.

I can talk about pets.

☐ Yes

☐ I need more practice

- 3 My English book is orange and _____.
My exercise book is _____.

I can say the names of colours and give simple descriptions.

☐ Yes

☐ I need more practice

- 4 I like **34+12 = 46** _____, but my favourite subject is _____.

I can talk about school subjects.

☐ Yes

☐ I need more practice

4A What's the time, please?

Listening

- 1 * 1.17 Listen. Draw the hands on the clocks and watches.

2 ** Write the times.

- 1 *It's twelve o'clock.*
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____

Prepositions of time

3 ** Write *on* or *at*.

- 1 It's my birthday on Sunday.
- 2 The party is _____ quarter to seven.
- 3 Your music lesson is _____ Thursday.
- 4 Is the match _____ three o'clock?
- 5 Our Maths exam is _____ Friday morning.
- 6 Ellen's hockey game is _____ half past two.
- 7 The school concert is _____ Saturday evening.
- 8 Have we got PE _____ Tuesday afternoon?
- 9 Is Harry's football match _____ 6.30?
- 10 The volleyball match is _____ Sunday.

4 Read the diary and answer the questions. Write the times in words. Use *on* or *at*.

MONDAY	football match at school 4.15
TUESDAY	cousin Philip's birthday party 6.30
WEDNESDAY	music concert school 7.00
THURSDAY	piano lesson 5.00
FRIDAY	piano exam 3.15

- 1 What time is Ollie's football match on Monday?
The football match is at quarter past four.
- 2 What day is his cousin's birthday party?
His cousin's birthday party _____.
- 3 What time is the party?
The party _____.
- 4 What day is the music concert at school?
The music concert _____.
- 5 What time is the concert?
The concert _____.
- 6 What day is the piano lesson?
The piano lesson _____.
- 7 What time is his piano exam on Friday?
His piano exam _____.

5 *** Put the words in the correct order to make questions. Then look at the picture and complete the dialogues.

Monday

school concert

Tuesday

football match

Wednesday

hockey match

Thursday

volleyball match

Friday

class party

Saturday

Mark's violin exam

Sunday

tennis game

- 1 is match When hockey your
Susie When is your hockey match?
Nathan It's at quarter to five on Wednesday.
- 2 concert on Is the school Monday
Nathan _____?
Susie _____.
- 3 you your volleyball match Friday
got Have on
Susie _____?
Nathan _____.
- 4 Mark's exam When's violin
Susie _____?
Nathan _____.
- 5 Friday a game on tennis we
got Have
Nathan _____?
Susie _____.
- 6 is party When the class
Nathan _____?
Susie _____.

4B My day

Vocabulary

1 * Find ten more words.

- | | |
|----------------|----------|
| 1 <u>brush</u> | 7 _____ |
| 2 <u>bus</u> | 8 _____ |
| 3 _____ | 9 _____ |
| 4 _____ | 10 _____ |
| 5 _____ | 11 _____ |
| 6 _____ | 12 _____ |

Present simple: affirmative

2 ** Look at the pictures of Oscar's day. Complete the sentences.

1 I get up at quarter to eight.

2 I _____ breakfast at _____.

3 I _____ the bus to _____ at _____.

4 Lessons _____ at _____.

5 I _____ school at _____.

6 I _____ my homework from _____ to _____.

7 I _____ dinner at _____.

8 I _____ TV from _____ to _____.

9 I _____ to bed at _____.

35

4C Free time

Free time activities

1 * Match the words in the box to the pictures.

volleyball ice hockey violin tennis football
computer games swimming badges piano
guitar skiing dance class

1 football

2 _____

3 the _____

4 _____

5 _____

6 the _____

7 _____

8 _____

9 _____

10 the _____

11 _____

12 _____

2 ** Put the words from exercise 1 in the correct column.

play	go	collect
football	to	

3 ** What do they do in their free time? Write sentences with *play*, *go* or *collect*.

1 Karen and Sarah
go to dance class.

2 Joe and Kate

3 Freddie and Ed

4 Megan and Anna

5 Tom and Will

6 David and Mike

Present simple: endings

4 * Circle the correct words.

- Mr Miller (likes) / like sport.
- Victoria collects / collect badges.
- They plays / play tennis on Saturdays.
- He watches / watch DVDs after school.
- Lucas and Matt goes / go skiing.
- I gets up / get up at half past seven.
- My brother goes / go swimming with his friends.
- Erin plays / play the piano at home.

Listening

- 5 a ** 1.19 What does Billy do? Listen and write (✓) or (X).

	Billy
play football	✓
play tennis	
go swimming	
have music lessons	
play the piano	
watch football on TV	
collect badges	
play computer games	

b Write affirmative or negative sentences.

- 1 Billy plays football.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

6 *** Correct the sentences.

- 1 They don't work in a school. They work in a shop.

- 2 He _____

- 3 They _____

- 4 The party _____

- 5 She _____

- 6 He _____

4D Mickey, Millie and Mut

Music and sports

1 * Complete the sentences about yourself.

- 1 My father plays tennis and football.
- 2 I play _____.
- 3 I don't play _____.
- 4 My friend plays _____.
- 5 My friend doesn't play _____.
- 6 My favourite sport is _____.

2 ** Complete the crossword.

Across

1

1 v o l l e y b a l l

Down

1

2

3

6

8

9

10

4

5

7

Present simple: questions and short answers

3 * Complete the questions with *Do* or *Does*.

- 1 Does Jake like volleyball?
- 2 _____ your friends go to football matches?
- 3 _____ our lessons start at nine o'clock?
- 4 _____ Amelia collect badges?
- 5 _____ they listen to the radio in the kitchen?
- 6 _____ your brother play table tennis?
- 7 _____ the dog go to the park with you?
- 8 _____ you go to dance class?
- 9 _____ your granddad watch sport on TV?
- 10 _____ we collect old comics?

Present simple: *Wh-* questions

4 ** Put the words in the correct order to make questions.

- 1 Bradley does When up get
When does Bradley get up?
He gets up at seven o'clock.
- 2 and Nina Lily When school start do

They start school at nine o'clock.
- 3 play volleyball Rashid does Where

He plays volleyball at school.
- 4 does the radio to When mum your listen

She listens to the radio in the morning.
- 5 lunch friends Where your do have

They have lunch at school.
- 6 TV you watch do When

I watch TV after dinner.
- 7 your live cousin does Where

He lives in Manchester.
- 8 piano does Ava her have lesson When

She has her piano lesson on Thursdays.

Listening

5 *** 1.20 Ivan is talking about his favourite things. Listen. Are the statements true (✓) or false (x)?

- 1 Ivan collects badges. ☒
- 2 He plays football and table tennis. ☐
- 3 He plays computer games after school. ☐
- 4 He likes dance. ☐
- 5 He listens to the radio on Sundays. ☐
- 6 He plays the violin and the piano. ☐
- 7 He likes Maths. ☐
- 8 His favourite subjects are History and Geography. ☐

Writing

6 *** Answer the questions about yourself.

- 1 What do you do after school?
I play tennis or watch TV with my friends.
- 2 When do you do your homework?

- 3 What does your mum do in her free time?

- 4 What sports do you play?

- 5 What do you do on Sundays?

- 6 What does your dad do on Saturday mornings?

Progress check

1 Write the questions and the answers. Write the times in words.

1 school concert: 8.00

• When is the school concert?

◦ It's at eight o'clock.

2 the Maths exam: 4.15

• _____?

◦ It's _____.

3 our volleyball match: 10.30

• _____?

◦ It's _____.

4 the hockey game: 11.10

• _____?

◦ It's _____.

5 Maria's swimming lesson: 11.50–12.40

• _____?

◦ It's from _____ to _____.

6 Harvey's birthday party: 17.15

• _____?

◦ It's _____.

2 Write about Dan's week.

Monday

get up

walk to school

play football with Mark

Tuesday

have a violin lesson

Wednesday

have dinner at his friend's house

Thursday

play tennis

Friday

go swimming with Mark

Saturday

go to the sports centre

1 On Monday, he gets up at half past seven.

2 _____

3 On Monday, Dan and Mark _____

4 _____

5 _____

6 _____

7 _____

8 _____

3 a 1.21 What do they do in their free time?
Listen and write (✓) or (X).

1 Joel

2 Clara

3 Samira

4 Max and Adam

5 Isaac

b Write affirmative or negative sentences.

1 Joel / computer games

Joel doesn't play computer games.

2 Clara / the guitar

3 Samira / skiing

4 Max and Adam / football

5 Isaac / tennis

4 Put the words in the correct order to make questions. Then answer the questions about yourself.

1 you Do the play guitar?

Do you play the guitar? No, I don't.

2 dinner you When have do

3 your mother play piano Does the

4 your What father play sports does

I can ...

Write the answers and tick (✓) the correct box.

1 My _____ lesson is at

I _____ from

_____ to

I can tell the time and say when things are.

☐ Yes

☐ I need more practice

2 a shower:

I have a shower
at 8 o'clock.

breakfast:

to school:

homework:

I can talk about daily routines.

☐ Yes

☐ I need more practice

3 My friend _____ (play)

My friend _____ (not play)

I can talk about my friends and family.

☐ Yes

☐ I need more practice

4 Ben What sports do you play _____?

You _____?

Ben When _____?

You _____?

I can ask and talk about free time activities.

☐ Yes

☐ I need more practice

5A My room

Things in a room

- 1 * Label the things in Hannah's bedroom with the words in the box.

bed bedside table carpet chair
chest of drawers desk wardrobe rug

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

- 2 ** Find seven things you can have in your room.

n	b	c	a	r	p	e	t	m
p	e	s	q	h	e	t	f	y
o	d	g	l	a	m	p	d	c
s	w	a	r	d	r	o	b	e
t	i	b	l	r	g	a	i	b
e	k	y	c	u	u	f	m	g
r	p	f	e	g	s	u	z	l
b	o	o	k	s	h	e	l	f

- 3 ** Look at the picture in exercise 1 and complete the bubbles.

- 1 Hannah does her homework at her desk. 2 Hannah's clock is on her _____.
3 There are books on Hannah's _____. 4 Hannah sleeps in her _____.
5 There's a magazine behind Hannah's _____. 6 Hannah listens to her MP3 player on the _____.
7 There's a _____ next to Hannah's desk. 8 Hannah's old cat sits under her _____.

Listening

- 4 ** 1.22 Listen and draw a teddy bear in the correct place.

Prepositions of place

5 ** Look at the picture. Are the statements true (✓) or false (x)? Correct the false ones.

- 1 The wardrobe is next to the bed. ☒
- 2 The magazines are on the chest of drawers. ☒
The magazines are on the table.
- 3 The bed is in front of the wardrobe. ☐
- 4 The football is behind the wardrobe. ☐
- 5 The box is on the bed. ☐
- 6 The table is in front of the wardrobe. ☐
- 7 The rug is under the chest of drawers. ☐
- 8 The violin is between the bed and the chest of drawers. ☐

6 ** Look at the picture again. Complete the sentences. Use **on, in, under, behind, next to** or **between**.

- 1 The lamp is on the chest of drawers.
- 2 The bag is under the wardrobe.
- 3 The DVDs are on the table.
- 4 The teddy bear is on the wardrobe.
- 5 The mirror is on the wardrobe.
- 6 The mobile is on the chest of drawers.
- 7 The bed is between the chest of drawers and the wardrobe.

7 *** Where are their houses? Read and find the children's houses.

Lucy's house is next to Owen's house. Owen's house is between Lucy's house and Mia's house. Robert's house is next to Leo's house. Leo's house is opposite Owen's house. Jake's house is opposite Lucy's house and next to Leo's house. The school is in front of Jake, Leo and Robert's houses.

- | | | |
|---------------|---------|---------|
| 1 <u>Lucy</u> | 2 _____ | 3 _____ |
| 4 _____ | 5 _____ | 6 _____ |

8 *** Close your eyes. Think about your classroom at school. Answer the questions.

- 1 What have you got in your school bag?
I've got three books and my lunch.

2 Where is your desk?

3 Who is sitting in front of you?

4 Who is sitting behind you?

5 What have you got on your desk?

6 Where is the teacher?

7 What is next to the window?

5B Our house

Rooms in a house

1 a * Label the parts of the house with the words in the box.

armchair bath bathroom ~~bedroom~~ cooker
cupboard curtains dining room downstairs
fridge garden hall kitchen stairs light
living room shower sink sofa toilet
upstairs washbasin

b Complete the list of furniture and things with the words in the box.

- | | |
|----------|----------|
| 11 _____ | 17 _____ |
| 12 _____ | 18 _____ |
| 13 _____ | 19 _____ |
| 14 _____ | 20 _____ |
| 15 _____ | 21 _____ |
| 16 _____ | 22 _____ |

2 ** Where do you do these things? Write sentences.

- 1 have breakfast
I have breakfast in the kitchen.
- 2 watch DVDs

- 3 have dinner

- 4 read books

- 5 brush your teeth

- 6 do your homework

- 7 have a shower

- 8 listen to music

There is / are

3 *■ Look at the picture of the house in exercise 1.
Complete the sentences with *There's* or *There are*.

- | | |
|---|--|
| 1 <u>There's</u> a wardrobe in the bedroom. | 5 _____ a man in the kitchen. |
| 2 _____ a shower in the bathroom. | 6 _____ a big table in the dining room. |
| 3 _____ two bedrooms. | 7 _____ two armchairs in the living room. |
| 4 _____ cupboards in the kitchen. | 8 _____ a chest of drawers in the bedroom. |

4 ** Complete the text with *'s*, *isn't*, *are* or *aren't*.

I live here! There ¹'s _____ only one room. It's a kitchen, dining room, living room and bedroom! There ²_____ three beds. One bed ³_____ in a drawer! There ⁴_____ a wardrobe, too. It's next to the beds. There ⁵_____ a desk, but there ⁶_____ a table. I do my homework at this table and we eat here, too. The room is small so there ⁷_____ big posters on the walls. There ⁸_____ a bathroom in my home, too. Where do I live?

Listening

5 *** 1.23 David is talking about his house. Listen and answer the questions.

- | | |
|---|---|
| 1 Is the house big or small?
<u>It's small.</u> | 5 Where is the television?
_____ |
| 2 Have they got a dining room?
_____ | 6 What is next to David's bedroom?
_____ |
| 3 Where is David's bedroom?
_____ | 7 What is in the bathroom?
_____ |
| 4 Has David got a computer in his bedroom?
_____ | 8 Have they got a garden?
_____ |

5C Our town

Places in a town

1 * Label the places.

1 a bus stop

2 a theater

3 a sports

4 a swimming

5 a pharmacy

6 a shopping

7 a square

8 a hospital

There is / are: questions

2 ** Look at the picture. Make dialogues about the town.

1 cinema

- Is there a cinema?
- Yes, there is.

2 two banks

- Are there two banks?
- No, there aren't.

3 a museum

- _____?
- _____

4 a swimming pool

- _____?
- _____

5 a church

- _____?
- _____

6 two cafés

- _____?
- _____

7 two supermarkets

- _____?
- _____

Prepositions of place

3 ** Look at the picture in exercise 2. Complete the sentences with *in front of*, *behind*, *between*, *opposite* or *next to*.

- 1 The supermarket is opposite the park.
- 2 The hospital is _____ the supermarket.
- 3 The cinema is _____ the post office and the café.
- 4 The church is _____ the café.
- 5 There's a bus stop _____ the cinema.
- 6 The cinema is _____ the post office.
- 7 The station is _____ the museum.
- 8 The hotel is _____ the hospital.

Listening

4 a ** 1.24 Listen and write the places.

b 1.24 Listen again and match the places to the directions.

What places do people want?	What's the response?
1 <u>a bank</u>	a It's over there.
2 _____	b It's behind the cinema.
3 _____	c It's closed.
4 _____	d It's behind the church.
5 _____	e It's next to the station.
6 _____	f There's one in the next town.

c Look at the chart. Write the dialogues.

- 1 Excuse me, is there a bank near here?
Yes, there is. It's behind the cinema.
- 2 _____ in this town?
- 3 _____ near here?
- 4 _____ in this town?
- 5 _____ near here?
- 6 _____ near here?

Writing

5 *** Write about your town, or a town near you, and the things that are there.

In my town there's a big square ...

5D Mickey, Millie and Mut

can / can't

1 * Look at the pictures and write sentences. Use *can* or *can't* and the phrases in the box.

catch the ball dance draw play the piano play tennis play volleyball ride a bike ski spell swim

1 Tom can't swim.

2 Isabel and Adam _____

3 Samir

4 Dylan and Morgan _____

5 Bruce and Tess

6 Jasmine _____

7 Flora and Kate _____

8 Rosa _____

9 He _____

10 The dog _____

2 ** Look at the pictures in exercise 1. Write questions and answers.

1 Can Tom swim? No, he can't.

6 _____

2 _____

7 _____

3 _____

8 _____

4 _____

9 _____

5 _____

10 _____

3 ** Write true sentences about yourself with *I can* or *I can't*.

1 I can speak English.

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

Write one more sentence about yourself.

8 _____

Listening

4 a *** 1.25 Listen and put a tick (✓) or cross (X) on the poster.

BE A STAR FOR A DAY! AT OUR TV STUDIOS.

What can you do?

SING? ✓

PLAY A MUSICAL INSTRUMENT?

PLAY THE GUITAR OR PIANO?

SPEAK FRENCH?

SPEAK SPANISH?

DANCE?

PLAY TENNIS OR BASKETBALL?

SWIM?

RUN LIKE THE WIND?

TELL US!

b Write sentences about Jessica.

- 1 She can sing.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____

c Look at the poster. What can or can't you do?

- _____
- _____
- _____
- _____
- _____

Progress check

- 1 Where are the books? Write sentences with *There's / There are*.

- 1 There's a book under the bed
- 2 _____ behind _____
- 3 _____ between _____
- 4 _____ in front of _____
- 5 _____ next to _____
- 6 _____ in _____
- 7 _____ on _____

- 2 a Draw a picture of your bedroom.

- b Write sentences with *There's / There are*.

- 1 There's a big wardrobe.
- 2 There are two chairs.
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

- 3 Write the places in a town.

- | | | |
|---|---------------|---------------|
| 1 | intiosa | _____ station |
| 2 | ainmec | _____ |
| 3 | phsliat | _____ |
| 4 | hetarte | _____ |
| 5 | earqs | _____ |
| 6 | meumus | _____ |
| 7 | isingmwn lopo | _____ |
| 8 | kanb | _____ |

- 4 1.26 Listen and label the places in the town.

- | | | | |
|---|---------------|----|-------|
| 1 | <u>park</u> | 7 | _____ |
| 2 | <u>church</u> | 8 | _____ |
| 3 | _____ | 9 | _____ |
| 4 | _____ | 10 | _____ |
| 5 | _____ | 11 | _____ |
| 6 | _____ | 12 | _____ |

5 Now answer the questions about the town.

- What is opposite the museum?
The school is opposite the museum.
- What is between the church and the bank?

- Is there a theatre in the town?

- What is between the church and the cafés?

- What is opposite the hotel?

- Is there a cinema in the town?

- Are there two hotels?

- What is in front of the supermarket?

6 Put the words in order to make questions (1-8). Find the answers (a-h).

- Mr can speak Jones French ?
Can Mr Jones speak French? ☒ b
 - violin you the can play ? ☐
 - mother can your a game computer play ? ☐
 - dog can song your a sing ? ☐
 - Lily ride can bikes and Robbie ? ☐
 - bag heavy can this I carry ? ☐
 - find camera we the can ? ☐
 - run like Peter can wind the ? ☐
- a No, it can't. e Yes, you can.
b ~~Yes, he can.~~ f Yes, they can.
c No, she can't. g Yes, I can.
d No, he can't. h No, we can't.

I can ...

Write the answers and tick (✓) the correct box.

- 1 In my bedroom, there's
a _____ next
to the _____.
There's a _____
on the _____.

I can talk about houses and rooms.

☐ Yes ☐ I need more practice

- 2 There _____ a hotel in
our town. The hotel is
_____ to the _____
and _____ the post
office.

There _____ two cafés.
The _____ is between the cafés.

I can talk about places in a town and say
where they are.

☐ Yes ☐ I need more practice

3

✓ I _____ play tennis.

✗ I _____ play the guitar.

✓ _____ English?

Yes, _____.

I can say what I can and can't do.

☐ Yes ☐ I need more practice

6A My friends

Describing people

1 * Label the pictures with the words in the box.

bald a beard brown eyes dark hair fat glasses
long hair a moustache short short hair slim tall

1 He's fat.

2 They're _____.

3 He's _____.

4 They're _____.

5 He's _____.

6 They've got _____.

7 He's got _____.

8 She's got _____.

9 They've got _____.

10 He's got _____.

11 She's got _____.

12 He's got _____.

2 ** 1.27 Listen to Freddie describe his friend's family. Draw and colour the picture.

Luke

Mr Green

Mrs Green

Sarah

3 *** Describe the people.

1 This woman's got
a long nose.

2 This man's got
a beard.

be or have got?**4 *** Circle the correct words.

- 1 He s / 's got twelve years old.
- 2 I'm / 've got a very big family.
- 3 I'm / 've got tall and I'm / 've got blue eyes.
- 4 My mother's / 's got short hair.
- 5 Her eyes are / have got brown.
- 6 My brothers are / have got tall and they're / 've got fair hair.
- 7 Rachel's / 's got tall and slim.
- 8 Jack's / 's got quite short hair and he's / 's got brown eyes.

have got / has got**5 **** Read the text. What number are the people a-e?

Mr Taylor is tall and slim. He's got a big moustache, but he hasn't got a beard. His wife is quite short and fat. She's got short fair hair. They've got three children. Their son, Charlie, isn't tall. He's got short dark hair and big brown eyes. Charlie's sister, Sophie, has got long fair hair and small blue eyes. Daisy Taylor is one year old. She hasn't got any hair or teeth. But she's got a big mouth!

- a Mr Taylor 1 b Mrs Taylor 6 c Charlie 8 d Sophie 9 e Daisy 11

6 *** Write sentences.

- 1 Emily hasn't got long hair.
She 's got short hair.

- 2 Leo _____
He _____

- 3 Josh _____
He _____

- 4 Ella and Bradley _____
They _____

- 5 Richard _____
He _____

- 6 Charlotte and Grace _____
They _____

Writing**7 ***** Describe a person in your family. Then describe yourself. Use some of the words in the box to help you.

eyes hair quite / very – tall / short / fat / slim / bald glasses a beard a moustache

My ...

6B Saturday morning

Present continuous

1 ★ Match the sentences to the pictures.

- 1 Lucy and Anna are having dinner.
- 2 Dan is phoning a friend.
- 3 Jake and Erin are watching a DVD.
- 4 Ethan is buying clothes.
- 5 Dad is sitting on the sofa.
- 6 Ben and his friend are waiting for the train.
- 7 My sister is walking to the shops.
- 8 Mum is reading a book.

2 ** Write what the people are doing.

1 Alfie 's lying in bed.

2 Ryan _____

3 Lola and Florence _____

4 Jane _____

5 Max and Frank _____

6 Sanjay _____

- 3 *** Look at the picture. Correct the sentences. Use the short forms.

- 1 A man is eating lunch at the café.
He isn't eating lunch. He's reading the newspaper.
- 2 A tall woman is listening to the radio in the park.
She _____.
- 3 A man is reading a magazine at the bus stop.
He _____.
- 4 Two boys are walking to the bus stop.
They _____.
- 5 An old man is playing the violin.
He _____.
- 6 Two girls are dancing in the park.
They _____.
- 7 A bald man is getting in the car.
He _____.
- 8 A young man and woman are sitting outside the café.
They _____.

Listening

- 4 ** 1.28 Listen and write the prices.

1 £6.50

2 _____

3 _____

4 _____

5 _____

6 _____

Shopping

- 5 ** Put the dialogue in the correct order.

And the poster? How much is that?
Good morning! Can I help you?
Here you are.
Yes. How much are the balloons, please?
OK. Can I have three balloons and this poster, please?
That's £8.75, then, please.
Thank you.
All the posters are £5.00 each.
They're £1.25 each.

☐
☒
☐
☐
☐
☐
☐
☐
☐
☐

- 6 *** What are the people saying? Write a dialogue.

- 1 Adam How much is this magazine?
Assistant _____.

- 2 Adam _____?
Assistant _____.

- 3 Adam _____ and this book, please?
Assistant Anything else?
Adam No, _____.

- 4 Assistant _____.
Adam _____.
Assistant _____.

6C Are we going to the shops?

Present continuous

1 * Write the answers. Use the words in the box.

Yes, they are. No, they aren't. No, we aren't. Yes, he is.
Yes, she is. Yes, he is. No, she isn't. No, it isn't.

1 Is he swimming?
Yes, he is.

2 Is she playing tennis? _____

3 Are they listening to the radio? _____

4 Is he reading the newspaper? _____

5 Are Maya and Tom drawing? _____

6 Is the dog running? _____

7 Is Lydia having lunch? _____

8 Are we going to the shops? _____

Listening

2 ** 1.29 What are they doing now?
Listen and label the picture with the names.

Simon Fatima Tom and James Ellen Anna and Jo Emma and Sophie Adam Katie Jack and Ben

Present simple and present continuous

3 ** Write sentences with the present simple and the present continuous.

- 1 Tom usually rides a bike to school but today he 's taking the bus.

- 2 Maria usually _____ after school but today she _____.

- 3 Karl and Martin usually _____ after dinner but today they _____ music.

- 4 Tony usually _____ but today he _____.

- 5 Esme usually _____ to the park but today she _____.

- 6 Isaac and Harvey usually _____ at 4 o'clock but today they _____.

4 *** Correct the sentences.

- Mum is making dinner. She / talk / to her friend.
Mum isn't making dinner. She's talking to her friend.
- I'm reading a book. I / have / a shower.

- William is going to the shops. He / go / to the cinema.

- I have an apple for lunch every day. I / have / an orange.

- Dad usually walks to work. He / usually / take / the train.

- My friends are playing football in the garden. They / watch / TV.

- We go to the park every weekend. We / take / the bus / to town.

Present simple or continuous?

5 *** Put the verbs into the present simple or the present continuous.

Dear Carla

I am on holiday in a nice town in Spain. At the moment, I ¹ 'm sitting (sit) in my hotel room and I ² _____ (write) to you! I ³ _____ (look) at the hotel swimming pool - it's very big! Mum and Dad ⁴ _____ (watch) TV now and my sister Kate ⁵ _____ (listen) to music.

Every morning, we ⁶ _____ (go swimming) in the pool at 7.30, then we ⁷ _____ (have) breakfast at 8.15. After breakfast, I ⁸ _____ (play) tennis with my dad. Kate ⁹ _____ (go) to dance class with my mum - she ¹⁰ _____ (like) tennis!
" _____ you _____ (read) this postcard in your bedroom at home?

See you soon

Love

Emma

6D Clothes

Clothes

1 * Complete the crossword.

Across

3

4

6

7

9

12

13

14

11

10

8

Down

1

2

3

4

5

2 ** What are they wearing? Colour the picture and write sentences.

1 The mother 's wearing a blue dress.

2 The father _____

3 The boys _____

4 The girl _____

How much is / are?**3 *** Complete the dialogues.**

- 1 Customer How much is this shirt?
Assistant It's £19.99.
- 2 Customer How much _____ trainers?
Assistant _____ £50.
- 3 Customer How much _____ cap?
Assistant _____ £11.49.
- 4 Customer How much _____ boots?
Assistant _____ £59.95.
- 5 Customer How much _____ tie?
Assistant _____ £14.00.
- 6 Customer How much _____ jumper?
Assistant _____ £24.99.

Writing**5 *** Answer the questions about yourself. Use the words in the box to help you.**

boots a cap a coat a dress a jacket jeans
a jumper a shirt shoes shorts a skirt
a sweatshirt a tie trainers trousers

What do you wear at school?

I wear ...

What are you wearing now?

Listening**4 a *** 1.30 Listen and colour Ben's clothes.**

school

home

b 1.30 Listen again. Are the statements true (✓) or false (X)?

- | | | | |
|---|-------------------------------------|--|--------------------------|
| 1 Ben is twelve. | <input checked="" type="checkbox"/> | 5 Ben likes his uniform. | <input type="checkbox"/> |
| 2 Ben goes to a school in London. | <input type="checkbox"/> | 6 Ben wears his favourite clothes at home. | <input type="checkbox"/> |
| 3 The girls at his school wear ties. | <input type="checkbox"/> | 7 At the moment, he is sitting in the living room. | <input type="checkbox"/> |
| 4 The girls at his school wear blue skirts. | <input type="checkbox"/> | 8 He is sitting in an armchair. | <input type="checkbox"/> |

Progress check

1 Describe the people. Use the words in the box.

bald a beard dark (x2) fair long a moustache fat short (x2) slim (x3) tall (x 2)

1 She 's tall and slim. She's got short, _____ hair.

2 He _____ and _____. He _____.
He _____ and _____.

3 He _____ and _____. He _____ hair.

4 She _____ and _____. She _____ hair.

2 Look at the pictures again. What are the people wearing?

- The girl 's wearing a T-shirt and _____.
On her feet, she's wearing socks and _____.
- The man _____.
On his feet, _____.
- The boy _____.
On his feet, _____.
- The woman _____.
On her feet, _____.

3 Complete the dialogues. Put the verbs into the present simple or the present continuous.

Mrs Evans Joel, can you go to the shops for me, please?

Joel Oh, Mum, I ¹ 'm watching Football Weekly. (watch) I ² _____ it every week. (watch) Can Lily go?

Mrs Evans No, she can't. She ³ _____ her bedroom. (clean)

Mr Hall Where's Belinda?

Mrs Hall She ⁴ _____ a shower. (have)
She always ⁵ _____ a shower in the morning. (have)

Steve Where's Joe?

Abigail He's in his bedroom. He ⁶ _____ his homework. (do)

Steve ⁷ _____ he ⁸ _____ his homework every day? (do)

Abigail No, he ⁹ _____. He ¹⁰ _____ it on Mondays, Wednesdays and Fridays. (do)

4 a 1.31 Listen and write the prices of the clothes.

1 £17.99 ☒ 2 _____ ☐

3 _____ ☐ 4 _____ ☐

5 _____ ☐ 6 _____ ☐

b 1.31 Listen again. What do the people buy? Put a tick (✓) or a cross (X).

I can ...

Write the answers and tick (✓) the correct box.

1 Ian's tall and _____.

He _____ hair.

He _____ a _____

and _____.

He _____ a jacket, _____

_____ and _____.

I can describe people.

☐ Yes

☐ I need more practice

2 I / usually / play tennis / Saturdays

today / go / to the swimming pool

_____, but today

_____.

We / sometimes / ride our bikes to school

today / take / the bus

We _____, but today

_____.

I can talk about routines, habits and what people are doing now.

☐ Yes

☐ I need more practice

3 Assistant Can _____ you?

You How _____ T-shirts?

Assistant _____ pounds each.

You _____ the red T-shirt, please?

Assistant That's 10 _____.

I can ask for things in a shop and talk about how much they cost.

☐ Yes

☐ I need more practice

Revision

1 Write sentences about the picture. Use *There's* / *There are*.

- 1 There's an apple on a desk.
- 2 _____ two oranges.
- 3 _____ on a desk.
- 4 _____ chairs.
- 5 _____ on the chair.
- 6 _____ in the school bag.
- 7 _____ picture on the _____.
- 8 _____ four people: two _____, a _____ and one _____. She's the teacher.

2 Complete the sentences with the correct forms of *be*. Use the short forms.

My name ^{1's} Jin. I ² _____ from China. My Internet friend's name is Debbie. She ³ _____ from the USA. Debbie's grandparents ⁴ _____ from Italy. Debbie's brother's name ⁵ _____ Rob. He ⁶ _____ eighteen. He ⁷ _____ a student.

3 Now answer the questions. Write the correct answers.

- 1 Is Jin from the USA?
No, she isn't. She's from China.
- 2 Is her Internet friend from the USA?

- 3 Are Debbie's grandparents from the USA?

- 4 How old is Rob?

- 5 Is Rob a teacher?

4 Whose things are they? Write sentences.

Dan

Mr Lee

- 1 This is Dan's watch.
- 2 This is _____.

Nicole

Jason

- 3 This is _____.
- 4 This is _____.

Ellie

Paul

- 5 This is _____.
- 6 This is _____.

5 What pets have they got? Write sentences.

1 Matilda _____

2 Joe _____

3 Laura and Florence _____

4 George _____

6 Look at the pictures in exercise 5. Complete the dialogue.

Teacher Have you ¹ got a pet, George?

George Yes, ² _____! ³ _____ got a ⁴ _____.

Teacher ⁵ _____ your rabbit brown?

George No, ⁶ _____. It's ⁷ _____.

Teacher ⁸ _____ it small?

George No, it's ⁹ _____ and ¹⁰ _____!

Teacher ¹¹ _____ Laura and Florence

¹² _____ rabbits, too?

George No, ¹³ _____. They ¹⁴ _____

two ¹⁵ _____. They ¹⁶ _____ brown and white.

7 Write the opposites in the crossword.

Down

1 good

2 long

3 thick

Across

2 big

4 black

5 old

8 What do they do at the weekend? Complete the sentences.

Ed	Annemarie
School	School

Ed ¹ plays tennis. He ² _____ TV and ³ _____ to the radio. He ⁴ _____ read ⁵ _____. Annemarie ⁶ _____ the guitar. She ⁷ _____ swimming, and she ⁸ _____ her bike in the park. Annemarie and Ed ⁹ _____ to school at the weekend, but they ¹⁰ _____ their homework.

- 9 a 1.32 Adam is talking about his flat. Listen and write the names of the rooms.

1 _____

2 _____

3 _____

4 _____

- b 1.32 Listen again and draw the furniture in each room.

- 10 Look at the picture. Complete the sentences with the correct prepositions.

- The sink is behind the table.
- The fridge is _____ the two cupboards.
- The cooker is _____ the door.
- The sink is _____ the window.
- The fridge is _____ the cooker.
- The small chair is _____ the table.

- 11 Complete the sentences with *can* or *can't*.

Can you ...?	Jason	Sophie
swim	✓	✓
play a musical instrument	✗	✓
play football	✓	✗
play tennis	✗	✓
sing	✓	✓
dance	✗	✗

- Jason and Sophie can swim.
- Jason _____ play a musical instrument, but Sophie _____ play the piano.
- Jason _____ play football, but he _____ play tennis.
- Sophie _____ play football, but she _____ play tennis.
- They _____ sing, but they _____ dance.

- 12 What are the people doing in the pictures? Use the verbs in the box.

read listen play have walk sit

- The man 's sitting in a café.
- He _____ a book.
- He _____ lunch.
- The woman _____ in the park.
- She _____ to her MP3 player.
- Two boys _____ football.

Grammar summary

1 Introduction

1.1 Introductions

What's your name?	I'm Susan. My name's Tom.
-------------------	------------------------------

We use *am* or *is* (the verb *be*) to describe someone or something.

- a The short form of *is* is 's. The short form of *am* is 'm. We often use the short forms when we speak.
- b When we tell someone our name we can say *I'm ...* or *My name's ...*
(see also 1.2, 2.2, 2.3)

Translate

My name's ...
I'm ...

1.2 my, your

My name's Tom. What's your name? What's your phone number?
--

We use *my* and *your* for both male and female people. *Your* can be singular or plural.

Translate

My book is yellow.
Your bag is brown.

1.3 Articles: a / an

a pencil	an orange
a house	an apple
a desk	an umbrella

A / an is used to indicate that there is one of something.

When the following noun begins with a consonant sound we use *a*.

When the following noun begins with a vowel sound we use *an*.

Translate

a picture a watch
an apple an exercise book

1.4 Instructions

affirmative	negative
Talk.	Don't talk.
Sit down.	Don't sit down.

- a To make affirmative instructions or commands we use the infinitive of the verb.
- b To make the negative form we use *Don't* + the infinitive.

Translate

Close your book.
Don't look.
Draw a house.

1.5 Question words: What...?

What's this? It's a watch.
What's your name? I'm Terry.
What's your phone number? It's 547210.

Translate

What's this?
It's a toothbrush.
What's your mobile number?

1.6a Regular plurals

We add *-s* to most singular nouns to show that there is more than one.

a desk *two desks*
a boy *two boys*

We add *-es* to some nouns which end in *-ch*, *-sh*, *-ss* or *-x*.

a box *two boxes*
a glass *two glasses*

1.6b Irregular plurals

These nouns are different in the plural form and do not take *-s*.

a man *two men*
a woman *two women*
a child *two children*
a person *two people*

1.7 There is / are ...

There's a cat.
There's an orange.
There are four glasses.

We can use *There is / are* when we want to show or describe something we can see. The short form of *There is* is *There's*.

Translate

There's a cat on the chair.
There are three dogs.

2 Friends and family**2.1 be: affirmative (long forms)**

I	am	at home. eleven. from the USA.
We	are	
You		
They		
He	is	
She		
It		

You can be singular or plural, but the verb is the same for both.

Translate

I am from Greece.
You (plural) are in the classroom.
She is from the UK.

2.2 be: affirmative (short forms)

I am = I'm
He is = He's
She is = She's
It is = It's
We are = We're
You are = You're
They are = They're

We often use the short forms of the verb *be* when we speak.

We always use the long form after *this* and in Yes / No questions.

This is my brother.

Are you from America?

Translate

We're on holiday.
He's in Australia.
I'm in London.

2.3 be: negative

I	am not 'm not	at home. eleven. from the USA.
We	are not aren't	
You		
They		
He	is not isn't	
She		
It		

To make the negative long form we put *not* after the verb.

For the short form we use *'m not*, *isn't* or *aren't*.

Translate

I'm not from London.
He isn't in the classroom.
We aren't twelve.

2.4 Possessive adjectives

Subject	Possessive adjective	Noun (= thing possessed)
I	my	
you	your	
he	his	book
she	her	pen
it	its	house
we	our	name
they	their	

The possessive adjective relates to the subject, NOT the noun.

For men we use *his*. For women we use *her*.

His name is Duncan. **Her** name is Maria.

For animals we use *its*, but you can also use *his / her* for pets.

Translate

His name is Tony.
Her name is Jane.
The dog is in its house.

2.5a Question words: Whose ...?

Whose book is this? It's Ben's book.

We use *Whose* to ask about the owner of something.

Translate

Whose watch is this?

It's Rebecca's watch.

2.5b Possessive 's

Tim's house

Stephanie's apple

The boy's pencil

To show possession we put 's on the end of the noun.

Translate

Deborah's mobile

Tony's brother

The girl's bag

2.6 be: questions

Am	I	at home? in the classroom? from Britain?
Are	we you they	
Is	he she it	
Where is she from? When is your birthday?		

To make questions with the verb *be* we put the verb before the subject.

He is our new classmate *Is he our new classmate?*

They are in the garden. *Are they in the garden?*

For *Wh-* questions we add the question word at the beginning.

Translate

Is he friendly?

Are they singers?

Where are you from?

2.7 be: short answers

Are you from France? Yes, I am.
Is she on the phone? No, she isn't.

We always use the long form in affirmative short answers.

Yes, we **are**. (NOT Yes, we're.)

We can use short forms in negative short answers.

Translate

Are you sixteen? No, I'm not.

Are you eleven? Yes, I am.

2.8 Question words: Who ...?

Who's Oscar? Oscar is a dog.
Who is the song for? It's for my sister.

Translate

Who's your teacher?

Who is your friend?

2.9 Prepositions: in, at, for

Roger's	in	the garden.
Paul's	at	school.
This song is	for	you.

We use *at* when we talk about a place or building and *in* when we mean inside a place. We use *for* when we give something to someone.

Translate

Mrs Brown's in Paris.

Brian's at home.

This song is for my friends.

3 My world**3.1 have got: affirmative**

I	have 've	got	fifty books. two mp3 players. a mobile.
We			
You			
They			
He	has 's		
She			
It			

We use *have got* to show possession. The short form of *have* is 've and the short form of *has* is 's.

Translate

I've got three brothers.

She's got a computer.

We've got a dog.

3.2 have got: negative

I	have not haven't	got	fifty books. two mp3 players. a mobile.
We			
You			
They			
He	has not hasn't		
She			
It			

To make *have got* negative, we put *not* after *have* or *has*. The short forms are *haven't got* and *hasn't got*.

Translate

We haven't got a brother.

He hasn't got a car.

3.3 have got: questions

Have	I we you they	got	a radio? a camera? a skateboard?
Has	he she it		
What has she got in her bag?			

To make a question with *have got* or *has got*, we put *have* or *has* in front of the subject. For *Wh-* questions we add the question word at the beginning.

Translate

Have you got a dog?

What DVDs have you got?

Has she got an MP3 player?

3.4a have got: affirmative short answers

Yes,	I we you they	have.
	he she it	has.

With short answers we use *have* or *has*, but NOT *got*.

Have you got a pen?

Yes, I have. (NOT *Yes, I have got.*)

Translate

Have they got a pet? Yes, they have.

Has she got a dog? Yes, she has.

3.4b have got: negative short answers

No,	I we you they	haven't.
	he she it	hasn't.

Translate

Has she got a house? No, she hasn't.

Have you got a brother? No, I haven't.

3.5 Adjectives

		adjective	noun
This is	a	yellow	pencil.
	an	orange	bag.
	a	new	mobile.
	an	old	picture.

Adjectives describe nouns. We put the adjective before the noun.

Translate

This is a white cat.

This is an orange watch.

3.6 favourite

What's your **favourite** day?
What are your **favourite** subjects?

We use *favourite* with the verb *be* to ask or talk about preferences.

Translate

What's your favourite band?
My favourite day is Saturday.

4 Time

4.1 Time

		
four o'clock	five past four	ten past four
		
quarter past four	twenty past four	twenty-five past four
		
half past four	twenty-five to five	twenty to five
		
quarter to five	ten to five	five to five

Translate

Half past nine
Ten o'clock
Quarter to eight

4.2 on + day / at + time

With days of the week we use *on*.
I have Maths on Tuesdays.

With times of day we use *at*.
I get up at 8 o'clock.

We often use *when* to ask about times.
When's the piano exam?

Translate

We have English on Tuesdays.
When's your History lesson?
He gets up at half past seven.

4.3 Present simple: affirmative

I We You They	watch TV after school. play the guitar. collect badges.
He She It	likes dogs. plays computer games. starts at three o'clock.

To make the present simple we use the infinitive.
For *he*, *she* and *it* we add *-s*.

There are some exceptions in spelling for the third person.

He She	goes to school. does her homework. watches television.
-----------	--

After *-o* and *-h*, we add *-es*.
We pronounce the *-es* /ɪz/ after *-ch*.

Translate

I collect badges.
She goes to school at eight o'clock.

4.4 Present simple: negative

I We You They	don't	get up at six. listen to music. play the drums. go to school. collect badges.
He She It	doesn't	watch TV. go to bed at nine. start at seven o'clock.

To form the negative of the present simple we use *don't / doesn't* and the infinitive.

The -s ending is now on *doesn't*, so we don't put an -s on the verb.

He plays tennis. He doesn't play tennis.

Translate

I don't like football.

She doesn't play the guitar.

We don't watch TV after school.

4.5 Present simple: questions

Do	I we you they	play football? go to school? collect badges? get up at six? have breakfast
Does	he she it	
When	do you does she do they	start school?

To make questions in the present simple we use *Do* or *Does* and the infinitive. For *Wh-* questions we add the question word at the beginning.

a We use *Do* for *I*, *you*, *we* and *they*.

They play tennis.

Do they play tennis?

I get up at six.

When do you get up?

b We use *Does* for *he*, *she* and *it*. The -s ending is on *Does*, so we don't put an -s on the verb.

He watches TV after school.

Does he watch TV after school?

He plays football on Saturday.

When does he play football?

4.6 Present simple: short answers

Yes,	I we you they	do.
	he she it	does.
No,	I we you they	don't.
	he she it	doesn't.

In short answers we only use *do / don't* or *does / doesn't*, but NOT the infinitive.

Do you like tea?

Yes, I do. (NOT Yes, I like.)

Does he work in a bank?

No, he doesn't. (NOT No, he doesn't work.)

Translate

Do they watch TV?

Yes, they do.

Does she work in a shop?

No, she doesn't.

5 Places

5.1 Prepositions of place

Prepositions of place tell us where something is.

a We use *in* with countries, towns, streets and rooms.

They're on holiday **in** France.
 There's a market **in** Witney.
 You can buy CDs **in** Market Street.
 I'm **in** the kitchen.

- b We use **in** with buildings when we want to say that we are inside the building, not outside.

He's **in** the shop. (= He isn't in the street.)
 He's **at** the shops. (= He's shopping.)

Translate

The computer is in the box.
 The cat is under the table.
 The book is on the desk.
 She's in Greece.
 The station is between the bank and the school.
 The library is next to my house.
 He lives in High Street.

5.2 There is / are: affirmative and negative

There	is 's isn't	a dining room a cellar	in our house.
	are aren't	two bedrooms	

5.3a There is / are: questions

Is	there	a station a cinema	in your town?
Are		three churches a lot of shops	

5.3b There is / are: short answers

Is there a station in your town? **Yes, there is.**
 Are there a lot of shops in your town? **Yes, there are.**

Translate

There are two cinemas in my town.
 Is there a park near your school? **Yes, there is.**
 Are there three bus stops in your town? **Yes, there are.**

5.4 can / can't

I We You They He She It	can can't	swim. dance. speak English.
---	--------------	-----------------------------------

We use **can** to talk about ability to do something.
 Note that the third person does not have an s.
 He **can** swim. (NOT *He cans swim.*)

5.5a can: questions

Can	I we you they he she it	spell your name? play tennis?
-----	---	----------------------------------

To make questions with **can**, we put **can** before the subject.
 He **can** swim.
 Can he swim?

5.5b can: short answers

Can you speak French?	Yes, I can. No, he can't.
-----------------------	------------------------------

Translate

They can play the piano.
 Can they ski? **Yes, they can.**
 She can't speak French.
 Can they dance? **No, they can't.**

5.6 Prepositions: to and at

On Saturdays we go **to** the cinema. We're **at** the cinema.

- a We use **to** when there is movement.
 b We use **at** when there is no movement.

Translate

I want to go to the shopping centre.
 You can buy a drink at the café.

6 People

6.1 Present continuous: affirmative

I	am 'm	doing a project. playing the piano.
We You They	are 're	having a shower. making a poster.
He She It	is 's	watching TV. sitting in the car.

- We use the present continuous for actions that are happening now.
- We make the present continuous with *be* (*am, is, are*) and the present participle *-ing*.
- Note these spelling rules for the present participle:
 - with most verbs, add *-ing*.
 read – reading
 play – playing
 do – doing
 - with verbs ending in *-e*, remove the *-e* and add *-ing*.
 have – having
 dance – dancing
 write – writing
 - with verbs with a short vowel + one consonant, double the consonant and add *-ing*.
 sit – sitting
 get – getting

Translate

He's playing the piano.
They're sitting in the car.

6.2 Present continuous: negative

I	am not 'm not	playing the piano. skiing.
We You They	are not aren't	reading a book. watching TV. singing.
He She It	is not isn't	swimming. sitting in the car.

Translate

My friends aren't making a poster.
Cathy isn't driving to work.

6.3a Present continuous: questions

Am	I	speaking English?
Are	we you they	doing your homework? having a shower? writing an email?
Is	he she it	reading a magazine? going to school? listening to the radio?
Where is she going?		
What is he doing?		
Why are they talking?		

To make questions in the present continuous, we put *Am, Is* or *Are* in front of the subject. For *Wh-* questions add the question word at the beginning.

Translate

Are they going to the park?
What is your friend wearing?

6.3b Present continuous: short answers

Yes,	I	am.
	we you they	are.
	he she it	is.
No,	I'm	not.
	we you they	aren't.
	he she it	isn't.

In short answers we only use the verb *be*, NOT the present participle.

The verb *be* is in the full form in affirmative short answers.

Is she wearing jeans?

Yes, she is. (NOT *Yes, she is wearing.*)

Are you doing your homework?

Yes, I am. (NOT *Yes, I am doing.*)

Is he doing his homework?

No, he isn't. (NOT *No, he isn't doing.*)

Are you going home?

No, I'm not. (NOT *No, I'm not going.*)

Translate

Is he sitting in the car? Yes, he is.

Are they doing their homework? Yes, they are.

Are we going to the cinema? No, we aren't.

6.4 Present continuous and present simple

I go to school every day.

I am going to school now.

Tony gets up at eight o'clock every day.

It is eight o'clock now. Tony is getting up.

The present continuous is used for actions which are happening now. We often use it with words like *at the moment* and *now*.

She is doing her homework now.

He is reading a book at the moment.

The present simple is used for a regular action. It is often used with phrases like *every day*, *every morning*, *usually* or *all the time*.

I clean my teeth every morning.

We go to school every day.

Compare

She has a shower every day.

She is having a shower at the moment.

Translate

I play the piano every day.

I'm playing the piano at the moment.

6.5 How much is / are ...?

How much is this book? It's £7.95.

How much are these DVDs? They're £9.99 each.

We use *How much* to ask about the cost of something.

Translate

How much is this MP3 player?

How much are these jeans?

6.6 Clothes: singular and plural

My			
Your	trousers		white.
Her	jeans	are	new.
His	shorts		black.
Our			
Their			

Some names of clothes are always plural. They must have a plural verb.

Compare

How much is this shirt? It's £15.

How much are these jeans? They're £20.

Translate

My trousers are yellow.

Their shorts are new.

Wordlist

1 Introduction

1 A Hello

class /kla:s/
dialogue /'da:ələg/
different /'dɪfrənt/
expression /ɪk'spreʃn/
introduce /ɪntrə'dju:s/
partner /'pɑ:tnə(r)/

Greetings / Introductions

Bye. /baɪ/
Good afternoon. /,gud ɑ:fte'nu:n/
Goodbye. /gud'baɪ/
Good evening. /,gud 'i:vnɪŋ/
Good morning. /,gud 'mɔ:nɪŋ/
Good night. /,gud 'naɪt/
Hello. /hə'ləʊ/
Hi! /haɪ/
How are you? /,haʊ ə 'ju:/
I'm ... /aɪm/
I'm fine, thanks. /,aɪm 'faɪn θæŋks/
It's ... /ɪts/
My name's ... /'maɪ ,neɪmz '.../
See you (later). /,si: ,ju: 'leɪtə(r)/
What's your name? /,wɒts ,jɔ: 'neɪm/
Who's this? /,hu:z 'ðɪs/

1 B In the classroom

a / an /ə, ən/
apple /'æpl/
bag /bæg/
board /bɔ:d/
book /bʊk/
boy /bɔɪ/
but /bʌt, bət/
cat /kæt/
chair /tʃeə(r)/
desk /desk/
dog /dɒg/
door /dɔ:(r)/
exercise book /'eksəsaɪz ,buk/
girl /gɜ:l/
house /haʊs/
It's a / an ... /'ɪts ə, ən/
label /'leɪbl/
man /mæn/
orange /'ɒrɪndʒ/
pen /pen/
pencil /'pensl/
picture /'pɪktʃə(r)/
umbrella /ʌm'brelə/
watch /wɒtʃ/
What's this? /,wɒts 'ðɪs/
Why ... ? /waɪ/
window /'wɪndəʊ/
woman /'wʊmən/

Instructions

Close your exercise book. /'kləʊz jər
'eksəsaɪz ,buk/
Come here. /,kʌm 'hɪə(r)/
Don't listen. /'dɔʊnt ,lɪsn/
Draw. /drɔ:/
Give me your book, please. /'gɪv ,mi: ,jɔ:
'buk ,plɪz/
Go to the board. /'gəʊ tə ðə ,bɔ:d/
Listen. /'lɪsn/
Look at the picture. /'lʊk ət ðə ,pɪktʃə(r)/
Open your exercise book. /'əʊpən jər
'eksəsaɪz ,buk /

Pick up your pencil. /'pɪk ʌp jə ,pensl/
Put down your pencil. /'pʊt daʊn jə ,pensl/
Read. /ri:d/
Say 'Good morning'. /'seɪ ,gud 'mɔ:nɪŋ/
Sit down. /,sɪt 'daʊn/
Stand up. /,stænd 'ʌp/
Write on the board. /'raɪt ɒn ðə ,bɔ:d/

1 C Numbers

at /æt, ət/
Be careful! /,bi 'keəfl/
bone /bəʊn/
come /kʌm/
collect /kə'lekt/
continue /kən'tɪnju:/
double /'dʌbl/
down /daʊn/
gate /geɪt/
give /gɪv/
heaven /'hevn/
hive /haɪv/
home /həʊm/
mine /maɪn/
my /maɪ/
number /'nʌmbə(r)/
old /əʊld/
on /ɒn/
phone number /'fəʊn ,nʌmbə(r)/
play /pleɪ/
roll /rəʊl/
shoe /ʃu:/
some /sʌm, səm/
stick /stɪk/
this /ðɪs/
tree /tri:/
up /ʌp/
What's your mobile number? /,wɒts ,jɔ:
'məʊbaɪl ,nʌmbə(r)/
What's your phone number? /,wɒts ,jɔ:
'fəʊn ,nʌmbə(r)/
What's your telephone number? /,wɒts
'jɔ: 'telɪfəʊn ,nʌmbə(r)/
with /wɪð/

Numbers

oh (zero) /əʊ ('ziərəʊ)/
one /wʌn/
two /tu:/
three /θri:/
four /fɔ:(r)/
five /faɪv/
six /sɪks/
seven /'sevn/
eight /eɪt/
nine /naɪn/
ten /ten/
eleven /ɪ'levn/
twelve /twelv/
thirteen /θɜ:'ti:n/
fourteen /fɔ:'ti:n/
fifteen /fɪf'ti:n/
sixteen /sɪks'ti:n/
seventeen /sevn'ti:n/
eighteen /eɪ'ti:n/
nineteen /naɪn'ti:n/
twenty /'twenti/
twenty-one /,twenti 'wʌn/
thirty /'θɜ:ti/
forty /'fɔ:ti/
fifty /'fɪfti/
sixty /'sɪksti/

seventy /'sevnti/
eighty /'eɪti/
ninety /'naɪnti/
a / one hundred /ə, ,wʌn 'hʌndrəd/

1 D How do you spell that?

alphabet /'ælfəbet/
box /bɒks/
boxes /'bɒksɪz/
car /kɑ:(r)/
child /tʃaɪld/
children /'tʃɪldrən/
column /'kɒləm/
glass /glɑ:s/
glasses /'glɑ:sɪz/
How do you spell ... ? /'haʊ də jə ,spel '.../
letter /'letə(r)/
Let's ... /lets/
me /mi:/
men /men/
only /'əʊnli/
oranges /'ɒrɪndʒɪz/
people /'pi:pl/
person /'pɜ:sn/
plural /'pluərəl/
singular /'sɪŋɡjələ(r)/
table /'teɪbl/
There's / There are ... /ðeəz, 'ðeər ɑ:, ə/
toothbrush /'tu:θbrʌʃ/
toothbrushes /'tu:θbrʌʃɪz/
watches /'wɒtʃɪz/
women /'wɪmɪn/

Culture

actually /'æktʃuəli/
a lot of /ə 'lɒt əv/
call /kɔ:l/
copy /'kɒpi/
country /'kʌntri/
dad /dæd/
English /'ɪŋɡlɪʃ/
everyone /'evriwʌn/
first name /'fɜ:st ,neɪm/
friend /frend/
from /frɒm, frəm/
full name /'fʊl ,neɪm/
have /hæv/
initials /ɪ'nɪʃlz/
it isn't /ɪt 'ɪznt/
middle name /'mɪdl ,neɪm/
most /məʊst/
nickname /'nɪkneɪm/
often /'ɒfn, 'ɒftən/
only /'əʊnli/
parents /'peərənts/
real name /'ri:əl ,neɪm/
short for /'ʃɔ:t ,fɔ:(r), fə(r)/
short form /'ʃɔ:t ,fɔ:m/
so /səʊ/
surname /'sɜ:neɪm/
teacher /'ti:tʃə(r)/
that's ... /ðæts/
This is ... /'ðɪs ,ɪz/
too /tu:/
use (v) /ju:z/

English Across the Curriculum

blue /blu:/
dart /dɑ:t/
divided by /dɪ'vaɪdɪd ,baɪ/
equals /'i:kwəlz/

go from ... to ... and back /,gəʊ frəm '... tə
'... ən ,bæk/
green /'ɡri:n/
How far is it? /,haʊ 'faɪr ,ɪz ,ɪt/
km /,keɪ 'em, 'kɪləmi:təz, kɪ'lɒmɪtəz/
Maths /'mæθs/
minus /'maɪnəs/
plus /plʌs/
score /'skɔ:(r)/
sum /sʌm/
symbol /'sɪmbəl/
times /taɪmz/
What's ... ? /'wɒts/
winner /'wɪnə(r)/
yellow /'jeləʊ/

Your Project

about /ə'baʊt/
bed /bed/
best friend /,best 'frend/
bike /baɪk/
caption /'kæpʃn/
computer /kəm'pjʊ:tə(r)/
fall out /,fɔ:l 'aʊt/
favourite /'feɪvərɪt/
find /faɪnd/
football team /'fʊtbɔ:l ,ti:m/
in /ɪn/
life /laɪf/
little /'lɪtl/
make /meɪk/
none /nʌn/
no one /'nəʊ ,wʌn/
poster /'pəʊstə(r)/
present (v) /'prɪ'zent/
project /'prɒdʒekt/
put /pʊt/
roll over /,rəʊl 'əʊvə(r)/
say /seɪ/
skateboard /'sketbɔ:d/
speech bubble /'spi:tʃ ,bʌbl/
There were ... /'ðeə wə(r)/
thing /θɪŋ/
together /tə'geðə(r)/

2 Friends and family

2 A Where are you from?

classroom /'kla:sru:m/
He isn't from ... /,hi: 'ɪznt frəm/
I'm from ... /'aɪm frəm/
I'm not from ... /,aɪm 'nɒt frəm/
Internet friends /'ɪntənət ,frendz/
She's from ... /'ʃi:z frəm/
These are ... /'ði:z ə/
They're from ... /'ðeə frəm/
We aren't from ... /,wi: 'a:nt frəm/
We're from ... /'wiə frəm/
Who are ... ? /'hu: ə/
Where are they from? /'weər ə ,ðeɪ 'frɒm/

Countries and cities

Australia /ə'streɪliə/
Beijing /beɪ'ʒɪŋ/
Brazil /brə'zɪl/
Britain /'brɪtn/
China /'tʃaɪnə/
France /frɑ:ns/
Germany /'dʒɜ:məni/
Greece /'ɡri:s/
Italy /'ɪtəli/
Japan /dʒə'pæn/
London /'lʌndən/
Milan /mɪ'læn/

Moscow /'mɒskəʊ/
New York /,nju: 'jɔ:k/
Paris /'pærɪs/
Rio de Janeiro /,ri:əʊ də ʒə'nɪərəʊ/
Russia /'rʌʃə/
Sydney /'sɪdni/
Spain /speɪn/
the USA /ðə ,ju: ,es 'eɪ/
Tokyo /'təʊkiəʊ/

2 B My family

connect /kə'nekt/
family /'fæməli/
garden /'ɡɑ:dn/
mobile /'məʊbaɪl/
photo /'fəʊtəʊ/
Where is a / are ... ? /'weər ,ɪz ə , ,a:(r),
ə(r)/
Whose ... is this? /,hu:z '... ,ɪz ,ðɪs/

Family

aunt /ɑ:nt/
brother /'brʌðə(r)/
cousin /'kaʊzn/
daughter /'dɔ:tə(r)/
father /'fɑ:ðə(r)/
grandchildren /'græntʃɪldrən/
grandfather / granddad /'grænfɑ:ðə(r),
'grændæd/
grandmother / grandma /'grænmlðə(r),
'grænma:
grandparents /'grænpæərənts/
mother (mum) /'mʌðə(r), mʌm/
sister /'sɪstə(r)/
son /sʌn/
uncle /'ʌŋkl/

Possessive adjectives

her /hɜ:(r)/
his /hɪz/
its /ɪts/
our /ɑ:(r), 'aʊə(r)/
their /ðeə(r)/
your /jɔ:(r)/

2 C Mickey, Millie and Mut

alive /ə'laɪv/
Are they ... ? /,ɑ: ,ðeɪ '.../
Are you ... ? /,ɑ: ,ju: '.../
avenue /'ævənju:
classmate /'kla:smet/
dead /ded/
Excuse me. /ɪk'skju:z ,mi:
film star /'fɪlm ,stɑ:(r)/
friendly /'frendli/
growl /graʊl/
Is this ... ? /,ɪz ,ðɪs '.../
Melbourne /'melbɔ:n/
neighbour /'neɪbə(r)/
new /nju:
no /nəʊ/
not /nɒt/
over there /,əʊvə 'ðeə(r)/
Pleased to meet you. /,pli:zd tə 'mi:t ,ju:
policeman /pə'li:smən/
postman /'pəʊstmən/
road /rəʊd/
singer /'sɪŋə(r)/
sportsman /'spɔ:tspɜ:sn/
student /'stju:dnt/
Thank you. /θæŋk ,ju:
very /'veri/
yes /jes/

2 D What day is it today?

at home /ət 'həʊm/
at the shops /ət ðə 'ʃɒps/
birthday /'bɜ:θdeɪ/
caller /'kɔ:lə(r)/
chart /tʃɑ:t/
days of the week /,deɪz əv ðə 'wi:k/
DJ /'di: ,dʒeɪ/
for /fɔ:(r), fə(r)/
Happy birthday. /,hæpi 'bɜ:θdeɪ/
How old are you? /'haʊ ,əʊld ə ,ju:
How old is he? /'haʊ ,əʊld ,ɪz ,hi:
OK /,əʊ 'keɪ/
record (n) /'rekɔ:d/
show /ʃəʊ/
song /sɒŋ/
text /tekst/
today /tə'deɪ/
week /wi:k/
What is ... ? /,wɒt ,ɪz '.../
When is his birthday? /,wen ,ɪz ,hɪz
'bɜ:θdeɪ/
Whose is ... ? /,hu:z ,ɪz '.../

Days of the week

Monday /'mʌndeɪ/
Tuesday /'tju:zdeɪ/
Wednesday /'wenzdeɪ/
Thursday /'θɜ:zdeɪ/
Friday /'fraɪdeɪ/
Saturday /'sætədeɪ/
Sunday /'saʊndeɪ/

Culture

address /ə'dres/
album /'ælbəm/
bank /bæŋk/
big /bɪg/
British /'brɪtɪʃ/
city /'sɪti/
crossing /'krɒsɪŋ/
detective /dɪ'tektɪv/
famous /'feɪməs/
house number /'haʊs ,nʌmbə(r)/
just /dʒʌst/
know /nəʊ/
Liverpool /'lɪvəpʊl/
outside /aʊt'saɪd/
place /pleɪs/
postcode /'pəʊstkəʊd/
Prime Minister /praɪm 'mɪnɪstə(r)/
real /rɪəl, 'ri:əl/
recording studio /rɪ'kɔ:diŋ ,stju:diəʊ/
room /ru:m/
street /stri:t/
town /taʊn/
webcam /'webkæm/

English Across the Curriculum

between /bi'twi:n/
cold /kəʊld/
continent /'kɒntɪnənt/
desert /'dezət/
Geography /dʒɪ'ɒgrəfi/
map /mæp/
mountain /'maʊntən/
mountain range /'maʊntən ,reɪndʒ/
next to /'nekst tə/
ocean /'əʊʃn/
point /pɔɪnt/
river /'rɪvə(r)/
world /wɜ:ld/

Geographical places

Africa /'æfrɪkə/
Amazon River /,æməzən 'rɪvə(r)/
Antarctica /æn'tɑ:ktɪkə/
Asia /'eɪzə/
Europe /'juərəp/
Himalayas /hɪmə'leɪəz/
Nile River /,naɪl 'rɪvə(r)/
North America /,nɔ:θ ə'merɪkə/
Oceania /əʊsi'ɑ:nɪə/
Rocky Mountains /,rɒki 'maʊntənz/
Sahara Desert /sə'hɑ:rə 'dezət/
South America /,saʊθ ə'merɪkə/

Oceans

Arctic Ocean /,ɑ:ktɪk 'əʊʃn/
Atlantic Ocean /ət,læntɪk 'əʊʃn/
Indian Ocean /,ɪndiən 'əʊʃn/
Pacific Ocean /pə'sɪfɪk 'əʊʃn/

Revision

black /blæk/
card /kɑ:d/
cue /kju:/
family tree /,fæməli 'tri:/

Your Project

bring back /,brɪŋ 'bæk/
drawing /'drɔ:ɪŋ/
interview /'ɪntəvju:/
over /'əʊvə(r)/
plan /plæn/
sea /si:/
title /'taɪtl/

3 My world

3 A I've got a computer

bedroom /'bedru:m/
good /gud/
have (got) /,hæv ('gɒt)/
living room /'lɪvɪŋ ,ru:m/
lucky /'lʌki/

Possessions

camera /'kæməərə/
computer game /kəm'pjʊ:tə ,geɪm/
DVD player /,di: ,vi: 'di: ,pleɪə(r)/
games console /'geɪmz ,kɒnsəʊl/
MP3 player /,em ,pi: 'θri: ,pleɪə(r)/
radio /'reɪdiəʊ/
remote-controlled car /rɪ,məʊt kən,t'rəʊld
'kɑ:(r)/
television /'telɪvɪzn/

3 B Mut's present

act /ækt/
basket /'bɑ:skɪt/
ball /bɔ:l/
blanket /'blæŋkɪt/
cap /kæp/
cover /'kʌvə(r)/
cricket bat /'krɪkɪt ,bæt/
describe /dɪ'skrəb/
difference /'dɪfrəns/
jumper /'dʒʌmpə(r)/
mouth /maʊθ/
nice /naɪs/
now /naʊ/
present (n) /'preznt/
Really? /'rɪəli, 'ri:əli/
school /sku:l/
small /smɔ:l/
these /ði:z/
T-shirt /'ti: ,ʃɜ:t/

Colours

brown /braʊn/
grey /greɪ/
red /red/
white /waɪt/

Other adjectives

bad /bæd/
long /lɒŋ/
short /ʃɔ:t/
thick /θɪk/
thin /θɪn/

3 C Have you got a pet?

animal /'ænɪml/
asleep /ə'sli:p/
band /bænd/
beautiful /'bju:tɪfl/
beginning with ... /brɪ'ɡɪnɪŋ ,wɪð/
boring /'bɔ:ɪŋ/
pet /pet/
tail /teɪl/
What kind of ... is it? /,wɒt ,kaɪnd əv '...
,ɪz ,ɪt/

Pets

bird /bɜ:d/
budgie /'bʌdʒi/
fish /fɪʃ/
hamster /'hæmstə(r)/
horse /hɔ:s/
mice /maɪs/
mouse /maʊs/
parrot /'pærət/
rabbit /'ræbɪt/
rat /ræt/
snake /sneɪk/
spider /'spaɪdə(r)/

3 D My school

afternoon /,ɑ:ftə'nu:n/
assembly /ə'sembli/
break /breɪk/
compare /kəm'peə(r)/
each /i:tʃ/
good at /'gud ,æt, ət/
great /ɡreɪt/
last /lɑ:st/
lesson /'lesn/
lunch /lʌntʃ/
next /nekst/
registration /redʒɪ'streɪʃn/
subject /'sʌbdʒɪkt/
term /tɜ:m/
timetable /'taɪmteɪbl/
uniform /'ju:nɪfɔ:m/
wear /weə(r)/
year /jɪə(r)/

School subjects

Art and Design /,ɑ:t ən dɪ'zəɪn/
Biology /baɪ'ɒlədʒi/
Chemistry /'kemɪstri/
Citizenship /'sɪtɪzənʃɪp/
Design and Technology /dɪ,zəɪn ən
tek'nɒlədʒi/
French /frentʃ/
History /'hɪstri/
ICT (Information and Communication
Technology) /,aɪ ,si: 'ti: ,ɪnfə,meɪʃn ən
kəmju:nɪ,keɪʃn tek'nɒlədʒi/
Music /'mju:zɪk/
PE (Physical Education) /,pi: 'i: ,fɪzɪkl
edʒu'keɪʃn/
Physics /'fɪzɪks/

RE (Religious Education) /,ɑ:r 'i: ,rɪ,lɪdʒəs
edʒu'keɪʃn/
Science /'saɪəns/

Culture

about /ə'baʊt/
England /'ɪŋɡlənd/
from ... to ... /frəm ,... tə '.../
half /hɑ:f/
morning /'mɔ:ɪnɪŋ/
packed lunch /,pækt 'lʌntʃ/
primary school /'praɪməri ,sku:l/
pupil /'pu:pl/
sandwich /'sænwɪtʃ/
school day /'sku:l ,deɪ/
school system /'sku:l ,sɪstəm/
secondary school /'sekəndri ,sku:l/
sixth form /'sɪksθ ,fɔ:m/
sports match /'spɔ:ts ,mætʃ/
Wales /weɪlz/

English Across the Curriculum

human /'hju:mən/
touch /tʌtʃ/

Parts of an animal's body

arm /ɑ:m/
beak /bi:k/
body /'bɒdi/
ear /ɪə(r)/
eye /aɪ/
feathers /'feðəz/
foot /fʊt/
fur /fɜ:(r)/
hand /hænd/
head /hed/
leg /leg/
nose /nəʊz/
teeth /ti:θ/
whiskers /'wɪskəz/
wing /wɪŋ/

Revision

adjective /'ædʒɪktɪv/
hair /heə(r)/
possessions /pə'zeʃnz/

Your Project

chorus /'kɔ:rəs/
day /deɪ/
Games /geɪmz/

4 Time

4 A What's the time, please?

activity /æk'tɪvəti/
birthday party /'bɜ:θdeɪ ,pa:ti/
clock /klɒk/
concert /'kɒnsət/
dance /dɑ:ns/
exam /ɪg'zæm/
game /geɪm/
half past /'hɑ:f ,pa:st/
hockey /'hɒki/
match /mætʃ/
o'clock /ə'klɒk/
party /'pa:ti/
past /pɑ:st/
piano /pi'ænəʊ/
punctuation /pʌŋktʃu'eɪʃn/
quarter past /'kwɔ:tə ,pa:st/
quarter to /'kwɔ:tə tə/
tennis /'tenɪs/
time /taɪm/

to /tu:, tə/
volleyball /'vɒlibɔ:l/
What's the time? /,wɒts ðə 'taɪm/

4 B My day

after /'ɑ:tə(r)/
arrive at school /ə,raɪv ət 'sku:l/
at the weekend /ət ðə wi:k'end/
before /bɪ'fɔ:(r)/
breakfast /'brekfəst/
brush your teeth /,brʌʃ ,jɔ: 'ti:θ/
bus /bʌs/
coat /kəʊt/
dinner /'dɪnə(r)/
do your homework /,du: ,jɔ: 'həʊmwɜ:k/
finish /'fɪnɪʃ/
get up /,get 'ʌp/
go home /,gəʊ 'həʊm/
go on the Internet /,gəʊ ɒn ði 'ɪntənət/
go to bed /,gəʊ tə 'bed/
go to school /,gəʊ tə 'sku:l/
go to sleep /,gəʊ tə 'sli:p/
go to work /,gəʊ tə 'wɜ:k/
half an hour /'ha:f ən ,aʊə(r)/
have a shower /,hæv ə 'ʃaʊə(r)/
have breakfast /,hæv 'brekfəst/
have dinner /,hæv 'dɪnə(r)/
have lunch /,hæv 'lʌntʃ/
homework /'həʊmwɜ:k/
in bed /,ɪn 'bed/
Internet exchange /'ɪntənət ɪks,tʃeɪndʒ/
kitchen /'kɪtʃɪn/
listen to music /,lɪsn tə 'mju:zɪk/
listen to the radio /,lɪsn tə ðə 'reɪdiəʊ/
magazine /mægə'zi:n/
or /ɔ:(r)/
put on /,put 'ɒn/
school bus /,sku:l 'bʌs/
start /stɑ:t/
take the bus /,teɪk ðə 'bʌs/
take the train /,teɪk ðə 'treɪn/
talk about /'tɔ:k ə,baut/
TV /,ti: 'vi:/
typical /'tɪpɪkl/
walk /wɔ:k/
watch TV /,wɒtʃ ,ti: 'vi:/

4 C Free time

badge /bædʒ/
comic /'kɒmɪk/
football card /'fʊtbɔ:l ,kɑ:d/
free time /,fri: 'taɪm/
go skiing /,gəʊ 'ski:ɪŋ/
go swimming /,gəʊ 'swɪmɪŋ/
happen /'hæpən/
like /laɪk/
paragraph /'pærəgrɑ:f/
play a musical instrument /,pleɪ ə ,mju:zɪkl 'ɪnstrəmənt/
play computer games /,pleɪ kəm'pjʊ:tə ,geɪmz/
play football /,pleɪ 'fʊtbɔ:l/
play ice hockey /,pleɪ 'aɪs ,hɒki/
play tennis /,pleɪ 'tenɪs/
play the guitar /,pleɪ ðə gr'tɑ:(r)/
play the piano /,pleɪ ðə pi'ænəʊ/
play the violin /,pleɪ ðə vaɪə'li:n/
Slovakia /slə'vækiə/
sport /spɔ:t/
sports centre /'spɔ:ts ,sentə(r)/
team /ti:m/
Thailand /'taɪlənd/
training /'treɪnɪŋ/
watch DVDs /,wɒtʃ ,di: ,vi: 'di:z/

4 D Mickey, Millie and Mut

always /'ɔ:lweɪz/
because /bɪ'kɔ:z, br'kəz/
catch /kætʃ/
every /'evri/
in brackets /,ɪn 'brækɪts/
park /pɑ:k/
play sports /,pleɪ 'spɔ:ts/
table tennis /'teɪbl ,tenɪs/
tennis ball /'tenɪs ,bɔ:l/
talk to /'tɔ:k ,tu:, tə/
visit /'vɪzɪt/
Why not? /,waɪ 'nɒt/

Culture

Canada /'kænədə/
do athletics /,du: æθ'letɪks/
each week /'i:tʃ ,wi:k/
event /ɪ'vent/
How often ... ? /'haʊ ,ɒfn, ,ɒftən/
normally /'nɔ:rməli/
popular /'pɒpjələ(r)/
prize /praɪz/
race /reɪs/
sports day /'spɔ:ts ,deɪ/
summer /'sʌmə(r)/
winter /'wɪntə(r)/

Sports

American football /ə,merɪkən 'fʊtbɔ:l/
athletics /æθ'letɪks/
baseball /'beɪsbɔ:l/
basketball /'bɑ:skɪtbɔ:l/
cricket /'krɪkɪt/
golf /gɒlf/
high jump /'haɪ ,dʒʌmp/
javelin /'dʒævəlɪn/
long jump /'lɒŋ ,dʒʌmp/
netball /'netbɔ:l/
rugby /'rʌgbɪ/
snooker /'snu:kə(r)/

English Across the Curriculum

kind /kaɪnd/
lots of /'lɒts əv/
mime /maɪm/

Musical instruments

clarinet /klærɪ'net/
double bass /,dʌbl 'beɪs/
drums /drʌmz/
electric guitar /ɪ,lektrɪk gr'tɑ:(r)/
flute /flu:t/
harmonica /hɑ:'mɒnɪkə/
harp /hɑ:p/
keyboards /'ki:bɔ:dz/
percussion instrument /pə'kʌʃn ,ɪnstrəmənt/
saxophone /'sæksəfəʊn/
string instrument /'strɪŋ ,ɪnstrəmənt/
tambourine /tæmbə'ri:n/
trombone /trɒm'bəʊn/
trumpet /'trʌmpɪt/
wind instrument /'wɪnd ,ɪnstrəmənt/
xylophone /'zaɪləfəʊn/

Revision

by car /,baɪ 'kɑ:(r)/
in the evening /,ɪn ði: 'i:vnɪŋ/
turn /tɜ:n/

Your Project

add /æd/
all week /,ɔ:l 'wi:k/
at all /ət 'ɔ:l/
check /tʃek/
comment /'kɒment/
cycling /'saɪklɪŋ/
digital /'dɪdʒɪtl/
each other /,i:tʃ 'ʌðə(r)/
every week /,evri 'wi:k/
face /feɪs/
guess /ges/
help /help/
hobby /'hɒbi/
It's time for ... /,ɪts ,taɪm fə(r) '.../
stamp /stæmp/
take a photo /,teɪk ə 'fəʊtəʊ/
until (till) /ən'tɪl (tɪl)/

5 Places

5 A My room

bedside table /,bedsaɪd 'teɪbl/
bookshelf /'bʊkʃelf/
carpet /'kɑ:pɪt/
chest of drawers /,tʃest əv 'draʊz/
football boots /'fʊtbɔ:l ,bu:ts/
lamp /læmp/
mirror /'mɪrə(r)/
position /pə'zɪʃn/
robot /'rəʊbɒt/
rug /rʌg/
see /si:/
sports star /'spɔ:ts ,stɑ:(r)/
wall /wɔ:l/
wardrobe /'wɔ:drəʊb/

Prepositions

behind /bɪ'haɪnd/
in front of /,ɪn 'frʌnt əv/
opposite /'ɒpəzɪt/
under /'ʌndə(r)/

5 B Our house

eat /i:t/
flat /flæt/
here /hɪə(r)/
telephone /'telɪfəʊn/
to let /tə 'let/

Places

bathroom /'bɑ:θru:m/
cellar /'selə(r)/
dining room /'daɪnɪŋ ,ru:m/
downstairs /daʊn'steəz/
garage /'gærɑ:ʒ, -rɑ:dʒ/
hall /hɔ:l/
stairs /steəz/
toilet /'tɔɪlət/
upstairs /ʌp'steəz/

Furniture

armchair /'ɑ:mtʃeə(r)/
bath /bɑ:θ/
cooker /'kʊkə(r)/
cupboard /'kʌbəd/
curtain /'kɜ:tn/
fridge /frɪdʒ/
light /laɪt/
sink /sɪŋk/
sofa /'səʊfə/
washbasin /'wɒʃbeɪsn/

5 C Our town

Are there ... ? /,ɑ: ,ðeə(r) '.../
closed /kləʊzd/
dream town /'dri:m ,taʊn/
How many ... are there? /'haʊ ,meni '...
,ɑ: ,ðeə/
I see. /,aɪ 'si:/
Is there ... ? /,ɪz ,ðeə(r) '.../
mention /'menʃn/
town centre /,taʊn 'sentə(r)/

Places in a town

bank /bæŋk/
bus station /'bʌs ,steɪʃn/
bus stop /'bʌs ,stɒp/
café /'kæfeɪ/
church /tʃɜ:tʃ/
cinema /'sɪnəmə/
hospital /'hɒspɪtl/
hotel /həʊ'tel/
museum /mju:'zi:əm/
post office /'pəʊst ,ɒfɪs/
shop /ʃɒp/
shopping centre /'ʃɒpɪŋ ,sentə(r)/
sports shop /'spɔ:ts ,ʃɒp/
square /skweə(r)/
station /'steɪʃn/
supermarket /'su:pəmə:kɪt/
sweet shop /'swi:t ,ʃɒp/
swimming pool /'swɪmɪŋ ,pu:l/
theatre /'θɪətə(r)/
train station /'treɪn ,steɪʃn/

5 D Mickey, Millie and Mut

any more /,eni 'mɔ:(r)/
can (v) /kæn, kən/
carry /'kæri/
cross /krɒs/
day out /,deɪ 'aʊt/
dream /dri:m/
feet /fi:t/
fly /flaɪ/
go back /,gəʊ 'bæk/
heavy /'hevi/
hurt /hɜ:t/
join /dʒɔɪn/
Look. /lʊk/
lost /lɒst/
miss a turn /,mɪs ə 'tɜ:n/
ride a bike /,raɪd ə 'baɪk/
ride a horse /,raɪd ə 'hɔ:s/
run /rʌn/
ski /ski:/
speak /spi:k/
stop /stɒp/
swim /swɪm/
tired /'taɪəd/
train /treɪn/
We're lost. /,wɪə 'lɒst/
wind (n) /wɪnd/
wrong /rɒŋ/

Culture

also /'ɔ:lsoʊ/
anything /'eniθɪŋ/
called /kɔ:ld/
castle /'kɑ:sl/
coast /kəʊst/
every day /,evri 'deɪ/
famous for /'feɪməs ,fɔ:(r), fə(r)/
good for /'gʊd ,fɔ:(r), fə(r)/
ice rink /'aɪs ,rɪŋk/
ice skating /'aɪs ,skeɪtɪŋ/
idea /aɪ'diə/

kilometre /'kɪləmi:tə(r), kɪ'lɒmɪtə(r)/
library /'laɪbrəri/
live (v) /lɪv/
market /mɑ:kɪt/
modern /'mɒdn/
near /nɪə(r)/
office /'ɒfɪs/
part /pɑ:t/
police station /pə'li:s ,steɪʃn/
restaurant /'restərɒnt/
south-east /,saʊθ 'i:st/
think /θɪŋk/
Town Hall /,taʊn 'hɔ:l/
visitor /'vɪzɪtə(r)/
water /'wɔ:tə(r)/

English Across the Curriculum

any /'eni/
attack /ə'tæk/
bridge /brɪdʒ/
Budapest /bu:'dæpɛst/
buy /baɪ/
by boat /,baɪ 'bəʊt/
Cambridge /'keɪmbɪdʒ/
cow /kaʊ/
crossroads /'krɒsrəʊdɪz/
drink /drɪŋk/
easy /'i:zi/
factory /'fæktri/
farm /fɑ:m/
flood /flʌd/
ford /fɔ:d/
hill /hɪl/
important /ɪm'pɔ:tnt/
lake /leɪk/
need /ni:d/
Oxford /'ɒksfəd/
Prague /pra:g/
problem /'prɒbləm/
reason /'ri:zn/
safe /seɪf/
sell /sel/
similar /'sɪmələ(r)/
travel /'trævl/
village /'vɪlɪdʒ/
wash /wɒʃ/

Revision

German /'dʒɜ:mən/
left /left/

Your Project

bookshop /'bʊkʃɒp/
clothes shop /'kləʊðz ,ʃɒp/
doctor's /'dɒktəz/
fire station /'faɪə ,steɪʃn/
get /get/
in the middle of /,ɪn ðə 'mɪdl əv/
love /lʌv/
take a look /,teɪk ə 'lʊk/
walk around /,wɔ:k ə 'raʊnd/
welcome /'welkəm/

6 People

6 A My friends

description /dɪ'skrɪpʃn/
page /peɪdʒ/
quite /kwaɪt/
strange /streɪndʒ/

Physical appearance

bald /bɔ:ld/
beard /bɪəd/

black hair /'blæk ,heə(r)/
blue eyes /'blu: ,aɪz/
brown eyes /'braʊn ,aɪz/
brown hair /'braʊn ,heə(r)/
dark hair /'dɑ:k ,heə(r)/
fair hair /'feə ,heə(r)/
fat /fæt/
green eyes /'gri:n ,aɪz/
long hair /'lɒŋ ,heə(r)/
moustache /mə'staɪʃ/
slim /slɪm/
short hair /'ʃɔ:t ,heə(r)/
tall /tɔ:l/

6 B Saturday morning

balloon /bə'lʊn/
Can I help you? /,kæn, kən ,aɪ 'help ,ju:/
cup of coffee /,kʌp əv 'kɒfi/
department store /drɪ'pɑ:tmənt ,stɔ:(r)/
get in /,get 'ɪn/
Here they are. /'hɪə ,ðeɪ ,ɑ:/
Here you are. /'hɪə ,ju: ,ɑ:/
How much is / are ... ? /'haʊ ,mʌtʃ ,ɪz, ə '.../
ill /ɪl/
in the car /,ɪn ðə 'kɑ:(r)/
lie /laɪ/
Look out of the window. /,lʊk ,aʊt əv ðə 'wɪndəʊ/
newspaper /'nju:zpeɪpə(r)/
phone /fəʊn/
sit /sɪt/
wait for /'weɪt ,fɔ:(r), fə(r)/
What are you doing? /,wɒt ə ,ju: 'du:ɪŋ/

6 C Are we going to the shops?

at the moment /ət ðə 'məʊmənt/
best /best/
brush /brʌʃ/
clothes /kləʊðz/
Come on. /,kʌm 'ɒn/
cook /kʊk/
first /fɜ:st/
go out /,gəʊ 'aʊt/
have a bath /,hæv ə 'bɑ:θ/
It's raining. /,ɪts 'reɪnɪŋ/
It's sunny. /,ɪts 'sʌni/
jeans /dʒi:nz/
on the bus /,ɒn ðə 'bʌs/
pet show /'pet ,ʃəʊ/
practise /'præktɪs/
smart /smɑ:t/
sweatshirt /'swetʃɜ:t/
usually /'ju:zuəli/
Well done! /,wel 'dʌn/

6 D Clothes

clever /'klevə(r)/
far away /,faɪə ə'weɪ/
gold /gəʊld/
hold /həʊld/
king /kɪŋ/
laugh /lɑ:f/
look at /'lʊk ,æt, ət/
magic /'mædʒɪk/
Majesty /'mædʒəsti/
one day /'wʌn ,deɪ/
palace /'pæls/
royal /'rɔɪəl/
shout /ʃaʊt/
sing /sɪŋ/
stupid /'stju:pɪd/
tailor /'teɪlə(r)/
true /tru:/

Clothes

boots /bʊts/
 dress /dres/
 hat /hæt/
 jacket /'dʒækɪt/
 shirt /ʃɜ:t/
 shorts /ʃɔ:ts/
 skirt /skɜ:t/
 socks /sɒks/
 tie /taɪ/
 trainers /'treɪnəz/
 trousers /'traʊzəz/

Culture

African /'æfrɪkən/
 (be) born /,(bi) 'bɔ:n/
 Birmingham /'bɜ:mɪŋgəm/
 Chinese /tʃaɪ'ni:z/
 difficult /'dɪfɪkəlt/
 Edinburgh /'edɪnbərə/
 English-speaking /'ɪŋɡlɪʃ ,spi:kɪŋ/
 European /'jʊərə'pi:ən/
 Hungary /'hʌŋɡəri/
 Indian /'ɪndiən/
 language /'læŋɡwɪdʒ/
 learn /lɜ:n/
 live abroad /,lɪv ə'brɔ:d/
 luckily /'lʌkɪli/
 Manchester /'mæntʃestə(r)/
 national /'næʃnəl/
 New Zealand /,nju: 'zi:lənd/
 Nigeria /naɪ'dʒɪəriə/
 Scotland /'skɒtlənd/
 Singapore /sɪŋə'pɔ:(r)/
 South Africa /,sauθ 'æfrɪkə/
 Spanish /'spæniʃ/
 Sri Lanka /,sri: 'læŋkə/
 Tamil /'tæmɪl/
 Turkey /'tɜ:ki/
 Turkish /'tɜ:kɪʃ/
 young people /'jʌŋ ,pi:pl/

English Across the Curriculum

closely /'kləʊsli/
 dot /dɒt/
 grass /grɑ:s/
 hold /,həʊld/
 island /'aɪlənd/
 paint /peɪnt/
 painter /'peɪntə(r)/
 painting /'peɪntɪŋ/
 River Seine /,ri:və 'seɪn/
 row (v) /rəʊ/
 stand /stænd/

Revision

late /leɪt/

Your Project

all the time /,ɔ:l ðə 'taɪm/
 as a rule /,əz ə 'ru:l/
 banana /bə,nɑ:nə/
 corridor /'kɒrɪdɔ:(r)/
 email /'i:meɪl/
 feel /fi:l/
 fine /faɪn/
 keep /ki:p/
 look like /'lʊk ,laɪk/
 post /pəʊst/
 pyjamas /pə'dʒɑ:məz/
 share /ʃeə(r)/
 sometimes /'sʌmtaɪmz/
 upload /ʌp'ləʊd/
 website /'websaɪt/

Vocabulary and Reading**Unit 4**

a bit of /ə 'bɪt əv/
 bring /brɪŋ/
 cart /kɑ:t/
 dangerous /'deɪndʒərəs/
 dark /dɑ:k/
 food /fu:d/
 go for a walk /,gəʊ fər ə 'wɔ:k/
 happy /'hæpi/
 hard /hɑ:d/
 hide /haɪd/
 jump on /'dʒʌmp ,ɒn/
 loud /laʊd/
 noise /'nɔɪz/
 noisy /'nɔɪzi/
 quiet /'kwaɪət/
 soft /sɒft/
 story /'stɔ:ri/
 suddenly /'sʌdnli/
 the next day /ðə 'nekst ,deɪ/
 Well, ... /wel/
 wet /wet/

Unit 5

a long time ago /ə ,lɒŋ ,taɪm ə'gəʊ/
 arrive /ə'raɪv/
 baby /'beɪbi/
 bang on /'bæŋ ,ɒn/
 bite /baɪt/
 bread /bred/
 bread roll /,bred 'rəʊl/
 cradle /'kreɪdl/
 cry /kraɪ/
 daddy /'dædi/
 far /fɑ:(r)/
 fire /'faɪə(r)/
 follow /'fɒləʊ/
 giant /'dʒaɪənt/
 here comes ... /'hɪə ,kʌmz/
 hungry /'hʌŋɡri/
 husband /'hʌzbənd/
 Ireland /'aɪələnd/
 land /lənd/
 meet /mi:t/
 Oh dear. /'əʊ ,dɪə(r)/
 open /'əʊpən/
 other /'ʌðə(r)/
 Ow! /aʊ/
 pick up /,pɪk 'ʌp/
 quick /kwɪk/
 rock /rɒk/
 side /saɪd/
 smell /smel/
 soon /su:n/
 stone /stəʊn/
 strong /strɒŋ/
 throw /θrəʊ/
 What's wrong? /,wɒts 'rɒŋ/
 wife /waɪf/
 wood /wud/

Unit 6

again /ə'gen/
 branch /brɑ:ntʃ/
 cheese /tʃi:z/
 climb /klaɪm/
 crow /krəʊ/
 fall /fɔ:l/
 fox /fɒks/
 look up /,lʊk 'ʌp/
 lovely /'lʌvli/
 piece /pi:s/
 please /pli:z/
 shine /ʃaɪn/
 smile /smaɪl/

Workbook audio CD tracklisting

Section	Track		
Title	1.1	4A Ex 1	1.17
1A Ex 4	1.2	4B Ex 4	1.18
1B Ex 5	1.3	4C Ex 5a	1.19
1C Ex 3	1.4	4D Ex 5	1.20
1D Ex 3	1.5	Progress check Ex 3a	1.21
Progress check Ex 5	1.6	5A Ex 4	1.22
2A Ex 6	1.7	5B Ex 5	1.23
2B Ex 5a	1.8	5C Ex 4a	1.24
2C Ex 6b	1.9	5D Ex 4a	1.25
2D Ex 3	1.10	Progress check Ex 4	1.26
Progress check Ex 3	1.11	6A Ex 2	1.27
3A Ex 3	1.12	6B Ex 4	1.28
3B Ex 2	1.13	6C Ex 2	1.29
3C Ex 5a	1.14	6D Ex 4a	1.30
3D Ex 2	1.15	Progress check Ex 4a	1.31
Progress check Ex 5	1.16	Revision Ex 9a	1.32

