

BOOST YOUR

VOCABULARY 1

Chris Barker

PENGUIN ENGLISH GUIDES

BOOST YOUR

VOCABULARY 1

Chris Barker

PENGUIN ENGLISH

Contents

Unit	Pages	Unit	Pages
Introduction	4 - 5	5 - 8 Test yourself 2	56 - 57
1 Meeting people	6 - 11	Test exercises 1 - 5	
Saying hello and goodbye; Introducing yourself and other people; Personal details; Titles; Friends; British / American word list		9 Free time	58 - 63
2 Family	12 - 17	Activities; Talking about past activities; Music; Musical instruments	
Male and female; Family members; Life stages; 's		10 Fashion	64 - 69
3 Describing people: age and appearance	18 - 23	Colours; Shades; Clothes and footwear; Parts of clothes; Style	
Age; Hair length; Hair colour; Eye colour; Shades of colour; Height; Measurement of height; Measurement of weight; Build		11 Food and drink	70 - 75
4 House and home	24 - 29	Basic food; Drinks; Fruit; Vegetables; Meat; Prepared food	
Description; Rooms / areas; My room; Location: prepositions		12 Countries, nationalities and languages	76 - 81
1 - 4 Test yourself 1	30 - 31	Some countries and nationalities: Europe; Europe / Asia; Middle East and Asia; North America; Central America; South America; Africa; Australasia; The twelve most widely spoken languages	
Test exercises 1 - 5		9 - 12 Test yourself 3	82 - 83
5 Time	32 - 37	Test exercises 1 - 5	
Days; Months; Years; Dates; Seasons; Time prepositions; Time adverbials; Times		Reference	84 - 87
6 Life at home	38 - 43	The English alphabet; Height and weight; Numbers; Some basic spelling rules; British and American English	
Before school; After school; Adverbs and phrases of frequency; Jobs around the house; Pets; Meals at school and at home		Self assessment and progress check	88
7 School	44 - 49	Answer key	A - H
Main school subjects in UK schools; People; Exams; Non-lesson time; After-school activities and clubs; School rooms and places		(Central pull-out section)	
8 Sport	50 - 55		
Sport / Activity; Person; Sports events; Winning and losing			

1 Meeting people

Translate the words and phrases.

Saying hello and goodbye

Informal

Hi.

Hello.

Bye!

See you.

See you later.

See you soon.

See you tomorrow.

A: How are you?

B: Fine, thanks. /

I'm OK, thanks.

And you?

A: Mm, not too good. /

Mm, not great.

B: Oh, I'm sorry to hear that.

A: How are things?

B: Fine, thanks. /

Not bad, thanks.

Formal

Good morning.

Good afternoon.

Good evening.

Goodnight.

Goodbye.

Introducing yourself and other people

Informal

My name's (John).

I'm (John).

This is (Maria).

A: Nice to meet you.

B: Nice to meet you, too.

Formal

A: Let me introduce (Maria).

B: Pleased to meet you.

C: Pleased to meet you, too.

Welcome to (London).

Personal details

First name(s)

Surname

Male / Female

Address

Street

Town / City

Postcode

Date of birth

Phone number

Mobile phone number

e-mail address

Titles

Mr

Mrs

Miss

Ms

Male

Mr adult men

Female

Mrs married women

Miss unmarried (single) women

Ms married or unmarried women

Friends

She's my best friend.

He's my penfriend.

We're good friends.

We're in the same class at school.

We're classmates.

We're neighbours.

I know him / her well.

I don't know him / her very well.

I don't get on very well with him / her.

We get on very / really well.

We don't get on very well.

What's your surname?

Could you spell that, please?

Could you repeat that, please?

You can call me
Miss Tracy Bradshaw (✓)
or Miss Bradshaw (✓)
but not Miss Tracy (X).

You can call me
Wayne Connolly (✓) or Wayne (✓)
but not Mr Wayne (X).

You can call my Dad
Mr Connolly (✓).

British

surname
postcode
mobile phone
penfriend
get on

American

last name
zip code
cellphone
pen pal
get along

1 Complete the conversations.

Conversation 1

A: Hello. How are you?

B: Not gr__t.

A: I'm so__y __ hear that.

Conversation 2

A: Good m__ning.

W__t's your s__name?

B: Marriott. My n__e's Ben Marriott.

A: Could you sp__ that, pl__se?

B: Yes. M A double R | O double T.

A: N_c_ to m__t you, Ben.

2 Complete the clues to answer the question in the crossword.

Clues

- We on really well. (3)
- A: How are you?
B: I'm, thanks. (2)
- How are you? (5)
- to meet you. (7)
- My name is Anna. (5)
- My is Smith. (7)
- We're the same class. (2)
- A: How are you?
B: I'm, thanks. (4)
- How are? (6)
- It's late! I must go.! (9)
- you tomorrow. (3)

They're very important! Who are they?

3 Who is speaking? Write the letters in the correct pictures.

- Good morning, everyone.
- Mmm, not great.
- Hello.
- Pleased to meet you.
- See you later.
- Goodnight.

4 Draw lines to link the personal details.

First name
Surname
Date of birth
Street
Town / City
Postcode
Phone number
e-mail address

Bradshaw
tracy@teenmail.com
12, Rose Street
002 958 3795
13 April 1989
Milton Keynes
Tracy
MK3 9DG

5 Put the words in the right order. Start with the word in the centre of each circle.

1

get well
her I very
with on

2

best my
Alice
is friend

3

hear that
I'm
to sorry

4

well on
We
get really

5

very well
him I
don't know

1 I get on very well with her.

.....

2

.....

3

.....

4

.....

5

.....

6 Read about Tracy's best friend. Then write about your best friend.

My best friend's name is Vanessa Poole. She's thirteen.

We aren't in the same class, but we get on really well.

7 Read about Alex. Then complete your personal details and introduce yourself.

Hi! I'm Alex Fraser. You can contact me ...
 at 14 Clifton Road, Bath, BA4 6LH
 or on 010 587 9998
 or on 9012 564901
 or at alexf@gcnet.co.uk

FIRST NAME(S) *Alex*SURNAME *Fraser*ADDRESS *14 Clifton Road,
Bath, BA4 6LH*PHONE NUMBER *010 587 9998*MOBILE PHONE
NUMBER *9012 564901*E-MAIL ADDRESS *alexf@gcnet.co.uk*

FIRST NAME(S)

SURNAME

ADDRESS

PHONE NUMBER

MOBILE PHONE
NUMBER

E-MAIL ADDRESS

8a Put the missing phrases in Conversation 1 or 2.

Fine, thanks.	Hello, Mark.
I'm Rosa.	Hi.
Pleased to meet you, too.	How are you?

Conversation 1

Sarah *Hello, Mark.*

Mark Hello.

Sarah

Let me introduce my neighbour, Laura Green.

Laura Hello. Pleased to meet you.

Mark

Conversation 2

Kate Hi.

Jack

Kate This is my friend.

Rosa Hello.

Jack Hi, I'm Jack.

8b Which conversation is between teenagers: 1 or 2?.....

9 You are with Simon, your English penfriend. You meet one of your classmates in the street. Write the conversation.

You *Hi.*

Classmate

You

Simon

Classmate

10 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2
3	2
4
5	3
6
7	4
8
9	5
10

2 Family

Translate the words and phrases.

Male and female

boy	girl
man	woman
(plural: men)		(plural: women)	

Family members

Male

grandfather

grandson

father

Dad

stepfather

brother

stepbrother

halfbrother

husband

son

uncle

nephew

Female

grandmother

granddaughter

mother

Mum

stepmother

sister

stepsister

halfsister

wife

daughter

aunt

niece

Male / Female

grandparent

grandchild

(plural: grandchildren)

parent

guardian

cousin

relation / relative

Life stages

baby

child

teenager

adult

's

Silvia is Tommaso's grandmother.

Roberto is Tommaso's father.

Tommaso is Anna's brother.

Hello. My name's Shamina. I've got a sister and a baby brother. We live with our parents in London. Our family is quite large. I've got four aunts, four uncles and seven cousins.

Hi! I'm Jonathon.

Hello!

This is my sister, Tess ...

My parents are divorced. This is my mother ...

... and these are my grandparents ...

I haven't got any aunts or uncles. Our family's quite small.

Have you got any brothers and sisters?

I've got a brother and a sister.

He's got an older sister and a younger brother.

I'm an only child.

My parents are separated.

My parents are divorced.

Our family's quite small.

Our family's quite large.

.....

.....

.....

.....

.....

.....

.....

.....

REF

See page 86 for the British / American word list.

- 1 Complete the twenty family words and circle them. Look for the words horizontally (▶) and vertically (▼).

1▶ ?	R	A	N	D	?	O	T	2▼ H	E	?
3▶ U	?	C	?	E	4▼ B	5▶ C	O	?	S	?
6▶ ?	U	?	T		R	7▶ S	I	S	?	E
R		8▼ ?			O			?	9▼ W	
10▶ D	?	U	G	?	T	E	?	A		?
I		11▶ M	O	T	?	?	R	N		F
?	12▼ F				E	13▶ ?	A	D		?
N	A		14▶ P	?	R	E	?	T	15▼ N	
	?	16▶ G	?	A	N	D	C	?	I	?
	?		17▼ ?		18▶ N	E	P	?	E	?
	?		O						?	
19▶ ?	R	A	N	D	?	A	T	H	E	?

- 2 Put the words in exercise 1 into groups.

Male

Female

Male / Female

.....	<i>grandmother</i>	<i>guardian</i>
.....
.....
.....
.....
.....
.....
.....
.....

3 Who are Wayne's relations?

- 1 His father's mother's husband is his grandfather.
- 2 His father's brother is
- 3 His mother's sister's daughter is
- 4 His sister's daughter is
- 5 His sister's son is

4 Choose five members of your family and write their names.

My younger brother's name is Mateo.

- 1
- 2
- 3
- 4
- 5

5 Write details for **you** in the chart.

	Adam	Kelle	you
full name	Adam Peter Rickitt	Kellendria Trinade Roland
family	Mum: Jill Dad: Peter Brothers: Tim, Mark, Sam (all older)	I've got a large family: Mum, Dad and one brother; aunts, uncles and cousins.
boyfriend/girlfriend	No, not at the moment.	No, not at the moment.
job	Actor and singer	Singer

6 Use the chart in exercise 5 to write about Adam, Kelle and yourself.

Adam *Hi! My full name is Adam Peter Rickitt. My mum's name is Jill and my dad's name is Peter. I've got*

Kelle

You

7a How good is your memory? You have one minute to read about Shamina and Jonathon on page 13.

Shamina

- 1 (brothers and sisters?) *She's got a sister and a baby brother.*
- 2 (large or small family?)
- 3 (aunts?)
- 4 (uncles?)
- 5 (cousins?)

Jonathon

- 1 (sister's name?)
- 2 (parents?)
- 3 (grandparents?)
- 4 (large or small family?)
- 5 (aunts and uncles?)

7b Now look at page 13 to check your answers.

8 Write the word which describes each of these life stages.

1 *baby*

2

3

4

9a Read the clues and identify the people. Write their names in the family tree.

Clues

Luke's mum is David's daughter.

Luke is very young.

Luke's uncle is called Paul.

Sally is Paul's sister.

Emma's got a younger sister called Diana.

David and Mary are husband and wife.

Diana's father is called Neil.

9b Are you good at writing puzzles? Write some clues for a puzzle about your own family. Ask a friend to complete it.

.....

.....

.....

.....

.....

10 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2
3	2
4
5	3
6
7	4
8
9	5
10

3 Describing people: age and appearance

Translate the words and phrases.

Age

young middle-aged
 in her teens old
 in his twenties

How old are you?
 I'm 14. / I'm 14 years old.
 He's in his twenties.
 She's in her thirties.

Hair length

short
 medium length
 long

Eye colour

blue
 brown
 grey
 green

Hair colour

brown
 black
 fair
 blonde
 red
 grey
 white

Shades of colour

dark
 light

not very quite very

He's not very old.
 She's quite old.
 Her hair's very long.

What does he / she look like?
 What's her hair like?
 She's got dark brown hair.
 What colour hair has he got?
 He's got short, fair hair.
 What colour eyes has she got?
 She's got light blue eyes.
 They're a sort of greenish brown.

Height

tall
 of medium height
 short

Measurement of height

metre
 centimetre
 foot
 (plural: feet)
 inch
 (plural: inches)

1 metre = 3.28 feet
 1 centimetre = 0.39 inch
 1 foot = 12 inches

REF

See page 84 for height and weight abbreviations.

Measurement of weight

kilo
 stone
 pound

Build

small
 big
 slim
 of medium build
 well-built
 muscular

How tall is he?
 He's (quite) tall.
 He's of medium height.
 He's (quite) short.
 He's about 1 metre 75.

How much do you weigh?
 I weigh about 50 kilos.

REF

See page 86 for the British / American word list.

1 Describe the age group of these people.

- 1 She's about 43 or 44. *She's in her forties.*
- 2 He's 52.
- 3 She's 16.
- 4 He's about 27 or 28.
- 5 She's 3.

2 The words in the puzzle all describe the colour and shade of hair and eyes. Complete the words.

3 Put the words from the puzzle in exercise 2 into the correct group. Some words can go in both groups.

Hair colour / shade

dark

.....

.....

.....

.....

.....

.....

.....

Eye colour / shade

dark

.....

.....

.....

.....

.....

.....

.....

- 6 Write details about yourself in the chart. Then choose two members of your family or two friends and write in their details.

	you	1	2
age			
height			
weight			
build			
hair colour			
hair length			
eye colour			

- 7 Use the information from the chart in exercise 6 to write a description of yourself and of one of the other people.

(age and height) *I'm fourteen and I'm 1 m 70 tall.*
 (build and weight) *I'm quite big. I weigh about sixty-seven kilos.*
 (hair length and colour) *I've got long, dark brown hair*
 (eye colour) *... and brown eyes.*

My friend Tom is fifteen and he's 1 m 78 tall. He's ... He weighs ... He's got ...

- 8 Look at the Star Profile of Rachel Stevens and read about her below. Who is your favourite pop star or sports star at the moment? Write a star profile in the chart. Then write a full description.

STAR PROFILE

Full name	<i>Rachel Stevens</i>	Full name
Band	<i>S Club 7</i>	Band / Sport
Date of birth	<i>9th April 1978</i>	Date of birth
Height	<i>5' 3"</i>	Height
Hair	<i>Light brown</i>	Hair
Eyes	<i>Dark brown</i>	Eyes

My favourite pop star at the moment is Rachel from S Club 7. Her full name is Rachel Stevens. She's in her twenties. She's 5' 3" tall. She's got light brown hair and dark brown eyes.

- 9 Write five quiz questions about your favourite pop star or sports star to ask a friend.

How much do you know about your favourite star?

- 1 Which pop group is in? /
Which sport does play?
a)?
b)?
c)?

- 2 What's his / her date of birth?
a)?
b)?
c)?

- 3 (height?)?
.....?
a)?
b)?
c)?

- 4 (hair?)?
.....?
a)?
b)?
c)?

- 5 (eyes?)?
.....?
a)?
b)?
c)?

- 10 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2
3	2
4
5	3
6
7	4
8
9	5
10

4 House and home

Translate the words and phrases.

Description

flat large
 block (of flats) small
 house

Rooms / areas

- | | | | | | |
|----|-------------|-------|----|--------------|-------|
| 1 | attic | | 12 | garage | |
| 2 | bedroom | | 13 | upstairs | |
| 3 | spare room | | 14 | downstairs | |
| 4 | bathroom | | 15 | ground floor | |
| 5 | landing | | 16 | first floor | |
| 6 | living room | | 17 | stairs | |
| 7 | dining room | | 18 | balcony | |
| 8 | study | | 19 | terrace | |
| 9 | kitchen | | 20 | patio | |
| 10 | hall | | 21 | garden | |
| 11 | toilet | | | | |

My room

armchair
bed
blinds
bookcase
bookshelf
(plural: bookshelves)
carpet
ceiling
chair
chest of drawers
computer
cupboard
curtains
desk
door
duvet
floor
lamp
mirror
notice board
photo
picture
poster
radiator
radio
rug
shelf
sound system
table
telephone
TV
wall
wardrobe
washbasin
wastepaper bin
window

I live in George Street.
My flat is above a shop.
My house is near a small park.
It's got three bedrooms.
It hasn't got a garden.
My room is at the front of the flat.
What's your room like?
It's quite big.
I share my room with my sister.
There's a desk under the window.
There are some posters on the walls.
There are some blinds at the window.

Location: prepositions

in
on
next to
near
opposite
between
in front of
behind
above
on top of
under
in the corner of
at the front of
in the middle of
at the back of
on the right of
on the left of

REF

See page 86 for the
British / American
word list.

- 1 Use the words in the circle to describe where you live.

I live in a house. It's very small.

.....

- 2 Which parts of Wayne's house do these pictures show?

1 *the kitchen*

2

3

4

5

6

7

8

9

10

- 3 Which of the rooms / areas in exercise 2 has your house or flat got?

My house / flat has got

.....

Which other rooms / areas has it got?

It's also got

.....

Which rooms / areas hasn't it got?

It hasn't got

.....

4 Write the word next to the picture. Then tick (✓) the things you've got in your room. If you've got other things in your room, add them to the list.

- | | | | | | | | |
|----|--|----------------|-------------------------------------|----|---|-------|--------------------------|
| 1 | | wastepaper bin | <input checked="" type="checkbox"/> | 11 | | | <input type="checkbox"/> |
| 2 | | | <input type="checkbox"/> | 12 | | | <input type="checkbox"/> |
| 3 | | | <input type="checkbox"/> | 13 | | | <input type="checkbox"/> |
| 4 | | | <input type="checkbox"/> | 14 | | | <input type="checkbox"/> |
| 5 | | | <input type="checkbox"/> | 15 | | | <input type="checkbox"/> |
| 6 | | | <input type="checkbox"/> | 16 | | | <input type="checkbox"/> |
| 7 | | | <input type="checkbox"/> | 17 | | | <input type="checkbox"/> |
| 8 | | | <input type="checkbox"/> | 18 | | | <input type="checkbox"/> |
| 9 | | | <input type="checkbox"/> | 19 | | | <input type="checkbox"/> |
| 10 | | | <input type="checkbox"/> | 20 | | | <input type="checkbox"/> |

5 Match the prepositions to the pictures.

- | | | | |
|---|---------------|-------|---|
| 1 | near | | b |
| 2 | behind | | |
| 3 | in | | |
| 4 | in the corner | | |
| 5 | above | | |
| 6 | between | | |
| 7 | under | | |
| 8 | on top of | | |
| 9 | in front of | | |

- 6 Your penfriend, William, has sent you a map and some pictures of where he lives. Complete the description.

This is where
I live.

I live in a large flat in

It's opposite

At the front of the flat, there's

In the middle

At the back

- 7 Write a similar description of your house or flat to send to William.

8a William's next letter to you is about his room. Write the missing words.

- 1 door
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14

Dear

It was really good to get your letter. Thanks. Here's a description of my room. I did it on the computer. I hope you can understand it!

My room's quite large. The window is opposite the ¹.

There are some ² at the window. Under the window, there's a ³. My ⁴ is on the , and so is my ⁵. There's a ⁶ in front of the and there's a ⁷ between the and the . The ⁸ is next to the , on the right. On the left of the window, in the corner of the room, there's an ⁹. Between the window and the there's a ¹⁰ with a ¹¹ on it. Behind the there's a ¹². My ¹³ is on top of it.

That just leaves the big ¹⁴ where I put my clothes!

Write soon.

William

8b Now draw the room.

9 Write a description of your room for William. Use prepositions (*in, next to, etc.*) to say exactly where things are.

10 Write ten words and five expressions you are going to memorize.

Words

Expressions

- | | |
|----------|---------|
| 1 | 1 |
| 2 | |
| 3 | 2 |
| 4 | |
| 5 | 3 |
| 6 | |
| 7 | 4 |
| 8 | |
| 9 | 5 |
| 10 | |

Test yourself 1 (Units 1 to 4)

How much can you remember?

My mark: 60

1 Write the words in the correct groups.

bed	cupboard	muscular	short
black	daughter	nephew	slim
blue	desk	notice board	tall
chair	green	parent	uncle
cousin	large	red	white

Family members

Height, weight and build

Colours

Furniture

1	6	11	16 <i>bed</i>
2	7	12	17
3	8	13	18
4	9	14	19
5	10	15	20

(19 marks)

2 Match the questions to the answers.

- | | |
|------------------------------|-----------------------|
| 0 How old are you? | a) 00 44 765 45 36 37 |
| 1 How tall are you? | b) rocco@comtel.uk |
| 2 How much do you weigh? | c) light blue |
| 3 What colour are your eyes? | d) 10 st. |
| 4 What colour is your hair? | e) 5'11" |
| 5 What's your phone number? | f) black |
| 6 What's your postcode? | h) 14 |
| 7 What's your email address? | i) SL9 4PG |

(7 marks)

3 Use the word in blue with one of the other words to make a sentence.

- 0 posters block bedroom balcony *I've got some posters in my bedroom.*
- 1 short house hall hair
- 2 lamp sister shelf son
- 3 blinds window wardrobe wall
- 4 quite tall teenager table
- 5 small green garden grey

(5 marks)

- 4a** Complete the phrases in box A using the words in box B.

box A		box B
0 the living	room	drawers
1 a wastepaper		room
2 quite		of
3 in front		aged
4 a chest of		bin
5 the ground		old
6 a block of		height
7 medium		floor
8 a sound		flats
9 middle		system

(9 marks)

- 4b** Use the phrases from exercise 4a to complete the description.

My grandfather is eighty-two, so he's quite old⁰ now. He's tall and slim.

My grandmother is fifty-two, so she's¹. She's also quite slim.

She's of².

They live in³ on

.....⁴⁵ is quite large. There's a TV and

.....⁶ in there. There's a kitchen, a bathroom and two bedrooms. The small bedroom is where I sleep when I stay with them. There's a bed, and

.....⁷ the bed there's

.....⁸ for my clothes.

There's a desk with a computer on it and

.....⁹.

(9 marks)

- 5** Complete the dialogue.

Sam Hi, Joe.

Joe Hi, Sam. This is Gina.

Sam Hello. Nice to meet you.....⁰

Gina Nice to meet you, too.

Sam So, how^{1?}

Joe Fine, And^{2?}

Sam Mm,³.

Joe Oh, I'm⁴. What's the matter?

Sam I've got problems with my girlfriend.

Joe Your girlfriend?

Sam Yes, Rebecca Sharp. You don't know her.

Joe What does^{5?}

Sam She's quite tall and⁶ light brown hair and green eyes. She's in Mrs Price's class.

Joe Sam ...

Sam You see, there's a girl in my class, Mandy Palmer. She's very nice. She's got long blonde⁷ and blue eyes. We⁸ really well.

Joe Sam ...

Gina I know Rebecca. I know her very⁹. In fact, she's my¹⁰ friend.

Sam Oh ...

Joe¹¹ later, Sam.

(11 marks)

Times

one o'clock

.....

two o'clock

.....

five past two

.....

a quarter past two

.....

twenty past two

.....

half past two

.....

twenty-five to three

.....

a quarter to three

.....

ten to three

.....

three o'clock

.....

midday / noon

midnight

a.m. in the morning

p.m. in the afternoon / evening / at night

.....

(Excuse me,) what time is it?

It's half past two.

What time does the film start?

It starts at seven o'clock.

What time do you get up?

When were you born?

When's your birthday?

It's on August 15th.

REF

See page 86 for the British / American word list.

- abc 1 Complete the days of the week.

Mo nday.....
 Tue
 Wed
 Thu

Fri
 Sat
 Su

- abc 2a Complete the ordinal numbers in the box.

- 2b Write the words from exercise 2a next to the numbers. Then write the abbreviations, as dates.

elev_nth
 fifte_nth
 twent__se_ond
 fi_st
 fo_rte_nth
 twent__fo_rth
 se__nd
 th_rd
 th_rteent_
 fo_rt_
 twel_th
 twent__f__st
 fi_t_
 twent__th_rd

Numbers	Words	Dates
1
2
3
4
5
11	<i>eleventh</i>	<i>11th</i>
12
13
14
15
21
22
23
24

- abc 3 Complete the months in the crossword. Then number them from 1 to 12 to show their order.

4 Write these dates as you would say them.

Mon 1 JAN

Wed 4 APR

Thur 2 AUG

Sat 1 DEC

5a Complete the clues to find the mystery word.

mystery word ▼

- 1 There are seven days in it.
- 2 9 a.m. = nine in ... morning
- 3 I can't see you this week, but I can see you ... week.
- 4 7.00 = seven o' ...
- 5 Between afternoon and night
- 6 See you ... Saturday.
- 7 It's in the middle of the week.

5b Make up your own clue for the mystery word.

.....

6 How do you say these times?

- 1 2315 *11.15 at night* *a quarter past eleven at night*
- 2 0910
- 3 1345
- 4 0130
- 5 1935

- 7 Write the answers as you would say them.

PITT, BRAD. Actor.
(b. Dec 18th, 1963)

- When was Brad Pitt born?
- When were you born?
- At what time and in which part of the day (morning, afternoon, evening, night) were you born?
- What's tomorrow's date?
- What was yesterday's date?
- What is next year?

He was born on December the eighteenth, nineteen sixty-three.

- 8 Complete the questions and answers.

Invitation

Tracy

Come to my 18th birthday party!

Day Friday

Date 2nd Sep

Time 7.30 p.m. - midnight

Place The Beach Club

Bring a friend!

Love

Karen

- Is Karen's party on Saturday? *No, it's on Friday.*
- Is it on 1st September?
- Is it a special birthday? Yes,
-? At 7.30.
- And? At midnight.

9a Write the names of the seasons. Then write the name of one month in each season.

Season

Month

winter

9b Which is your favourite season?

Why?

.....

10 Write ten words and five expressions you are going to memorize.

Words

Expressions

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

- 1
- 2
- 3
- 4
- 5

6 Life at home

Translate the words and phrases.

Before school

- I get up at (7 o'clock).
- I have a shower / bath.
- I have a wash.
- I brush my teeth.
- I get dressed.
- I listen to the radio.
- I pack my bag.
- I leave home at (8.30 a.m.).
- I walk to school.
- I cycle to school.
- I get a lift to school.
- I get the bus to school.

After school

- I get home.
- I do my homework.
- I watch TV.
- I take the dog for a walk.
- I play football.
- I play computer games.
- I play the guitar.
- I paint.
- I make things.
- I read.
- I phone my friends.
- I check my e-mail.
- I send e-mails.
- I surf the net.
- I go skateboarding.
- I go out with friends.
- I go to bed.
- I stay up late.

Adverbs and phrases of frequency

never not very often sometimes often usually always

.....
every day	a lot
once/twice a week	most evenings
every week	more than once a week

Jobs around the house

- I tidy my room.
- I clean the bathroom.
- I do the vacuuming.
- I do the washing-up.
- I do the shopping.
- I do odd jobs.
- I make my bed.
- I load the dishwasher.
- I empty the dishwasher.
- I put the pots away.
- I put the rubbish out.
- I lay the table.
- I feed the cat.
- I don't do anything.

Pets

- cat
- kitten
- dog
- puppy
- parrot
- canary
- rabbit
- hamster
- guinea pig
- goldfish

Meals at school and at home

- I have breakfast.
- I have a snack.
- I have lunch.
- I have tea.
- I have dinner.
- I have supper.

REF

See page 86 for the British / American word list.

- What time do you get up?
- What do you do to help around the house?
- How often do you listen to the radio?
- What do you like doing after school?
- I always have dinner at half past seven.
- I usually walk to school.
- I'm never late.
- I like taking the dog for a walk.
- I don't mind doing the washing-up.
- I hate tidying my room.

1 Complete the sentences using the verbs in the box.

brush pack get have leave

- 1 I *leave* home.
 2 I up.
 3 I my teeth.
 4 I breakfast.
 5 I dressed.
 6 I my bag for school.
 7 I a wash /
 I a shower.

2 Write the activities in exercise 1 in the order you usually do them. Say what time you do them.

- 1 *I get up at 6.45.* 5
 2 6
 3 7
 4

3a Complete sentences 1 to 8 using the words in the boxes. Add times where necessary.

breakfast	a shower	get up	dressed	I
listen to	have	the bus	usually	sometimes
always	never	a lift	the train	watch
pack	leave	get	cycle	walk

I leave home at 8.55.
 I never have breakfast in
 the kitchen.

- 1 at about a.m.
 2 before breakfast.
 3 in the kitchen.
 4 the radio in the morning.
 5 TV.
 6 my school bag after breakfast.
 7 home at a.m.
 8 to school.

3b How well do you know your best friend?

Write eight similar sentences about your best friend. Then ask him / her to check if you were right.

Hannah usually gets up at about 7 a.m.

In the afternoon and evening ...

- 4 Tick the box which is correct for you.

	always	usually	often	sometimes	never
1 I watch TV.					
2 I listen to music.					
3 I play computer games.					
4 I send e-mails.					
5 I go for a long walk.					
6 I do my homework.					
7 I make dinner.					

- 5 Read about Zoe's afternoons and evenings. Then write about what you do after school.

When I get home from school, I always have a snack. I sometimes go out and play volleyball with my friends. I usually do my homework from about 6 o'clock to

8 o'clock. Then I have dinner. After that, I watch TV or play computer games. I often phone my friends. I never go to bed before 9.30. I always read in bed.

- 6 Find ten pets in the wordsearch. Then write them under the clues.

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

- It's black, white and brown and it's small.
guinea pig
- It's small and yellow and it sings.
- It's red, blue and yellow and it talks.
- It's furry. It's got green eyes. The sound it makes is 'miaou'.
- It's the same as 4, but it's very young.
- It's light brown and it likes running in the wheel in its cage. It's about 10 cm long.
- It's usually friendly. The sound it makes is 'woof woof'.
- It's the same as 7, but it's very young.
- It lives in water and it's gold and yellow.
- It's got long ears, and it likes lettuce.

7 Circle a, b, or c.

a

SURVEY

How often do you ...

1 help around the house?

a) most days

b) once or twice a week

c) never

2 tidy your room?

a) more than once a week

b) once a week

c) never

3 go out with friends?

a) a lot

b) two or three evenings a week

c) not very often

4 stay up after midnight?

a) most nights

b) not very often

c) never

5 play a sport?

a) two or three times a week

b) every day

c) never

6 paint, make something, play an instrument or do something creative?

a) every day

b) sometimes

c) never

8a Write a profile of yourself using your answers to exercise 7.

Add more information or a comment to every answer.

I help around the house once or twice a week.

(Extra information) I empty the dishwasher and put the pots away.

I never tidy my room.

(Comment) I hate tidying my room!

8b Now find out what sort of person you are!

Analysis	Score
1 a) 3 b) 2 c) 0	16 to 18 You're too good to be true! Relax!
2 a) 3 b) 2 c) 0	6 to 15 You're just right. You aren't perfect, but who wants to be perfect? You enjoy yourself and you're good with other people.
3 a) 2 b) 3 c) 1	1 to 5 Come on! You can't be untidy, lazy and unfriendly. Be more positive about yourself!
4 a) 0 b) 3 c) 2	
5 a) 2 b) 3 c) 0	
6 a) 3 b) 2 c) 0	

9 Write ten words and five expressions you are going to memorize.

Words

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

Expressions

- 1
- 2
- 3
- 4
- 5

7 Circle a, b, or c.

a

SURVEY

How often do you ...

1 help around the house?

a) most days

b) once or twice a week

c) never

2 tidy your room?

a) more than once a week

b) once a week

c) never

3 go out with friends?

a) a lot

b) two or three evenings a week

c) not very often

4 stay up after midnight?

a) most nights

b) not very often

c) never

5 play a sport?

a) two or three times a week

b) every day

c) never

6 paint, make something, play an instrument or do something creative?

a) every day

b) sometimes

c) never

 8a Write a profile of yourself using your answers to exercise 7.

Add more information or a comment to every answer.

I help around the house once or twice a week.

(Extra information) I empty the dishwasher and put the pots away.

I never tidy my room.

(Comment) I hate tidying my room!

8b Now find out what sort of person you are!

Analysis	Score
1 a) 3 b) 2 c) 0	16 to 18 You're too good to be true! Relax!
2 a) 3 b) 2 c) 0	6 to 15 You're just right. You aren't perfect, but who wants to be perfect? You enjoy yourself and you're good with other people.
3 a) 2 b) 3 c) 1	1 to 5 Come on! You can't be untidy, lazy and unfriendly. Be more positive about yourself!
4 a) 0 b) 3 c) 2	
5 a) 2 b) 3 c) 0	
6 a) 3 b) 2 c) 0	

9 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10

7 School

Translate the words and phrases.

Main school subjects in UK schools

Art
Art and Design
Citizenship
Design and Technology (D & T)
Drama
English Language
English Literature
Geography
History
Home Economics
Information Technology (IT)
Maths
Modern Languages (e.g. French, German, Spanish)
Music
Personal, Social and Health Education (PSHE)
Physical Education (PE)
Religious Studies (RS)
Science (Physics, Biology, Chemistry)

People

teacher
head teacher
deputy head
head of department
secretary
caretaker
cleaner
pupil
student

Exams

end-of-term exams
tests
marks
results

Non-lesson time

registration
assembly
break
lunchtime
detention

After-school activities and clubs

In addition to subjects on the timetable, most secondary schools in Britain offer a variety of things to do after school.

arts and crafts
basketball
chess
choir
dance
drama
film
football
homework
IT
jazz band
orchestra
photography
pottery
rugby
self-defence
swimming
tennis
volleyball

School rooms and places

classroom
 computer room
 art room
 music room
 laboratory
 library
 cafeteria

canteen
 hall
 gym
 changing rooms
 football pitch
 playground
 staff room

Lessons are fifty minutes long.
 My favourite subject is English.
 I'm good at History.
 I'm no good at Art.
 I'm interested in photography.
 We have double Art on Wednesdays.
 I'm in the football team.
 I do pottery after school on Thursdays.
 I go to orchestra practice on Mondays.
 I stay late on Fridays because I do drama.

REF

See pages 86 – 87 for the British / American word list.

1 Look at Jack's timetable and answer the questions.

1 What do these abbreviations stand for?

Maths	<i>Mathematics</i>
PE
RS
D & T
PSHE

2 Find words which describe the following times:

a) when everybody in the school is in the school hall

assembly

b) when the teacher checks that all students are at school

c) when the students stop work for twenty minutes

d) when the students have a meal

3 Which language does Jack study, in addition to English?

2 Write your school timetable in English.

3 What are the differences between your timetable and Jack's?

We don't do (school subjects)

But we do (other school subjects)

We don't have (registration, assembly)

But we have

JACK MOSELY					
	Mon	Tues	Wed	Thurs	Fri
8.20 am	Registration				Assembly
8.40 am	Maths	PE	D & T	PE	Music
9.45 am	Science	History	Drama	Art	Science
10.45 am	Break				
11.05 am	English	Science	Maths	Geography	English
12.10 pm	French	RS	PSHE	French	D & T
1.10 pm	Lunchtime				
2.05 pm	Registration				
2.20 pm	History	Maths	English	Maths	Geography

- 4 Label the plan of Jack's school. The words you need are in the box, but the letters are jumbled.

tar orom
abrolaytor
ymg

trempuco moor
afreclatie
granyploud

sicum omor
fatsf moro

rarbily
lah

- 5 Draw a plan of part of your school and label it. Add the names of the head teacher, the deputy head, the school secretary and the head of the English department.

St Luke's School

Head teacher	Mrs Diane Moberly
Deputy head	Mr James Richardson
School secretary	Miss Ann Bennett
Head of English	Ms Fiona Hartley

- **6** Read the information about schools in England. Then make a chart for the subjects you study between the ages of five and sixteen. Describe the tests you have to take.

Subjects pupils have to study =

	PRIMARY SCHOOL		SECONDARY SCHOOL	
	Key Stage 1 Ages 5–7	Key Stage 2 Ages 7–11	Key Stage 3 Ages 11–14	Key Stage 4 Ages 14–16
English				
Mathematics				
Science				
Physical education				
Design and technology				
Information technology				
A modern foreign language				
History				
Geography				
Music				
Art				
Citizenship				

Schools organize their own timetables, and can decide what other subjects to teach their pupils.

National tests and examinations pupils have to take

There are national tests for 7-, 11- and 14-year-olds in English and Mathematics. Pupils aged 11 and 14 also have tests in Science. Most 16-year-olds take the GCSE (General Certificate of Secondary Education) exam in several subjects (usually between five and ten).

7 Put these after-school activities and clubs into groups. Tick (✓) the ones you do and double tick (✓✓) the ones you'd like to do.

- arts and crafts
- basketball
- chess club
- choir
- computer club
- football
- French film club
- jazz band
- orchestra
- photography club
- pottery
- salsa club
- Spanish club
- swimming
- tennis
- volleyball

sports and games

- basketball*
-
-
-
-

practical and creative skills

- arts and crafts*
-
-
-
-

music and dance

- choir*
-
-
-
-

languages

- French film club*
-
-

8 Complete Joanne's account of her school.

I go to Chadworth School. It's a *secondary*¹ school with 950 students aged eleven to eighteen. It's a mixed school, but boys and girls have separate l.....². The teachers say we get better exam r.....³ that way.

My favourite subjects are French and Spanish. I love l.....⁴. And I'm

really interested in the cinema, so I go to f.....⁵ club every Thursday.

I'm from a large family and we live in a small flat. It's difficult to concentrate on your work there, so I sometimes go to h.....⁶ club after school. I'm not very sporty, but we've got a great pool at the school so I go to s.....⁷ club on Saturdays.

9 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2
3	2
4
5	3
6
7	4
8
9	5
10

8 Sport

Translate the words and phrases.

Sport/Activity

Person

Play

I play football

football	footballer
American football	footballer
badminton	badminton player
baseball	baseball player
basketball	basketball player
cricket	cricketer
golf	golfer
field hockey	hockey player
ice hockey	hockey player
rugby	rugby player
squash	squash player
table tennis (ping pong)	table tennis player
tennis	tennis player

Do

I do gymnastics

gymnastics	gymnast
athletics	athlete
aerobics	'I do aerobics'
yoga	'I do yoga'
weightlifting	weightlifter

Go

I go canoeing

canoeing	canoeist
rock climbing	rock climber
motor racing	racing driver

Go

I go riding or I ride

riding	rider
cycling	cyclist
running	runner
sailing	sailor

How sporty are you?

Sport/Activity

Person

(Go)

- skiing
- surfing
- swimming
- windsurfing
- ice skating
- fishing

- skier
- surfer
- swimmer
- windsurfer
- ice skater
- 'I fish'/'I go fishing'

I box

- boxing
- diving
- scuba diving
- rowing

- boxer
- diver
- scuba diver
- rower

Sports events

- game
- match
- competition
- championship
- tournament
- the Olympics
- the World Cup
- the Cup Final

Winning and losing

- gold medal
- silver medal
- bronze medal
- cup
- to come first / last
- to be the winner / loser
- to be the runner-up

- I'm quite a good swimmer.
- I'm quite sporty.
- I'm not very fit.
- I'm not very good at diving.
- I can swim but I can't dive.
- I'm not very keen on sport.
- I like watching motor racing.

- I'd like to go skiing.
- I'd like to try windsurfing.
- Bring your swimming gear.
- Which football team do you support?
- I'm an Arsenal fan.
- They lost the match by two goals to one.
- She won a gold medal.

REF

For sports clothes, see Fashion, page 64. See page 87 for the British / American word list.

abc

1 Complete the words.

c_a_n_o_e_i_n_g

f_o__b_a_l_l

s__r__i_n_g

t__n__i_s

s_w_i_m_i_n_g

w__n__s_u__f_i_n_g

A_m_e_r_i__n__o__b_a_l_l

s__u__b__d__v__i_n_g

b__s__b_a_l_l

b_a_s__t_b_a_l_l

s_q__a_s__

c_r_i_k_e_t

s_a_l_i_n_g

r__g_b__

t_a_l_e_t_e_n__i_s

2 Put the words in exercise 1 into groups.

watersports

c_a_n_o_e_i_n_g

.....

.....

.....

.....

sports which you play with a racket and a ball

.....

.....

sports which you play with a ball only

.....

.....

.....

.....

.....

sports which you play with a bat and a ball

.....

.....

3 Name the sports and say who does them.

Sport

1 *athletics*

2

3

4

5

Person

1 *athlete*

2

3

4

5

Sport

6

7

8

9

10

Person

6

7

8

9

10

4 Answer the questions.

How sporty are you?

Answer these questions to find out.

1 Can you swim?

.....

2 Can you dive?

.....

3 Can you run ten kilometres?

.....

4 Can you ice skate?

.....

5 Can you name three people who are well known in three sports?

.....
.....

6 Which sports do you like doing?

.....
.....

7 Which sports do you watch on TV?

.....
.....

8 Which sports do you think are really boring?

.....
.....

9 Which sports would you like to try?

.....
.....

10 Which sports do people in your family do?

.....
.....

5a Read the interviews. Then cover them and answer the questions.

Journalist

Hannah, you're quite sporty, aren't you?

Hannah

Yes, I suppose I am. I go swimming twice a week. And I do a dance class when I've got time.

Journalist

Do you play any ball games?

Hannah

Yes, I play football every Saturday. We won last Saturday's game 3-0!

Journalist

Well done! Are there any sports you'd like to try?

Hannah

Yes, I'd like to try windsurfing.

Journalist

Are you sporty, David?

David

Well, not really. I quite enjoy swimming, but that's about all.

Journalist

Do you like watching sport?

David

Yes, I like watching motor racing on TV. And I went to Monza in Northern Italy last year. It was really exciting.

Journalist

Are there any sports you'd like to try?

David

I'd like to try scuba diving.

1 Are Hannah and David both good at sports?

2 What does David think of motor racing?

3 What did Hannah do last Saturday?

4 Which watersports would Hannah and David like to try?

.....

5b Now write an interview between the journalist and you.

6 Answer the clues to complete the sports crossword.

Across

- 1 Who's your favourite tennis...? (6)
- 7 I'd like... try bungee jumping (2)
- 8 It's a sport in which people fight each other. (6)
- 11 She's... excellent athlete. (2)
- 12 I usually go swimming... Tuesdays. (2)
- 13 You play it with a bat like this and a ball like this. (8)
- 14 There are two types of this sport. One type is played on ice. (6)
- 17 Do you... gymnastics at school? (2)
- 19 I don't like diving. The water gets up my...! (4)
- 20 Another name for ping pong: table... (6)
- 23 and 24 You do this sport on frozen water. You don't need a stick. (3, 7)
- 26 Surfing is more fun when the... is shining. (3)
- 27 You can play this ball game on the beach. (10)
- 30 Let's...swimming! (2)
- 32 Come with us... 're going fishing. (2)
- 33 Manchester United and Chelsea are famous football... (5)
- 34 You need a horse for this sport. (6)

- 8 You score baskets in this game. (10)
- 9 The top Olympic medal. (4)
- 10 Running, high jump, long jump, etc. (9)
- 15 You need one of these for this sport. (8)
- 16 Do you think rock climbing is difficult or...? (4)
- 18 I'm not very keen... sport. (2)
- 21 Fishing is a quiet activity; motor racing is... (5)
- 22 You need a boat for this sport. (7)
- 24 It's white, and you need it for skiing. (4)
- 25 I can't go swimming. I haven't got my... (= swimming costume, towel, goggles) (4)
- 28 To swim well, you need strong arms and... (4)
- 29 Do you... go cycling at weekends? (4)
- 31 We scored three goals and the other team scored two. We won by... goal. (3)

Down

- 2 Which sports are you good...? (2)
- 3 Paul, can... dive? (3)
- 4 You play it with a ball like this. (5)
- 5 Sorry, William isn't here. He's... fishing. (4)
- 6 I've got tickets for the Cup... (5)

7 Read this profile of Dennis Bergkamp. Then write a profile of a sports star.

Dennis Bergkamp

SPORTS STAR OF THE WEEK

Name Dennis Bergkamp
Nickname 'The non-flying Dutchman'
Sport Football
Team Arsenal
Did you know? He speaks four languages. He won't fly anywhere. That's why his nickname is 'The non-flying Dutchman'.
Recent achievements He played in the Dutch team in Euro 2000. They reached the semi-finals.

8 Write ten words and five expressions you are going to memorize.

Words

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

Expressions

- 1
- 2
- 3
- 4
- 5

Test yourself 2 (Units 5 to 8)

How much can you remember?

My mark: 60

1 Complete the expressions with *in*, *on* or *at*.

- | | | | |
|---|-------------------------------|---|----------------|
| 0 | ... <i>in</i> ... the morning | 4 | Tuesday |
| 1 | night | 5 | 2001 |
| 2 | the weekend | 6 | July 4th |
| 3 | the summer | | |

(6 marks)

2 In the correct order, write ...

- the parts of the day *morning*
- the seasons *spring*
- the dates of the first four days of a month *first*

(9 marks)

3 Write sentences for these pictures describing Amy's day.

.....
She gets up at seven o'clock.

(5 marks)

4 Complete these sentences about life at home. Think of phrases to do with:

- what you do before school
- what you do after school
- meals
- jobs around the house

- 0 I usually have *a shower before breakfast*.....
1 I have
2 I get
3 I go
4 I sometimes do
5 I often make

(10 marks: 2 marks for each sentence)

5 Write the names of three ...

- 1 school subjects: *Geography*.....
2 school rooms or areas: *laboratory*.....
3 people who work at school: *caretaker*.....
4 non-lesson times: *detention*.....
5 after-school activities: *pottery*.....
6 meals: *supper*.....
7 pets: *canary*.....
8 sports people play: *golf*.....
9 activities people do: *yoga*.....
10 people who do sports: *golfer*.....

(30 marks)

9 Free time

Translate the words and phrases.

Activities

- go shopping
- go rollerblading
- go skateboarding
- go clubbing
- go to a football match
- go to a friend's house
- go to a disco
- go to a concert
- go to a party
- go to the beach
- go to the cinema
- go to the theatre
- go to the park
- go to the (swimming) pool
- go to see a film
- go to see a band
- go out with friends
- go out with a boyfriend / girlfriend
- go out for a meal
- go out dancing
- play on the computer
- play computer games
- play in the street
- play the piano
- have a party
- listen to music
- read magazines
- read a book
- collect stamps / coins / phone cards
- relax
- stay over at a friend's house
- surf the net
- watch TV
- watch a video

REF

See Sport on pages 50 – 51 for more activities.

Talking about past activities

What did you do last weekend?

.....
.....

I went to the cinema with my boyfriend.

.....
.....

We saw Star Wars.

.....

I played basketball with my friends.

.....
.....

I went to a football match.

.....
.....

We had a party. It was great.

.....
.....

I didn't do anything.

.....

I stayed at home and watched TV.

.....
.....

Music

classical music
dance music
folk
heavy metal
hip hop
jazz
Latin music
pop music
rap
reggae
R 'n' B
(rhythm and blues)
rock
salsa
techno

Musical instruments

cello
clarinet
double bass
drums
flute
guitar
keyboards
organ
piano
recorder
saxophone
tambourine
trumpet
violin

What kind of music do you like?

It's got a good beat.

It's good to dance to.

It makes you feel good.

It's very dramatic.

It's relaxing.

It's good to listen to when you're working.

I don't know why I like their new single. I just do!

What do you do in your free time?

I sometimes go to the cinema.

I enjoy going to the cinema.

I don't do much after school.

I love the internet and e-mail.

I go to drama school on Saturdays.

REF

See page 38 for adverbs and phrases of frequency. See page 87 for the British / American word list.

- 1 What do you do in your free time? Write sentences using the words and phrases below.

I

often
sometimes
never

go
go to
listen to
play go out
read surf
watch

shopping
soaps on TV
concerts the net
a football match
the guitar (piano, etc.) concerts
dancing a friend's house
parties for a meal
magazines music
with friends

- 1 *I sometimes go to concerts.*
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

- 2 Complete the sentences. Remember to use *like + -ing*.

In my free time I really like ...

- 1
- 2
- 3

In my free time I really like listening to music. I don't like going shopping.

In my free time I quite like ...

- 1
- 2
- 3

In my free time I don't like ...

- 1
- 2
- 3

- 3 You have just received a letter from a new penfriend. Complete the letter with Jess's free time activities.

Hi!

You asked me what I do in my free time. Well, I thought I'd send you a puzzle, to see if you can work it out!

During the week, I sometimes

..... go to the pool¹ after school.

If I haven't got a lot of homework, I

.....² or

.....³

Some friends and I are in a band. I

.....⁴

.....⁵ I really enjoy

Of course, if I'm tired, I just

.....⁶

.....⁷ or

I really like

.....⁸

On Saturdays, I

.....⁹ with friends in the

morning and then in the afternoon we sometimes

.....¹⁰

Oh, and I almost forgot! I

.....¹¹ So if you've got

any old ones, please send them to me! And tell me what you do in your free time.

Bye for now

Jess

- 4 Write a reply to Jess.

5 Write the names of the instruments in groups to help you remember them.

piano

organ

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

MUSICAL INSTRUMENTS

6 Write sentences about Julie and Andy's week using the past tense verbs in the box.

played watched had went saw

Monday

On Monday, they went to the cinema.

Thursday

.....

.....

Tuesday

.....

Friday

.....

Wednesday

.....

- 7** Write five sentences about things you did last week. Say when you did them. The verbs in exercise 6 may help you.

A week ago, I went to a party.

Last night, I watched a really good programme on TV.

- 8a** Who are your top three composers / musicians / bands of all time?

Composer / Musician / Band

Type of music

1

.....

2

.....

3

.....

- 8b** What's your favourite single at the moment? Say why you like it.

My favourite single at the moment is

I like it because

- 9** Read about Tamara. Then write a similar profile of yourself.

On Saturdays, I get up at about ten o'clock. I go shopping with my mum. I see my friends in the afternoon and in the evening I surf the net or just relax. I listen to a lot of Latin music. I love salsa. I sometimes go to the cinema or go ice skating with my friends.

There isn't much to do where I live, because it's very quiet, not in the city centre. I'd like to live in London. I'd like to be right in the middle of things, with lots of things to do.

- 10** Write ten words and five expressions you are going to memorize.

Words

Expressions

1

1

2

.....

3

2

4

.....

5

3

6

.....

7

4

8

.....

9

5

10

.....

10 Fashion

Translate the words and phrases.

Colours

black
 blue
 brown
 cream
 gold
 green
 grey
 orange
 pink

purple
 red
 silver
 white
 yellow

Shades

light (blue)
 dark (blue)

Clothes and footwear

baseball cap

football shirt

shorts

socks

football boots

fleece

gloves

jacket

jeans

pants

scarf

sweatshirt

blouse

bra

coat

dress

hat

jumper

knickers

swimming trunks

tie

tracksuit

trousers

T-shirt

vest

top

cardigan

skirt

tights

boots

leggings

leotard

sandals

shirt

shoes

swimming costume

trainers

Parts of clothes

sleeve

button

pocket

collar

zip

Style

long

short

big

small

baggy

tight

cropped

long-sleeved

short-sleeved

sleeveless

knee-length

ankle-length

(Clothes) What size are you?

(Shoes) What size do you take?

Do you like this one?

Do you like these?

Can I try it on?

Have you got it in another colour?

How much is it?

Does it suit me?

It suits you.

It looks good on you.

You look nice.

It's a pretty dress.

It's too small.

It doesn't fit.

They're really fashionable at the moment.

They're really in at the moment.

I like that jacket. It's cool.

What are you going to wear?

I'm going to wear

What did you wear?

I wore

REF

See page 87 for the British / American word list.

1 Complete the colours. Then think of an object to associate them with.

- | | | | | | |
|---|---------|----------------------|----|---------|-------|
| 1 | blu_e | <i>my blue jeans</i> | 7 | oran__e | |
| 2 | silv_er | <i>a silver ring</i> | 8 | pi__k | |
| 3 | blac__ | | 9 | pu__ple | |
| 4 | go__d | | 10 | r__d | |
| 5 | gre__n | | 11 | w__ite | |
| 6 | gre__ | | 12 | yello__ | |

2 There are eighteen items of clothing or footwear in the wordsearch. Some are more than one word. Circle them.

3 Use the adjectives in the box to describe these articles of clothing.

baggy	knee-length	sleeveless	short
long	long-sleeved	short-sleeved	

- | | | | |
|---|-------|---|-------|
| 1 | | 5 | |
| 2 | | 6 | |
| 3 | | 7 | |
| 4 | | | |

4 Group all the words in the wordsearch on page 66 under the headings in the chart and tick (✓) the correct columns. Use each word once only.

	men	women	underwear	sports clothing	worn on the head
 <p>clothes worn on the whole body</p> <p><i>leotard</i></p> <p>.....</p> <p>.....</p>		✓		✓	
 <p>clothes worn on the top half of the body</p> <p><i>baseball cap</i></p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	✓	✓		✓	✓
 <p>clothes worn on the bottom half of the body and footwear</p> <p><i>skirt</i></p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>		✓			

5 Write the letters in the correct speech bubbles.

- a I'd like to try this dress on ... d How is it? g ... it really suits you.
 b Do you like these boots? e And some purple boots. h They look fantastic.
 c How do I look, boys? f I'll take ... i What size are you?

11 Food and drink

Basic food

bread
butter
cereal
cheese
eggs
fish
fruit
margarine
meat
nuts
oil
pasta
rice
salt and pepper
sugar
vegetables
vinegar
yoghurt

Drinks

mineral water (still,
sparkling)
fruit juice (orange
juice, apple juice)
lemonade
milk
milkshake
cola
beer
wine (white wine,
red wine)
tea
coffee
hot chocolate

Fruit

apple
apricot
banana
cherry
coconut
grape
grapefruit
kiwi
lemon
melon
orange
peach
pear
pineapple
plum
raspberry
strawberry

Vegetables

aubergine
bean
broccoli*
cabbage
carrot
cauliflower
celery*
courgette
cucumber
garlic*

lettuce
mushroom
onion
pea
pepper
(red pepper, green pepper)
potato
(plural: potatoes)
spinach*
tomato
(plural: tomatoes)

Meat

bacon
beef
chicken
duck
ham
lamb
pork
sausage
turkey

Aubergines, peppers and tomatoes are types of fruit, but we use them in vegetable dishes.

** These nouns do not have plurals.*

REF

See page 87 for the British / American word list.

Prepared food

biscuit
cake
chips
crisps
curry
hamburger
hot dog
ice cream
jam

kebab
omelette
pancake
pizza
salad
sandwich
soup
toast
waffle

I'm thirsty.
I could do with a drink.
Can I have an orange juice, please?
I'll have a lemonade.
I'm hungry.
I could do with something to eat.
What would you like?
Do you fancy a sandwich?
What's your favourite dish?
What are the ingredients?
What's for pudding?

abc 1 Solve the crossword.

Across ▶

1 (4)

4 (4)

6 (8)

7 (4)

8 A late meal. (6)

11 (3)

12 (5)

14 (5)

15 An afternoon meal. Also a drink. (3)

16 (6)

17 ... cream. (3)

Down ▼

2 I'm hungry. Is there anything to ... ? (3)

3 Have ... fruit. (4)

4 (6)

5 (4)

7 (6)

8 (8)

9 (8)

10 (7)

13 (4)

2 Tick (✓) A or B in this quiz.

Which do you prefer ...

1 with a meal?

2 for pudding?

3 with fish?

4 for a snack?

5 before bed?

6 for breakfast?

7 for lunch?

8 after school?

9 at the cinema?

10 to give you energy?

A cola

A pancakes

A chips

A a hot dog

A coffee

A bacon and eggs

A sausages

A a kebab

A crisps

A sugar

or

B water

B fruit

B a salad

B an apple

B milk

B some yoghurt

B fish

B a sandwich

B nuts

B a banana

Analysis More As than Bs: Try to eat more food from the B list. More Bs than As: Well done! You eat well.

Quick quiz

3 Label the ingredients for these dishes.

moussaka

1

lamb

2

3

4

5

6

7

8

salad

1

2

3

4

5

4 What's your favourite dish called? What are the ingredients?

Name of dish:

Ingredients:

.....

.....

.....

.....

.....

.....

.....

.....

5 Answer the questions from the *Food Facts* survey in *T2 Magazine*.

- 1 Look at the top five breakfasts according to a survey in *T2 Magazine*. Which do you think was the most popular? Put them in order using numbers 1 to 5 (number 1 = the most popular).

FOOD FACTS

Survey: the top five breakfasts

- bacon and eggs
 cereal
 fruit
 toast / croissants
 waffles

FOOD FACTS

- 2 *T2 Magazine* asked British 7- to 16-year-olds about their favourite food. Put these four kinds of food (taken from the ten favourites) in order using numbers 1 to 4 (number 1 = the most popular).

FOOD FACTS

Survey: the top ten favourite kinds of food in Britain

- pasta
 Chinese food
 curry
 pizza

FOOD FACTS

- 6** If you asked 7- to 16-year-olds in your country for their top ten favourite dishes, what do you think the answers would be?

Top ten favourite dishes in

- | | |
|---------|----------|
| 1 | 6 |
| 2 | 7 |
| 3 | 8 |
| 4 | 9 |
| 5 | 10 |

7 Write your answers to the questionnaire.

Meals and meal times	Nicholas	You
<p>breakfast</p> <p>What time do you have breakfast? What do you have for breakfast?</p>	<p>I usually have breakfast at 8 o'clock. I have cereal, a yoghurt and apple juice.</p>	
<p>lunch</p> <p>What time do you have lunch? Where do you have lunch? What do you have for lunch?</p>	<p>12.30 p.m. I have lunch at school. I have sandwiches, crisps, some fruit and a drink.</p>	
<p>tea / snack</p> <p>What time do you have a snack? What do you eat?</p>	<p>4.30 p.m. When I get home from school, I have a biscuit, or some bread.</p>	
<p>dinner</p> <p>What time do you have dinner? What do you have for dinner?</p>	<p>We have dinner at about 6 o'clock. I sometimes have pasta with chicken or a pizza.</p>	
<p>favourites</p> <p>What are your favourite dishes?</p>	<p>My favourite breakfast is scrambled eggs on toast. My favourite lunch is a cheese sandwich and a yoghurt. My favourite dinner is spaghetti bolognese.</p>	
<p>dislikes</p> <p>What food don't you like?</p>	<p>I hate cabbage and spinach.</p>	

8 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10

12 Countries, nationalities and languages

Translate the words and phrases.

This unit only includes a selection of countries. Use an atlas and a dictionary to find some more countries and nationalities in each section.

Some countries and nationalities

Europe

Belgium / Belgian	Italy / Italian
Denmark / Danish	Norway / Norwegian
England / English	Poland / Polish
France / French	Portugal / Portuguese
Germany / German	Scotland / Scottish
Greece / Greek	Spain / Spanish
Holland / Dutch	Sweden / Swedish
Hungary / Hungarian	Switzerland / Swiss
Ireland / Irish	Wales / Welsh
<hr/>		<hr/>	
The United Kingdom (The UK)	The Netherlands
		Scandinavia

Europe / Asia

Russia / Russian	Turkey / Turkish
------------------	-------	------------------	-------

Middle East and Asia

China / Chinese	Malaysia / Malaysian
India / Indian	Pakistan / Pakistani
Indonesia / Indonesian	Saudi Arabia / Saudi Arabian
Iran / Iranian	Thailand / Thai
Iraq / Iraqi		
Israel / Israeli		
Japan / Japanese		

North America

Canada / Canadian
The United States of America (The USA) / American

Central America

Mexico / Mexican
Nicaragua / Nicaraguan

South America

Argentina / Argentinian	Peru / Peruvian
Bolivia / Bolivian	Uruguay / Uruguayan
Brazil / Brazilian	Venezuela / Venezuelan
Chile / Chilean	
Columbia / Columbian	

Africa

Algeria / Algerian	Nigeria / Nigerian
Egypt / Egyptian	South Africa / South African
Ethiopia / Ethiopian	Sudan / Sudanese
Libya / Libyan	Tunisia / Tunisian
Morocco / Moroccan	Zimbabwe / Zimbabwean
Mozambique / Mozambican	

Australasia

Australia / Australian	New Zealand / New Zealander
------------------------------	-----------------------------------

The twelve most widely spoken languages

Chinese
English
Spanish
Hindi
Russian
Arabic
Portuguese
Japanese
German
French
Italian
Korean

I'm American. I'm from Los Angeles.

I speak English and Spanish.

Which languages do you speak?

I speak Spanish and a bit of French.

She's fluent in Spanish and she can get by in French.

I'd like to go to Peru.

1 Write the names of the countries and the nationalities.

Country

- 1 *England*
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

Nationality

- 1 *English*
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

2a Put the nationalities in exercise 1 into groups according to their spelling.

-an / -ian

Italian

.....

-ish

English

.....

-ese

Portuguese

.....

Other

Welsh

.....

2b Add the nationalities for these countries to exercise 2a.

Argentina	Brazil	Canada	Chile	China
Denmark	Holland	Hungary	Japan	Mexico
Poland	Sudan	Sweden	Turkey	Switzerland

3 Complete the languages.

- J *apanese*..... is spoken in Japan.
- I..... is spoken in Italy.
- G..... is spoken in Germany.
- P..... is spoken in Poland.
- S..... is spoken in Spain.
- E..... is spoken in New Zealand.

4 Where are these languages spoken: English, Portuguese, Spanish, French and Arabic?

Choose from the countries in the box.

Australia	Canada	France	South Africa
Chile	Portugal	Spain	Brazil
Iraq	Egypt	Argentina	Saudi Arabia

- English is spoken in *Australia*....., and
- Portuguese is spoken in and
- Spanish is spoken in, and
- French is spoken in and
- Arabic is spoken in, and

5 Read Ben's answers to the questionnaire, then write your own answers.

QUESTIONNAIRE

Countries, nationalities and languages

1 In which country were you born?

Ben: *England*

You:

2 In which country do you live now?

Ben: *England*

You:

3 What nationality are you?

Ben: *English*

You:

4 Have you got any relatives or friends whose nationality is different from yours? Say

- who they are
- where they live
- what their nationality is
- which languages they speak

Ben: My grandmother lives in England. She's Spanish. She speaks Spanish and English. My cousins live in Spain. They're Spanish. They speak Spanish and a bit of English. My best friend at school is called Narain. He's English. His parents are from India. Narain speaks English and Hindi.

You:

.....

.....

.....

.....

.....

.....

.....

.....

.....

QUESTIONNAIRE

QUESTIONNAIRE

5 Which countries have you visited?

Ben: *Spain and France*

You:

6 Which countries would you like to visit?

Ben: *I'd like to go to the USA.*

You:

7 Which languages do you speak ...

a) well? b) quite well?

a) Ben: *English (of course!)*

You:

b) Ben: *Spanish*

You:

8 In how many languages can you say hello? List the languages, and give the words for hello.

Spanish

iHola!

French

Bonjour!

.....

.....

.....

.....

9 Which languages are these?

They all mean *thank you*.

Teşekkür ederim

ευχαριστώ

Obrigado / Obrigada

Answers
 ευχαριστώ: Greek Teşekkür ederim: Turkish
 Obrigado / Obrigada: Portuguese

6 Answer the quiz questions.

QUIZ

How much do you know about countries, languages and nationalities?

- 1 With which countries do you associate these foods:
 - a) pasta and pizza?
 - b) fish and chips?
 - c) tacos and nachos?
 - d) croissants?
 - e) frankfurters?
- 2 Which is the largest country in South America: Brazil or Chile?
.....
- 3 Which African country is closest to Spain: Tunisia or Morocco?
.....
- 4 In which country is the Parthenon: Greece or Egypt?
.....
- 5 In which country is the Taj Mahal: India or Indonesia?
.....
- 6 Which nationalities do you associate with these airlines?

ALITALIA	Greek
BA	Russian
AEROFLOT	Italian
IBERIA	Polish
OLYMPIC	German
KLM	Spanish
LUFTHANSA	Dutch
LOT	British
- 7 What is the name of the French-speaking province in Eastern Canada: Queensland or Quebec?
.....
- 8 In which country do people speak German, French and Italian: Switzerland or Sweden?
.....

Answers
 1 a) Italy b) Britain / The UK c) Mexico d) France e) Germany 2 Brazil 3 Morocco 4 Greece 5 India 6 Alitalia Italian; BA British; Aeroflot Russian; Iberia Spanish; Olympic Greek; KLM Dutch; Lufthansa German; LOT Polish 7 Quebec 8 Switzerland

 7 Write two quiz questions of your own. See if your friends can answer them.

 8 Write ten words and five expressions you are going to memorize.

Words	Expressions
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10

Test yourself 3 (Units 9 to 12)

How much can you remember?

My mark: 60

1 Solve the crossword.

Across

- 1 You make wine from them. (6)
- 4 Have some ... and butter. (5)
- 7 Let's ... out for a meal. (2)
- 8 If you want to eat good pasta and pizza, go to ... ! (5)
- 9 Can I have ... orange juice, please? (2)
- 10 You make chips and crisps from them. (8)
- 11 It's good with curry. (4)
- 12 The USA: The United ... of America. (6)

Down

- 1 A musical instrument with strings, used by rock musicians. (6)
- 2 People in Saudi Arabia speak this language. (6)
- 3 A country in North Africa, where Cleopatra was queen. (5)
- 4 It's a long yellow fruit. (6)
- 5 England, Spain, Germany and France are all countries in ... (6)
- 6 My grandmother never wore trousers. She always wore a skirt or a ... (5)
- 9 They're really fashionable ... the moment. (2)

(14 marks)

2 Your penfriend is staying with you. List seven things you can do at the weekend.

- 0 *We can go to a disco.*
- 1
- 2
- 3
- 4
- 5
- 6
- 7

(6 marks)

3 Write the names of three more...

- | | |
|---------------------------------|------------------------|
| 1 things you wear on a hot day | <i>swimming trunks</i> |
| 2 things you wear on a cold day | <i>a fleece</i> |
| 3 things you wear on your feet | <i>sandals</i> |
| 4 drinks | <i>orange juice</i> |
| 5 kinds of fruit | <i>apricot</i> |
| 6 musical instruments | <i>violin</i> |
| 7 European languages | <i>German</i> |
| 8 countries in the Americas | <i>Venezuela</i> |

(24 marks)

4 Put the words in the correct categories.

carrot	cardigan	cauliflower	cello	coconut	celery
clarinet	coffee	cucumber	cheese	coat	

food and drink	clothes	musical instruments
<i>carrot</i>		

(10 marks)

5 Complete the conversation.

- Fay** Does this jacket *suit* ⁰ me?
- Mum** Yes, it does. It ¹ really good on you.
- Fay** It's a bit tight. Do you think it's too ²?
- Mum** No, it's just right.
- Fay** I don't think green suits me. Perhaps they've got it in another ³
- Mum** They've got it in blue. Why don't you ⁴ the blue one on?
- Fay** No, blue's boring.
- Mum** And there's a red one. ⁵ you like that?
- Fay** No, not red!
- Mum** The green one's fine, Fay. How ⁶ is it?
- Fay** £150.
- Mum** Mmm. Perhaps green doesn't suit you after all.

(6 marks)

Reference

The English alphabet

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

Height and weight

See Unit 3 Describing people: age and appearance for the use of height and weight abbreviations and symbols.

Height	Abbreviation	Symbol	Example
m metre	m		1m
cm centimetre	cm		60cm
ft foot	ft	'	5ft / 5'
in inch	in	"	6in / 6"

1 metre = 3.2808 feet 1 centimetre = 0.3937 inch 1 foot = 12 inches

1m75 5'9"

one metre seventy-five five feet nine

Weight	Abbreviation	Example
kg kilo	kg	3kg
st stone	st	10st
lb pound	lb	8lb

64kg 142lb 10st2lb

sixty-four kilos a hundred and forty-two pounds ten stone two

1kg = 2.2046lb 14lb = 1st

In Britain both the metric **m** and imperial **i** systems are used. In America the imperial system is used.

Numbers

See Unit 5 Time for the use of ordinal numbers in dates.

Cardinal numbers		Ordinal numbers	
1 one	22 twenty-two	1st first	22nd twenty-second
2 two	23 twenty-three	2nd second	23rd twenty-third
3 three	24 twenty-four	3rd third	24th twenty-fourth
4 four	25 twenty-five	4th fourth	25th twenty-fifth
5 five	26 twenty-six	5th fifth	26th twenty-sixth
6 six	27 twenty-seven	6th sixth	27th twenty-seventh
7 seven	28 twenty-eight	7th seventh	28th twenty-eighth
8 eight	29 twenty-nine	8th eighth	29th twenty-ninth
9 nine	30 thirty	9th ninth	30th thirtieth
10 ten	40 forty	10th tenth	
11 eleven	50 fifty	11th eleventh	
12 twelve	60 sixty	12th twelfth	
13 thirteen	70 seventy	13th thirteenth	
14 fourteen	80 eighty	14th fourteenth	
15 fifteen	90 ninety	15th fifteenth	
16 sixteen	100 a hundred	16th sixteenth	
17 seventeen	101 a hundred and one	17th seventeenth	
18 eighteen	200 two hundred	18th eighteenth	
19 nineteen	1,000 a thousand	19th nineteenth	
20 twenty	1,000,000 a million	20th twentieth	
21 twenty-one		21st twenty-first	

Some basic spelling rules

Nouns

- 1 Nouns which end in **-s, -ss, -sh, -ch** and **-x**: add **-es**

bus	buses
address	addresses
brush	brushes
sandwich	sandwiches
box	boxes

- 2 Nouns which end in a consonant + **o**: usually, add **-es**

potato	potatoes
tomato	tomatoes

But if they are abbreviations, just add **-s**

kilo (kilogram)	kilos
photo (photograph)	photos
piano (pianoforte)	pianos
video (videocassette)	videos

- 3 Nouns which end in a vowel + **o**: add **-s**

radio	radios
patio	patios

- 4 Nouns which end in **-y**

-y	⇒	-ies
city		cities
country		countries
balcony		balconies
party		parties

But **-y** does not change after a vowel (**a, e, i, o, u**)

-y	⇒	-ys
boy		boys
day		days
journey		journeys

- 5 Nouns which end in **-f(e)**

-f(e)	⇒	-ves
knife		knives
leaf		leaves
wife		wives

- 6 Irregular plurals

child	children
foot	feet
man	men
woman	women
person	people

Verbs

- 1 Verbs which end in **-e**: drop the **-e** before adding **-ing**

come	coming
dance	dancing
hope	hoping
smile	smiling

-ie changes to **-y** before **-ing**

-ie	⇒	-y
die		dying
lie		lying

- 2 Verbs which end in **-ss, -sh, -ch** and **-x**: add **-es** to make the third person singular of the present simple

pass	passes
push	pushes
watch	watches
relax	relaxes

do and **go** also form the third person singular of the present tense with **-es**

do	does
go	goes

- 3 The third person singular of the present tense of **have** is irregular

have	has
------	-----

- 4 Verbs which end in **-y**

	third person, present simple	past simple
-y	⇒ -ies	⇒ -ied
carry	carries	carried
try	tries	tried
tidy	tidies	tidied

-y does not change after a vowel (**a, e, i, o, u**)

-y	⇒	-ys	⇒	-yed
enjoy		enjoys		enjoyed
play		plays		played
buy		buys		(irregular: bought)

- 5 Verbs of one syllable which end in a single consonant: double the consonant before adding **-ing** or **-ed**

	-ing form	past simple
stop	stopping	stopped
plan	planning	planned
get	getting	(irregular: got)

- 6 When the vowel which comes before a final consonant is stressed, double the consonant to make the **-ing** form and the past tense

prefer	preferring	preferred
--------	------------	-----------

When the vowel which comes before a final consonant is not stressed, do not double the consonant

visit	visiting	visited
happen	happening	happened
remember	remembering	remembered
develop	developing	developed

REF

See *British / American spellings, 2*, on page 87.

British	American
Unit 1 (See page 6.)	
Unit 2 (See page 12.) Mum have got	Mom have
Unit 3 (See page 18.) fair (hair) stone (in weight) well-built	light /blond (hair) - has a good build
Unit 4 (See page 24.) flat block (of flats) toilet ground floor first floor (etc.) chest of drawers cupboard duvet notice board wardrobe washbasin wastepaper bin opposite live in ... Street shop (noun) come round	apartment apartment building bathroom / rest room (in public places) first floor second floor (etc.) dresser / bureau closet - bulletin board closet sink wastebasket / wastepaper basket across from live on ... Street store come over
Unit 5 (See page 32.) May 1st = May the first 1st May = the first of May a quarter past two ten to three autumn at the weekend Monday to Friday	May 1st = May first - a quarter after two ten of three fall on / over the weekend Monday through Friday

British	American
Unit 6 (See page 38.) have a shower / bath have a wash I cycle get a lift get the bus tea (as a meal) canteen phone someone tidy your room do the washing-up rubbish lay the table	take a shower / bath wash I ride my bike get a ride take the bus - lunch room / cafeteria call someone clean your room do / wash the dishes garbage / trash set the table
Unit 7 (See page 44.) citizenship Maths registration end-of-term exams term marks results football pitch staff room head teacher deputy head caretaker cleaner pupil choir lessons double Art in the ... team orchestra practice timetable school types mixed school state school public school nursery (up to 5) primary school (5 - 12)	civics math homeroom final exams / finals semester / quarter grades scores soccer field faculty room principal vice principal head custodian custodian / janitor student chorus / choir (for church) classes two periods of Art on the ... team orchestra (rehearsal) schedule co-ed school public school private school pre-school (up to 5) kindergarten (4 - 5) elementary school (5 - 12)

British	American
secondary school (11 – 16 / 18) college (16 – 18) university (18+)	junior high school (12 – 14 / 15) high school (15 / 16 – 18) college (18 – 22)
Unit 8 (See page 50.) football American football footballer ice hockey athletics motor racing racing car match (football) sporty keen on	soccer football soccer player (ice) hockey track and field auto racing race car game (<i>but</i> boxing match) athletic interested in
Unit 9 (See page 58.) free time go to the cinema film go out for a meal	spare time go to the movies movie go out to eat

British	American
Unit 10 (See page 64.) trousers vest pants cardigan jumper knickers swimming trunks swimming costume trainers zip What size are you? Does it suit me?	pants / slacks undershirt underwear sweater sweater / pullover sweater panties bathing trunks / swim trunks bathing suit / swimsuit sneakers zipper What size do you wear? Does it look good on me?
Unit 11 (See page 70.) aubergine courgette chips crisps milkshake (<i>no ice cream</i>) pudding yoghurt Do you fancy ...?	eggplant zucchini French fries / fries potato chips milkshake (<i>has ice cream</i>) dessert yogurt Do you want ...?

- 1 British English and American English don't only have different words; they have different spellings, too.

British English American English

-our ⇒ **or**
colour color
favourite favorite

-re ⇒ **-er**
metre meter
centre center

- 2 In British English *l* is doubled even when the vowel before the consonant is not stressed.

travel travelling travelled

In American English, *l* is not doubled.

travel traveling traveling

Self assessment and progress check

Self assessment

Fill in the chart when you have completed each unit.

	Which vocabulary sections were the most useful? (e.g. <i>Friendship</i>)	How well did you do in the exercises? very quite not so well <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	You wrote down some words and expressions to memorize. How many of them can you remember? Words /10 Expressions /5	Which vocabulary sections do you need to go over again before you do the test?
1 Meeting people		<input type="checkbox"/>		
2 Family		<input type="checkbox"/>		
3 Describing people: age and appearance		<input type="checkbox"/>		
4 House and home		<input type="checkbox"/>		

Test score: / 60

5 Time		<input type="checkbox"/>		
6 Life at home		<input type="checkbox"/>		
7 School		<input type="checkbox"/>		
8 Sport		<input type="checkbox"/>		

Test score: / 60

9 Free time		<input type="checkbox"/>		
10 Fashion		<input type="checkbox"/>		
11 Food and drink		<input type="checkbox"/>		
12 Countries, languages and nationalities		<input type="checkbox"/>		

Test score: / 60

Progress check

How much of the vocabulary did you know **before** you worked through the units?

How much do you feel you know **after** working through the units?

		Less than 25%	About 50%	More than 60%
Units 1 - 4	before			
	after			
Units 5 - 8	before			
	after			
Units 9 - 12	before			
	after			

Answer key

1 Meeting people

Exercise 1

Conversation 1

- A: Hello. How are you?
 B: Not great.
 A: I'm sorry to hear that.

Conversation 2

- A: Good morning. What's your surname?
 B: Marriott. My name's Ben Marriott.
 A: Could you spell that, please?
 B: Yes. M A double R I O double T.
 A: Nice to meet you, Ben.

Exercise 2

They're very important! Who are they?

Exercise 3

- 1 c 4 d
 2 e 5 f
 3 a 6 b

Exercise 4

First name Tracy
 Surname Bradshaw
 Date of birth 13 April 1989
 Street 12, Rose Street
 Town / City Milton Keynes
 Postcode MK3 9DG
 Phone number 002 958 3795
 e-mail address tracy@teenmail.com

Exercise 5

- 1 I get on very well with her.
 2 Alice is my best friend.
 3 I'm sorry to hear that.
 4 We get on really well.
 5 I don't know him very well.

Exercise 8a

Conversation 1

- Mark How are you?
 Sarah Fine, thanks.
 Mark Pleased to meet you, too.

Conversation 2

- Jack Hi.
 Rosa I'm Rosa.

Exercise 8b

Conversation 2

Exercise 9

Possible answers

- You Hi.
 Classmate Hi.
 You This is Simon, my English penfriend.
 Simon Nice to meet you.
 Classmate Nice to meet you, too.

2 Family

Exercise 1

Exercise 2

Male	Female	Male / Female
husband	grandmother	guardian
uncle	aunt	cousin
brother	sister	parent
father	mum	grandchild
dad	wife	
son	daughter	
nephew	mother	
grandfather	niece	

Exercise 3

- 1 his grandfather 4 his niece
 2 his uncle 5 his nephew
 3 his cousin

Exercise 6

Adam (I've got) three older brothers, Tim, Mark and Sam. I haven't got a girlfriend at the moment. I'm an actor and a singer.

Kelle Hi! My full name is Kellendria Trinade Roland. I've got a large family. There's Mum and Dad, and I've got one brother. I've also got aunts, uncles and cousins. I haven't got a boyfriend at the moment. I'm a singer.

Exercise 7a

Shamina

- 1 She's got a sister and a baby brother.
- 2 She's got a large family.
- 3 She's got four aunts.
- 4 She's got four uncles.
- 5 She's got seven cousins.

Jonathon

- 1 His sister's name is Tess.
- 2 His parents are divorced.
- 3 He's got two grandparents.
- 4 His family is quite small.
- 5 He hasn't got any aunts or uncles.

Exercise 8

- 1 baby
- 2 child
- 3 teenager
- 4 adult

Exercise 9a

3 Describing people: age and appearance

Exercise 1

- 1 She's in her forties.
- 2 He's middle-aged. / He's in his fifties.
- 3 She's in her teens.
- 4 He's in his twenties.
- 5 She's young.

Exercise 2

Exercise 3

Hair colour / shade

- dark
- blonde
- fair
- red
- black
- white
- brown
- light
- grey

Eye colour / shade

- dark
- blue
- brown
- light
- green
- grey

Exercise 4

- (1 and 2: students' own answers)
- 3 a) 10 kg
 - 4 a) 2 m

Exercise 5

Possible answers

- 1 He's tall and quite big.
- 2 She's (very) tall and slim.
- 3 He's of medium height and well-built / muscular.
- 4 She's quite short / not very tall and of medium build.
- 5 He's small and (very) slim.

Exercise 9

- 1 Which pop group is in? / Which sport does play?
- 2 What's his / her date of birth?
- 3 How tall is he / she?
- 4 What colour hair has he / she got?
- 5 What colour eyes has he / she got?

4 House and home

Exercise 2

- | | |
|-------------------|---------------|
| 1 the kitchen | 6 the bedroom |
| 2 the garage | 7 the study |
| 3 the bathroom | 8 the garden |
| 4 the dining room | 9 the toilet |
| 5 the living room | 10 the hall |

Exercise 4

- | | |
|--------------------|-----------------|
| 1 wastepaper bin | 9 photo |
| 2 TV / television | 10 chair |
| 3 lamp | 11 poster |
| 4 bookcase | 12 bed |
| 5 chest of drawers | 13 radio |
| 6 notice board | 14 computer |
| 7 cupboard | 15 sound system |
| 8 mirror | |

Exercise 5

- | | | | | | |
|---|---|---|---|---|---|
| 1 | b | 4 | h | 7 | g |
| 2 | e | 5 | f | 8 | i |
| 3 | a | 6 | c | 9 | d |

Exercise 6

I live in a large flat in Meadow Lane.

It's opposite the tennis courts.

At the front of the flat, there's my room and my sister's room.

In the middle, there's Mum and Dad's room and the bathroom.

At the back there's the kitchen, the dining room and the living room.

Exercise 8

- | | | | |
|---|----------|----|------------------|
| 1 | door | 8 | bed |
| 2 | blinds | 9 | armchair |
| 3 | desk | 10 | chest of drawers |
| 4 | computer | 11 | mirror |
| 5 | lamp | 12 | bookcase |
| 6 | chair | 13 | sound system |
| 7 | rug | 14 | cupboard |

Test yourself 1 (Units 1 - 4)

Exercise 1

NB The order within the columns is not important.

Family members

- cousin
- daughter
- nephew
- parent
- uncle

Height, weight and build

- large
- muscular
- short
- slim
- tall

Colours

- black
- blue
- green
- red
- white

Furniture

- bed
- chair
- cupboard
- desk
- notice board

Exercise 2

- | | | |
|---|-----------------------------|-----------------------|
| 0 | How old are you? | h) 14 |
| 1 | How tall are you? | e) 5'11" |
| 2 | How much do you weigh? | d) 10 st. |
| 3 | What colour are your eyes? | c) light blue |
| 4 | What colour is your hair? | f) black |
| 5 | What's your phone number? | a) 00 44 765 45 36 37 |
| 6 | What's your postcode? | i) SL9 4PG |
| 7 | What's your e-mail address? | b) rocco@comtel.uk |

Exercise 3

Possible answers

- I've got some posters in my bedroom.
- I've got short hair.
- There's a lamp on the shelf.
- There are some blinds at the window.
- I'm quite tall.
- We've got a small garden.

Exercise 4a

- the living room
- a wastepaper bin
- quite old
- in front of
- a chest of drawers
- the ground floor
- a block of flats
- medium height
- a sound system
- middle-aged

Exercise 4b

- quite old
- middle-aged
- medium height
- a block of flats
- the ground floor
- The living room
- a sound system
- in front of
- a chest of drawers
- a wastepaper bin

Exercise 5

- | | | | |
|---|--------------------------|----|----------------|
| 0 | Nice to meet you | 5 | she look like? |
| 1 | are you? | 6 | she's got |
| 2 | thanks. ... how are you? | 7 | hair |
| 3 | not too good / not great | 8 | get on |
| 4 | sorry to hear that | 9 | well |
| | | 10 | best |
| | | 11 | See you |

5 Time

Exercise 1

- Monday
Tuesday
Wednesday
Thursday
Friday
Saturday
Sunday

Exercise 2a

- eleventh
fifteenth
twenty-second
first
fourteenth
twenty-fourth
second
third
thirteenth
fourth
twelfth
twenty-first
fifth
twenty-third

7 School

Exercise 1

- Mathematics
 - Physical Education
 - Religious Studies
 - Design and Technology
 - Personal, Social and Health Education

- a) assembly
 - b) registration
 - c) break
 - d) lunchtime

- French

Exercise 4

- | | | | |
|---|------------|----|---------------|
| 1 | hall | 6 | art room |
| 2 | gym | 7 | music room |
| 3 | staff room | 8 | computer room |
| 4 | library | 9 | laboratory |
| 5 | playground | 10 | cafeteria |

Exercise 7

sports and games

- basketball
- chess club
- football
- swimming
- tennis
- volleyball

practical and creative skills

- arts and crafts
- computer club
- photography club
- pottery

music and dance

- choir
- jazz band
- orchestra
- salsa club

languages

- French film club
- Spanish club

Exercise 8

- | | | | |
|---|-----------|---|----------|
| 1 | secondary | 5 | film |
| 2 | lessons | 6 | homework |
| 3 | results | 7 | swimming |
| 4 | languages | | |

8 Sport

Exercises 1 & 2

watersports

- canoeing
- surfing
- swimming
- windsurfing
- scuba diving
- sailing

sports which you play with a racket and a ball

- tennis
- squash

sports which you play with a ball only

- football
- American football
- basketball
- rugby

sports which you play with a bat and a ball

- baseball
- cricket
- table tennis

Exercise 3

	Sport	Person
1	athletics	athlete
2	cycling	cyclist
3	riding	rider
4	motor racing	racing driver
5	running	runner
6	skiing	skier
7	ice hockey	(ice) hockey player
8	football	footballer
9	ice skating	(ice) skater
10	boxing	boxer

Exercise 5a

- No, they aren't. Hannah's sporty, but David isn't.
- He likes watching it on TV.
- She played football.
- Hannah would like to try windsurfing and David would like to try scuba diving.

Exercise 6

1	P	L	2	A	3	Y	4	E	R		5	G	6	F						
			7	T	O		U			8	B	O	X	I	N	9	G			
10	A			U			G			11	A	N		N		12	O	N		
	T								13	B	A	S	E	B	A	L	L			
14	H	O	15	C	K	16	E	Y	K				L		17	D	18	O		
	L		A		A				E									N		
	E		19	N	O	S	E		20	T	E	21	N	N	I	S				
	T	O		Y					B		O						22	S		
23	I	C	E				24	S	K	A	T	I	N	25	G			A		
	C		I				N		L		S			E				I		
26			26	S	U	N		27	V	O	L	L	E	28	Y	B	A	L	L	
			30	G	O		31	W	E										R	I
						N			G		E									N
			34		T	E	A	M	S		36		R	I	D	I	N	G		

Test yourself 2 (Units 5 to 8)

Exercise 1

- 0 in the morning
- 1 at night
- 2 at the weekend
- 3 in the summer
- 4 on Tuesday
- 5 in 2001
- 6 on July 4th

Exercise 2

- 1 morning, afternoon, evening, night
- 2 spring, summer, autumn, winter
- 3 first, second, third, fourth

(American: autumn = fall)

Exercise 3

- 0 She gets up at seven o'clock.
- 1 She leaves home at eight o'clock.
- 2 She gets to school at twenty past eight.
- 3 She has lunch at one o'clock.
- 4 She gets home at half past four.
- 5 She goes to bed at ten o'clock.

Exercise 4

Possible answers

- 1 I have breakfast / lunch / tea / supper / dinner at a.m. / p.m.
- 2 I get up / dressed / the bus to school / home at a.m. / p.m.
- 3 I go skateboarding / out with my friends / to bed at p.m.
- 4 I sometimes do the washing-up / vacuuming / the shopping.
- 5 I often make things / my bed.

Exercise 5

Possible answers

- 1 Geography, History, English Language, Maths, Science, Art, Religious Studies
- 2 laboratory, staff room, playground, library, hall, canteen, gym, computer room
- 3 caretaker, head teacher, deputy head, teacher, head of department, secretary, cleaner
- 4 detention, registration, assembly, lunchtime, break
- 5 pottery, photography, IT, drama, orchestra, jazz club, homework, football
- 6 supper, breakfast, lunch, tea, dinner

- 7 canary, goldfish, dog, cat, rabbit, hamster, guinea pig
- 8 golf, tennis, football, baseball, basketball, squash
- 9 yoga, aerobics, athletics, gymnastics, weight lifting
- 10 golfer, baseball player, athlete, racing driver, footballer

9 Free time

Exercise 3

- 1 go to the pool
- 2 go skateboarding
- 3 play computer games
- 4 go to a friend's house
- 5 play the guitar
- 6 playing in a band
- 7 relax
- 8 listen to music
- 9 listening to music
- 10 go shopping
- 11 go to a football match
- 12 collect phone cards

Exercise 5

Possible answers

(keyboard instruments)

piano
organ

(wind instruments)

clarinet
recorder
saxophone
trumpet

(percussion instruments)

drums
tambourine

(stringed instruments)

guitar
violin

Exercise 6

On Monday, they went to the cinema.
On Tuesday, they watched *Match of the Day* / television.
On Wednesday, they went to the theatre / they saw *Hamlet*.
On Thursday, Julie played volleyball and Andy went shopping.
On Friday, they had a party.

10 Fashion

Exercise 1

- | | | |
|----------|----------|-----------|
| 1 blue | 5 green | 9 purple |
| 2 silver | 6 grey | 10 red |
| 3 black | 7 orange | 11 white |
| 4 gold | 8 pink | 12 yellow |

Exercise 2

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

Exercise 3

- | | |
|----------------------|--------------------------|
| 1 a long dress | 5 a long-sleeved shirt |
| 2 baggy trousers | 6 a short-sleeved blouse |
| 3 a very short skirt | 7 a knee-length coat |
| 4 a sleeveless top | |

Exercise 4

	men	women	underwear	sports clothing	worn on the head
 clothes worn on the whole body					
leotard					
swimming costume		✓		✓	
 clothes worn on the top half of the body					
baseball cap	✓	✓		✓	✓
bra		✓	✓		
hat	✓	✓			✓
cardigan	✓	✓			
jacket	✓	✓			
T-shirt	✓	✓			
blouse		✓			
sweater	✓	✓			
vest	✓	✓	✓		
jumper	✓	✓			
 clothes worn on the bottom half of the body and footwear					
skirt		✓			
leggings		✓			
jeans	✓	✓			
knickers		✓	✓		
boots	✓	✓			
trousers	✓	✓			

Exercise 5

a, i, d, c, g, e, b, h, f

Exercise 6

Possible answers

- | | | |
|----------|--------|-----------|
| 1 collar | shirt | blouse |
| 2 sleeve | jacket | sweater |
| 3 pocket | coat | tracksuit |
| 4 zip | fleece | trousers |
| 5 button | skirt | cardigan |

11 Food and drink

Exercise 1

1	P	2	E	A	3	S		4	B	E	E	5	F
		A		O		U							I
		6	T	O	M	A	T	O	E	S			
				E		T							H
						7	P	E	A	R			
8	S	U	P	P	E	R							
	A		O		P							10	P
11	N	U	T			12	P	A	S	T	A		
	D		A		E		A		N				
14	W	A	T	E	R		L		C				
	I		O				15	T	E	A			
16	C	H	E	E	S	E							K
	H		S					17	I	C	E		

Exercise 3

moussaka

- | | |
|-------------|------------|
| 1 lamb | 5 garlic |
| 2 aubergine | 6 yoghurt |
| 3 potatoes | 7 cheese |
| 4 onions | 8 tomatoes |

salad

- | | |
|-------------------|----------|
| 1 lettuce | 4 salt |
| 2 cucumber | 5 pepper |
| 3 oil and vinegar | |

Exercise 5

- | | |
|----------------------|----------------|
| 1 cereal | 2 1 pizza |
| 2 toast / croissants | 2 pasta |
| 3 fruit | 3 curry |
| 4 bacon and eggs | 4 Chinese food |
| 5 waffles | |

12 Countries, nationalities and languages

Exercise 1

Country	Nationality
1 England	1 English
2 Scotland	2 Scottish
3 Wales	3 Welsh
4 Ireland	4 Irish
5 France	5 French
6 Germany	6 German
7 Italy	7 Italian
8 Spain	8 Spanish
9 Portugal	9 Portuguese
10 Greece	10 Greek

Exercises 2a and 2b

-an/-ian	-ish	-ese	Other
Italian	English	Portuguese	Welsh
German	Scottish	Sudanese	French
Argentinian	Irish	Japanese	Greek
Brazilian	Spanish	Chinese	Dutch
Canadian	Danish		Swiss
Hungarian	Polish		
Chilean	Swedish		
Mexican	Turkish		

Exercise 3

1 Japanese	4 Polish
2 Italian	5 Spanish
3 German	6 English

Exercise 4

1 Australia, Canada and South Africa
2 Portugal and Brazil
3 Spain, Chile and Argentina
4 France and Canada
5 Iraq, Egypt and Saudi Arabia

Exercise 6

1 a) Italy	d) France
b) Britain / The UK	e) Germany
c) Mexico	
2 Brazil	
3 Morocco	
4 Greece	
5 India	
6 Alitalia	Italian
BA	British
Aeroflot	Russian
Iberia	Spanish
Olympic	Greek
KLM	Dutch
Lufthansa	German
LOT	Polish
7 Quebec	
8 Switzerland	

Test yourself 3 (9 - 12)

Exercise 1

1 G	2 R	3 A	4 P	5 E	6 S	7	8	9	10	11	12
U	R	G	O	A	U	R					
I	T	A	L	Y	A	N	R	E			
T	B	P	O	T	A	T	O	E	S		
A	I	T	N	P	S						
R	I	C	E	S	T	A	T	E	S		

Exercise 2

Possible answers

We can go to a disco.
to a concert.
to the theatre.
to see a band.
to the pool.
to the beach.
shopping.
skateboarding.

Exercise 3

Possible answers

shorts, a T-shirt, a hat
a jumper, a coat, a jacket
shoes, boots, trainers
coffee, tea, water
orange, apple, banana
guitar, piano, drums
English, Spanish, French
Peru, Brazil, Chile

Exercise 4

food and drink	clothes	musical instruments
carrot	cardigan	cello
cauliflower	coat	clarinet
coconut		
celery		
coffee		
cucumber		
cheese		

Exercise 5

0 suit
1 looks
2 small
3 colour
4 try
5 Do
6 much

Boost Your Vocabulary 1 is the first of four vocabulary reference and practice books that will help students to build their vocabulary. Divided into 12 topic areas, **Boost Your Vocabulary 1** covers the most important words and phrases needed by beginners and elementary-level students. It is ideal for use alongside a coursebook and will provide an invaluable support particularly for written and spoken work.

Key features:

- Wide variety of enjoyable practice activities
- Revision sections after every four units to check progress
- Space to write in translations of key vocabulary and phrases
- Detachable answer key
- American English equivalents of key vocabulary and phrases

<input type="checkbox"/>	Advanced	<input type="checkbox"/>	Adults
<input type="checkbox"/>	Upper Intermediate	<input type="checkbox"/>	16+
<input type="checkbox"/>	Intermediate	<input checked="" type="checkbox"/>	12-15
<input type="checkbox"/>	Pre-intermediate	<input type="checkbox"/>	Primary
<input checked="" type="checkbox"/>	Elementary	<input type="checkbox"/>	
<input checked="" type="checkbox"/>	Beginner	<input type="checkbox"/>	

Published and distributed by
Pearson Education Limited

Chris B

Chris Barker is one of the best-selling authors of *Snapshot* and *English Grammar*.

Cover designed by T
Cover photograph by

Also look out for

9 7805

www.penguinenglish.com