

SEDABOOK

Beginner

• SPEAK • LISTEN • READ • WRITE • PRACTICE

STUDENT'S BOOK • Beginner

INTRO

1	GETTING TO KNOW EACH OTHER	16	PARTS OF THE BODY
2	NUMBERS	17	ERROR CORRECTION
3	THE ALPHABET	18	JOKES AND PICTONARY
4	COUNTRIES AND NATIONALITIES	19	COMPARISONS
5	SMALL THINGS	20	QUIZ
6	PEOPLE AND FAMILY	21	DATES
7	ADJECTIVES	22	LAST WEEKEND
8	OCCUPATIONS	23	MY LAST HOLIDAY
9	FOOD AND DRINKS	24	CELEBRATIONS
10	COOKING	25	GETTING SOMEWHERE
11	DAILY ROUTINE	26	WHAT ARE THEY DOING?
12	VERBS	27	DESCRIBING A ROOM
13	CLOTHES	28	DESCRIBING YOUR TOWN
14	PREFERENCES	29	WHAT DO YOU LIKE DOING?
15	ABILITIES	30	FUTURE PLANS

PRACTICE
SPEAK
LISTEN
READ
WRITE

SPEAKING

1 – In pairs, ask and answer the questions below.

a) What is your name?

b) Where are you from?

c) Where do you live?

d) How old are you?

e) Do you have brothers and sisters?

f) What did you do back in your country?

g) What kind of music do you listen to?

h) What are your hobbies?

WRITING

2 – Now write a text about your partner.

My partner's name is _____

Nice

to meet you!

Getting to know each other

3 - Give you book to your teacher. Now your teacher will read the text in class and you have to guess who the person is. (Do not say anything if the teacher is reading your text or your partner's text).

SPEAKING

4 – Find someone who...

- | | |
|--|---|
| _____ has a car. | _____ likes rock and roll. |
| _____ has a dog. | _____ checks his/her email more than 3 times a day. |
| _____ doesn't like Mathematics. | _____ doesn't like cats. |
| _____ has more than 3 brothers or sisters. | _____ goes to the gym. |
| _____ lives close to the beach. | _____ loves chocolate. |
| _____ has a collection. | _____ doesn't like vegetables. |

PRACTICE

1 – What's the right number?

- a) $2+2=$ _____
- b) $3-1=$ _____
- c) $4+3=$ _____
- d) $9\div 3=$ _____
- e) $5+3=$ _____
- f) $1-0=$ _____
- g) $2\times 3=$ _____
- h) $10\div 2=$ _____
- i) $5+5=$ _____
- j) $8-1=$ _____

3 – Answer the questions below with a number from 1 to 10:

- a) The word aeroplane has _____ vowels.
- b) You have _____ hands.
- c) A baby is born after _____ months.
- d) A triangle has _____ angles.
- e) A week has _____ days.
- f) You have _____ toes.
- g) An octopus has _____ arms.
- h) A table or a chair usually has _____ legs.
- i) You have _____ nose.
- j) The word school has _____ letters.

2 – Match letter a-j in question 1 to the numbers below:

- () one
- () two
- () three
- () four
- () five
- () six
- () seven
- () eight
- () nine
- () ten

4 – Put the letters in the correct order to make numbers.

- a) wytnet-ievf - _____
- b) ynteni-furo - _____
- c) vvestne - _____
- d) ftyfi-neo - _____
- e) lewtve - _____
- f) ihrytt-ereth - _____
- g) xiyts-thieg - _____
- h) nevesnete - _____
- i) otrfy-einn - _____
- j) thitgey-otw - _____

5 – Answer the questions with numbers from the box.

1- How far is Dublin from New York?

2- What temperature does water boil at?

3- What is the population of Australia?

4- How much of the world's electricity is used by Americans?

5- How high is Mount Everest?

6- How many bones are there in human body?

7- How fast does a regular airplane fly?

8- How big is the Atlantic Ocean?

9- How many hours are there in a year?

10- How long is the river Nile?

106400000 500 20 8760 100 22000000 6650 3187 100 206

SPEAKING

6 – In a circle, start counting with your teacher. Say BUZZ instead of multiples of 3 and FIZZ instead of multiples of five.

Follow the example:

One, Two, BUZZ, Four, FIZZ...

LISTENING

7 - BINGO! Write 6 numbers (1-50) in the boxes. Mark the numbers your teacher calls and shout BINGO when you get all the 6 boxes marked.

LISTENING

1 – Practice the alphabet song.

SPEAKING

2 – In groups complete the shopping list until you get to Z.

A: "I need to go to the supermarket to buy some apples."

B: "I need to go to the supermarket to buy some apples and some biscuits."

C: "I need to go to the supermarket to buy some apples, some biscuits and some carrots."

WRITING

3 – Fill in the application form with your details:

In pairs complete the same form with your partner's details. Don't forget to spell the words if your partner doesn't understand you.

APPLICATION FORM

First name: _____

Surname: _____

Age: _____

Nationality: _____

Address: _____

Telephone number: _____

Mobile number: _____

E-mail address: _____

APPLICATION FORM

First name: _____

Surname: _____

Age: _____

Nationality: _____

Address: _____

Telephone number: _____

Mobile number: _____

E-mail address: _____

LISTENING

4 – Listen to the interviews and complete the table.

SPEAKERS	NAME	SURNAME	AGE
SPEAKERS 1			
SPEAKERS 2			
SPEAKERS 3			
SPEAKERS 4			
SPEAKERS 5			

PRACTICE

1 – This is a list of students coming to our school next month. In pairs complete the sentences with their country, nationality and language, and match them with the flags.

1 – Andrew lives in New York.

- () - He's from _____
 - He's _____
 - He speaks _____

2 – Jean Paul lives in Paris.

- () - He's from _____
 - He's _____
 - He speaks _____

3 – Ming Feng lives in Beijing.

- () - She's from _____
 - She's _____
 - She speaks _____

4 – Leonardo lives in Venezuela.

- () - He's from _____
 - He's _____
 - He speaks _____

5 – Emma lives in London.

- () - She's from _____
 - She's _____
 - She speaks _____

6 – Stelios lives in Athens.

- () - He's from _____
 - He's _____
 - He speaks _____

7 – Stephen lives in Dublin.

- () - He's from _____
 - He's _____
 - He speaks _____

8 – Carmen lives in Madrid.

- () - She's from _____
 - She's _____
 - She speaks _____

9 – Tiago lives in Sao Paulo.

- () - He's from _____
 - He's _____
 - He speaks _____

10 – Francesca lives in Rome.

- () - She's from _____
 - She's _____
 - She speaks _____

11 – Manuel lives in Lisbon.

- () - He's from _____
 - He's _____
 - He speaks _____

12 – Mateo lives in Brussels.

- () - He's from _____
 - He's _____
 - He speaks _____

13 – Viktor lives in Moscow.

- () - He's from _____
 - He's _____
 - He speaks _____

14 – Germaine lives in Berlin.

- () - She's from _____
 - She's _____
 - She speaks _____

15 – Sean lives in Cape Town.

- () - He's from _____
 - He's _____
 - He speaks _____

16 – Yoko lives in Tokyo.

- () - She's from _____
 - She's _____
 - She speaks _____

A

B

C

D

E

F

G

H

I

J

L

M

N

O

P

Q

Countries and nationalities

2 – Complete with am, is or are.

- a) You _____ a good student.
- b) Jane _____ sick today.
- c) They _____ late for class.
- d) I _____ from Ireland.

e) My friend and I _____ studying together.

f) Ben _____ at home.

g) Michael and Kelly _____ a beautiful couple.

h) Barbara _____ happy.

3 – Match the questions with the answers.

- 1. Is your name Kevin?
- 2. Are Mary and Sarah in the same classroom?
- 3. Where are you?
- 4. Is your sister younger than you?
- 5. Are your friends from Brazil?
- 6. Are you and your mother going shopping?
- 7. Is he a famous singer?
- 8. Is your car red?

() Yes, they are. They are from Rio.

() I am at school.

() No, he isn't. Nobody knows him.

() Yes, we are. We will be back in an hour.

() No, it isn't. My name is Jim.

() No, she isn't. She is 23 and I am 21.

() It is parked outside in the street. Can you see it?

() No, they aren't. They have different teachers.

4 – In pairs answer the questions.

a) Is Barack Obama English?

b) Is sushi Chinese?

c) Is flamenco from Mexico?

d) Is Sean Connery Scottish?

e) Is Nicole Kidman from New Zealand?

f) Are salsa and tango from Venezuela?

5 – Order the words to make questions and give true answers about you.

a) good / are / student / a / you ?

b) your / football / favourite / is / sport ?

c) your / are / new / books ?

e) married / your / is / teacher ?

d) your / is / teacher / father / a ?

6 – In pairs ask the questions from exercise 5.

PRACTICE

1 – Complete the crossword with things from your classroom In your classroom...

Across

- 3. You write notes on it.
- 5. You check words in it.
- 8. Your teacher uses it sometimes for listening or videos.
- 10. He or she helps you to learn.
- 12. You look outside through it.

Down

- 1. Your teacher writes with it.
- 2. Your teacher writes on it.
- 4. You use it to clean something you wrote wrong.
- 6. You open it when you want to get into your classroom.
- 7. You are one of them.
- 9. You use it to write.
- 10. You lay your book on it.
- 11. You use it to learn.

WRITING

2 – Make a list of all the things you think Carol might have in her bag. _____

3 – Complete the spaces with the names of Carol's belongings.

3 – Complete the spaces with the names of Carol's belongings.

Carol's bag

4 – In pairs ask what your partner has on his/her bag or pocket. _____

PRACTICE

1 - The chart below shows Anna's family. Complete the gaps with the right word.

- a) Sandra is Anna's _____
- b) Victor is Anna's _____
- c) David is Anna's _____
- d) Elida is Anna's _____
- e) Stephen is Anna's _____
- f) Monica is Anna's _____
- g) Hector is Anna's _____
- h) Mary is Anna's _____
- i) Joseph is Anna's _____
- j) Carmen is Anna's _____
- k) Thomas is Anna's _____
- l) Helen is Anna's _____
- m) John is Anna's _____
- n) Laura is Anna's _____
- o) Manuel is Anna's _____
- p) Ronan is Anna's _____
- q) Sophie is Anna's _____
- r) Adam is Anna's _____
- s) Betty is Anna's _____
- t) Daniel is Anna's _____

WRITING

2 - Now draw a chart with your own relatives.

READING

3 – Read the text and answer the questions.

Anna's family

Anna is a doctor. She is forty-two years old. She lives in Oxford, England. Her father is German and her mother is English. She has one brother and one sister. Their names are Tom and Carmen.

Anna is married. Her husband's name is Manuel, and he is an architect. He works for a big company called Tomorrow Buildings. Anna and Manuel have one son and one daughter. Their names are Bob and Sophie. Bob is twelve and Sophie is eight years old. They go to school everyday. The family has a dog. Its name is Club. At the weekends, Anna likes going to the park or cooking new dishes. She is cooks very well.

Write **TRUE** or **FALSE**:

Anna's husband is a doctor.

The family has a cat.

Anna has three children.

The children go to school everyday.

Manuel works for Tomorrow Buildings.

Tom and Carmen are married.

Answer the questions:

What does Manuel do?

How old is Sophie?

What does Anna do at the weekends?

What nationality is Anna's father?

What's their dog's name?

How old is Anna?

4 – Now write a similar text about your family.

PRACTICE

1 – Complete the gaps with my, your, his, her, its, our and their.

He has brown eyes. _____ eyes are blue.

The boys like _____ school.

This is my dog and _____ name is Sam.

You have to pay attention to _____ teacher.

I always turn _____ mobile off during class.

Jennifer plays with _____ friends every day.

My sister and I sleep in _____ room.

The cat sits on _____ chair.

2 – Complete the sentences with adjectives.

a) My bag is _____.

b) The teachers are _____.

c) I am _____.

d) My school is _____.

e) This book is _____.

f) I feel _____ today.

g) My classmates are _____.

h) My family is _____.

3 - Match the adjectives with their opposites.

- | | | | |
|--------------|-----------|---------------|---------------|
| 1. good | 9. light | () low | () fat |
| 2. happy | 10. long | () cold | () slow |
| 3. big | 11. thin | () difficult | () bad |
| 4. full | 12. new | () short | () expensive |
| 5. dry | 13. easy | () sad | () empty |
| 6. beautiful | 14. high | () old | () dark |
| 7. hot | 15. clean | () wet | () small |
| 8. cheap | 16. fast | | |

3 – Find twelve personality adjectives in the word search.

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

4 – Write five adjectives about one of your classmates in a piece of paper and give it to your teacher. Your teacher will read the adjectives and you have to guess who the person is. Don't say anything if the teacher reads the adjectives you wrote.

LISTENING

1 - What do you do? Tell your partner what you and people in your family do.

2 - Listen to the song and complete the gaps with the jobs in the box.

People in my town

I see a _____ fighting fires
 I see a _____ changing tires
 I see a _____ flying through the air
 I see a _____ cutting people's hair
 I see the people in my town
 And I say: Hey brother!
 What's going down?
 I see a _____ with the mail.
 I see the _____ putting folk in jail
 I see a _____ at the swimming pool
 I see the _____ in the local schools
 I see the people in my town
 And I say: Hey brother!
 What's going down?

_____, _____, _____
 _____, _____ in the courts
 I see an _____ acting on the stage
 I see a _____ writing on a page
 I see a _____ working in a restaurant
 And a _____ asking what you want
 I see the people in my town
 And I say
 Hey brother!
 What's going down?
 _____, _____, _____
 _____, _____ in the courts
 I see the people in my town
 And I say
 Hey brother!
 What's going down?

3 – Guessing game! Your teacher will read out some clues about different jobs. There will be three clues for each job, and if your group guesses wrong you can't answer again. Your group will get 3 points for guessing right after the first clue, 2 after the second and 1 after the third.

4 – Who am I? Your teacher will stick a personality card onto your forehead. You mustn't see what is written in your paper. She will do the same with all the students. In groups you have to ask your mates questions about your physical appearance, your job etc. You will also answer your mates, questions in order to help them to find out who they are.

Here you have some examples of questions you can ask. Remember that the answer can only be yes or no, so make sure you ask the right question.

- Am I a man?
- Am I an actor?
- Do I have blond hair?
- Am I still alive?
- Do I have dark skin?

5 – Interview your partner about his/her abilities and preferences.

Abilities

Can you...
play sports?
draw or paint?
drive a car?
use a computer?
speak other languages?
cook?
sing or act?
speak in public?

Preferences

Do you prefer...
to work in a large company or at home?
to work in a busy or in a quiet place?
to work with children or with adults?
physical work or mental work?
to work indoors or outdoors?
to work on your own or as part of a team?

Personality

Are you...
helpful?
friendly?
reliable?
efficient?
patient?
sensible?
practical?
cheerful?

WRITING

6 – According to your partner's answers, think of the best possible job for him/her and say why.

SPEAKING

1 – What do you have for breakfast, lunch and dinner?
Make a list and share it with your classmates.

Breakfast	
Lunch	
Dinner	

WRITING

2 – Do you what is in a traditional Irish breakfast?
Label the pictures and find out.

3 – Put the words from the box in the right column.

- | | | | | | |
|--------|-----------|--------|--------|-------|--------|
| COFFEE | TOMATO | BANANA | WATER | ONION | |
| SUGAR | CHOCOLATE | APPLE | CHEESE | BREAD | POTATO |
| MELON | AVOCADO | JUICE | GRAPE | TUNA | |

COUNTABLE

UNCOUNTABLE

WRITING

4 – Complete the gaps with the uncountable words in question 3.

- a) a bar of _____
- b) a slice of _____
- c) a tin of _____
- d) a cup of _____
- e) a jar of _____
- f) a glass of _____
- g) a spoon of _____
- h) a piece of _____

5 – Complete the gaps with a, an, or some.

- _____ egg
- _____ salt
- _____ sausage
- _____ tomato
- _____ apple
- _____ meat
- _____ cucumber
- _____ butter
- _____ oil
- _____ orange

6 – In pairs try to guess what the fruit and vegetables are described below.

1. I am a big round fruit. I am red on the inside and I have lots of seeds. I am very juicy because I have lots of sweet water. I am _____.

2. I am an orange vegetable and I am very good for your eyesight. I grow under the ground and I have a green top. Rabbits love me. I am _____.

3. I am red with a green top, and I grow in Spain at the beginning of the summer. I taste great with cream. I am sweet and am shaped like a heart. Many people make cakes and desserts with me. I am _____.

4. I am a crunchy vegetable, with a lot of vitamin C and fibre. Some kids think that I look like a little green tree! I am _____.

5. Many people think that I am a vegetable, but I am actually a fruit. People like to use me to make spaghetti sauce and pizza sauce. I am _____.

6. I am round and orange. People make pies with me. I am very popular on Halloween day. I am _____.

7. I am a yellow fruit with a lot of potassium to help your muscles work better. I am tough on the outside but very soft on the inside. I am _____.

8. I have a purple or green skin and I am quite sweet. From my juice people make wine. I am _____.

PRACTICE

1 – Match the food with the country where they come from.

1. Burritos
2. Arepa
3. Feijoada
4. Lamb stew
5. Yakisoba
6. Sushi
7. Paella
8. Churrasco con chimichurri
9. Lamb korma
10. Pasta Bolognese

- () Spain
- () China
- () India
- () Venezuela
- () Italy
- () Ireland
- () Japan
- () Mexico
- () Brazil
- () Argentina

2 – Match the verbs with their definitions.

- Stir
- Boil
- Fry
- Break
- Melt
- Peel
- Grate
- Slice
- Bake
- Chop

- () Remove the skin from a fruit or vegetable.
- () Separate into pieces suddenly.
- () Cook food in an oven.
- () Reduce something to small pieces.
- () Heat a liquid to the temperature at which it bubbles.
- () Cut something into small pieces.
- () Cook food in hot fat or oil.
- () Move a spoon around in a liquid or food to mix or dissolve it.
- () Cut something into slices.
- () Become liquefied by heat.

3 – Use the verbs in question 6 to complete the sentences.

- a) Add the powder to the milk and _____ well.
- b) Pour some water in a pan and wait until it _____.
- c) Place some chicken in a pan and _____ it until it gets brown.
- d) _____ an egg and separate the yolk.
- e) In a frying pan, _____ some butter and add garlic.
- f) _____ the vegetables and season them.
- g) _____ the cheese and put it aside.
- h) Using a knife, _____ the bread in thin parts.
- i) Put the cake in the oven and _____ it for 30 minutes.
- j) _____ the onions the carrots.

READING

4 – Read the recipe to make Denis' chicken sandwich.

Ingredients

Cucumber
Tomato
Two pieces of bread
Butter
Cheese
Chicken

Preparation

1. Take two slices of bread.
2. Spread butter on one side of them.
3. Put one slice of cheese on the bread.
4. Put some chicken on the top of the cheese.
5. Arrange one slice of cucumber and one slice of tomato on the tuna.
6. Cut the sandwich in two and it is ready to be served.

5 – Now write a recipe to make your favourite sandwich.

Cooking

LISTENING

5 – Listen to the dialogue and complete the gaps.

Waiter: Good evening. Table for two?

Sam: Yes, _____. Can we have a table _____ the window?

Waiter: Yes, Sir. Follow me.

Sam: Thanks.

Waiter: This is our _____. Would you like anything to _____, madam?

Ashleigh: Yes, can I have a glass of white _____ please?

Waiter: Sure. And you, Sir?

Sam: Just some _____, please.

Waiter: No problem.

...

Waiter: Are you ready to _____?

Ashleigh: Yes, I will have the _____ for starter and the _____ for main course, please.

Waiter: Excellent choice, madam. And you, Sir?

Sam: I will have the _____ and the _____, please.

Waiter: Ok.

...

Waiter: Was the food ok, _____?

Ashleigh: Yes, it was _____.

Waiter: Would you like anything for _____?

Ashleigh: Yes, can I have the _____, please? And I will also have a _____.

Waiter: No problem. And for you, _____?

Sam: I will have the _____, please.

Waiter: Coffee?

Sam: No coffee, thank you.

...

Sam: Can we have the _____, please?

Waiter: Of course.

Sam: Do you take _____?

Waiter: Yes we do.

Sam: There you are. Thank you.

Waiter: Thank you very much, Sir.
_____ the rest of you evening.

SPEAKING

6 – Role play. In groups choose one person to be the waiter and the other will be customers in a restaurant. Check the menu and order your dinner. (Follow the example in question 5).

MENU

Starters

- Chicken Wings € 5.95
- Caesar Salad € 6.95
- Chicken Liver Pate € 7.50
- Garlic Bread € 4.95
- Vegetable Soup € 4.50

Main Courses

- Chicken Supreme € 18.00
- Spaghetti Bolognese € 17.00
- Fillet Steak Pie € 21.50
- Lasagna € 16.95
- Beef Burger € 14.50
- Fish and Chips € 15.00

Desserts

- Roast Duck € 19.95
- Apple Pie € 5.00
- Strawberry Ice cream € 4.50
- Lemon Cheesecake € 5.95
- Fruit Salad € 4.00
- Chocolate Mousse € 5.50

Drinks

- Pint of Beer € 3.00
- Glass of House Wine (white or red) € 5.50
- Regular Coffee € 2.50
- Cappuccino € 2.95
- Tea € 2.00

All main courses are served with vegetables, chips or rice.

SPEAKING

1 – Interview your partner using the questionnaire below.

- What time do you get up?
- What time do you have breakfast?
- What time do you go to school?
- What time do you have lunch?
- What time do you leave school?
- What time do you have dinner?
- What time do you do your homework?
- What time do you go to bed?

2 – Write the times.

- 2:00 _____
- 5:30 _____
- 9:05 _____
- 3:25 _____
- 7:15 _____
- 11:50 _____
- 8:45 _____
- 4:20 _____

4 – In pairs you will receive two worksheets. Both worksheets contain the same text, but the gaps are different. Read your text to your partner in order to help him/her to complete the gaps. Repeat if it is necessary. When your partner has finished, ask him/her to read his/her text to you so you can complete your gaps.

3 – In pairs, write true sentences about your partner using the adverbs of frequency.

How often do you...

- Drink coffee _____
- Cook dinner _____
- Go to bed late _____
- Drive a car _____
- Eat ice cream _____
- Go to the gym _____
- Check your emails _____
- Meet your friends _____

5 – Put the verbs in the correct order.

- sleep – get up – wake up – go to bed
- arrive at school – get off the train – get on the train
- wait for the train -eat lunch – cook lunch
- eat dessert – wash the dishes - feel tired
- dance – go to the party – go home
- leave home – buy vegetables – drive to supermarket
- pay for the vegetables - catch the plane – land in New York
- take off in London – go to the airport - get married
- go to the church – go on honeymoon – have children
- watch a film – buy a ticket – go to the cinema – buy popcorn

WRITING

6 – Write questions about Rob's routine.

a) _____

He gets up at 6:15.

b) _____

He has a cheese and ham sandwich and tea for breakfast.

c) _____

He goes to work by train.

d) _____

He writes reports in the afternoon.

e) _____

He has lunch in a restaurant near the office.

f) _____

He finishes work at 5:30.

g) _____

He goes to the gym after work.

h) _____

He stays at the gym for an hour.

i) _____

He checks his emails and he watches TV in the evening.

j) _____

He goes to bed at 11 o'clock.

READING

1 – Read the text and complete the spaces with the verbs in the box.

HELP HAVE GO WAKE FINISH PLAY BE (2X) ENJOY LIVE START SEE

My name is Carlos and I _____ nineteen years old. I live in Malaga, in the south of Spain. I _____ in a big house with my parents and my sister. I study architecture at Malaga University. I _____ to college from Monday to Friday. My classes _____ at 9 o'clock in the morning and _____ at 4 in the afternoon. I usually have lunch in a canteen inside the campus. After college I go home and _____ my mother cook dinner.

In the evening I play computer games and sometimes I _____ my girlfriend. She also likes playing computer games, so sometimes we play together. My favourite game _____ Crash. I am studying English at the moment. I _____ classes on Saturday mornings and my teacher is from Ireland.

At the weekends I _____ up late and usually go out with my friends. We go to the park near my house to play football. All my friends _____ football really well. I am not very good at it, but I _____ having fun and spending time with them.

PRACTICE

2 – Mark TRUE or FALSE about Carlos. Correct the false sentences.

- () He is seventeen years old.
- () He is Mexican.
- () He goes to College at Malaga University.
- () He has classes 4 days a week.
- () He studies all day long.
- () He has lunch at home with his family.
- () He helps his mother cook dinner.
- () He likes computer games.
- () He doesn't have a girlfriend.
- () His favourite game is Clash.
- () He is studying German at the moment.
- () He has classes on Saturday mornings.
- () He wakes up early at the weekend.
- () His English teacher is Irish.
- () He doesn't like playing football.

WRITING

3 – Write a similar text about your daily routine. Try to use the same verbs from the box in question 1.

PRACTICE

4 – Write the sentences in the affirmative form. Use the Present Simple.

My mother / like / romantic films.

My teacher / drive / a BMW.

They / go / home by bus.

She / get up / very early.

I / live / in Madrid.

John and I / be / friends.

Susan / watch / films on TV.

My cat / eat / fish.

5 – Write the sentences from question 4 in the negative form.

6 – Ask questions using the words in brackets and write short answers.

Speak English? (people in your country)

_____?

Drink beer? (you)

_____?

Cook well? (your mother)

_____?

Speak another language? (your teacher)

_____?

Eat vegetables? (your classmates)

_____?

Go to bed late? (your flat mates)

_____?

Keep in contact? (you and your best friend)

_____?

Watch TV? (your father)

_____?

7 – Interview your partner using the questions from exercise 6.

SPEAKING

1 – Choose somebody from your classroom and say what they are wearing. In pairs try to guess who your partner described.

PRACTICE

2 – Complete de crossword.

Down

Across

Clothes and accessories

3 – Complete the gaps with the right vowels to name colours' names.

BL __ __
Y __ LL __ W
BL __ CK
P __ RPL __
GR __ __ N
__ R __ NGE
R __ D
BR __ WN
P __ NK
GR __ Y

4 – Make a sentence with each of the words from the crossword in question 2. Try to use the colours from question 3 too.

SPEAKING

5 – Practice the dialogue in pairs.

Sales assistant: Good Morning, how can I help you?
Allison: I am looking for a pair of jeans, please.
Sales assistant: What colour?
Allison: Blue, please.
Sales assistant: Do you like these?
Allison: Not really. It is light blue. I am looking for dark blue ones.
Sales assistant: Ok. How about those?
Allison: Yes, those look better. How much are they?
Sales assistant: 35 euro.
Allison: Do you have them size 10?
Sales assistant: I will check now for you.
Allison: Thanks.
...
Sales assistant: Here you are.
Allison: Perfect! Thank you.
Can I get a discount with my student card?
Sales assistant: Yes, I can give you 10%, is that ok?

Allison: Brilliant! Thanks a million.
Sales assistant: You're welcome. Have a good day.
Allison: You too. Bye now.

6 – In pairs, write a dialogue similar to the one in question 4 and present it in class.

SPEAKING

1 – Complete the table with your preferences and get answers from your classmates too.

WHAT IS YOUR FAVOURITE

X	YOU	STUDENT 1	STUDENT 2	STUDENT 3
TV SHOW				
MUSIC				
SONG				
RESTAURANT				
FOOD				
PUB				
DRINK				
PLACE				
MOVIE				
OBJECT				
SPORT				
CITY				

READING

2 – Read Nick’s text about his favourite day and answer the questions.

Nick’s favourite day is Sunday. He usually wakes up late, at about 11 o’clock and he eats his favourite breakfast: a toasted cheese and ham sandwich and a cup of tea. After breakfast he watches TV for a while and then he helps his dad with the garden.

He has lunch at about 1 o’clock and then he goes out to meet his friends. They play computer games and sometimes they play basketball in the park. In the evening he has a shower and then he goes to bed at about 11 o’clock. He likes Sundays because he doesn’t have to go to school and he can spend time with his friends.

- Choose the correct answer a, b or c:

- Nick eats _____ for breakfast.
a) fruit b) cake c) a sandwich
- Nick helps _____ with the garden.
a) his mum b) his dad c) his brother
- Nick has lunch at _____.
a) 11:00 b) 12:00 c) 13:00
- Nick plays basketball with his friends in _____.
a) the park b) the street c) his house
- Nick goes to bed _____.
a) after midnight b) before midnight c) in the morning

WRITING

3 – Write a text saying what your favourite day of the week is and explain why.

PRACTICE

1 – Put the sentences in order to make a dialogue.

- () Ok, this one here is very good. It doesn't need much water or sunlight.
- () No problem. Anything else?
- () Thank you. Have a nice day!
- () I would like the green one, please.
- () Hi, I am looking for a plant.
- () It's €23,75 all together. You can pay by credit card if you prefer.
- () Good morning, how can I help you?
- () You too.
- () A plant that I can keep inside my apartment.
- () Great! There you are.
- () Perfect. Where can I buy a big vase?
- () What kind of plant would you like?
- () You can buy vases here too.
- () We have various types of vases and in different colours.
- () That's all for now. How much is it?

What kind of shop is it in the dialogue?
 What words make you think that?

Practice the dialogue in pairs.

2 – Write 5 things you can buy in each of these shops.

Bookshop	Grocery shop	Butchers	Post office	Pub	Café	Charity shop

3 – Complete these sentences using can/can't + one verb from the box.

SWIM - BUY - HEAR - GO - HELP - SEE - SING - FIND

- a) I am very sick, so I _____ to school today.
- b) He is in a choir. He _____ very well.
- c) _____ you _____ me with these boxes?
- d) Have you seen my glasses? I _____ them.
- e) She didn't go into the sea because she _____.
- f) This is Bob speaking. Hello? _____ you _____ me?
- g) They have a lot of money. They _____ a big house.
- h) It's very dark! I _____ anything.

4 – Complete the sentences with can or can't.

- a) Fish _____ live in the air, but they _____ live in the water.
- b) You _____ ride a horse, but you _____ ride a cat.
- c) A dog _____ bark, but it _____ sing.
- d) A cat _____ fly, but it _____ climb a tree.
- e) A baby _____ talk, but it _____ cry.
- f) You _____ write with a pen, but you _____ write with paper.

SPEAKING

5 – Find someone who can...

	NAME	OTHER INFORMATION
Ride a motorbike		
Play tennis		
Fish		
Play the piano		
Ride a horse		
Swim		
Run fast		
Do your homework alone		
Cook well		
Sweep the floor		
Iron your own clothes		
Take care of a baby		
Play computer games		
Fly an airplane		
Bake a cake		
Cycle		
Drive a truck		
Skate		
Play chess		
Count to 10 in more than 2 languages		

PRACTICE

1 – Complete the spaces with the right word.

arm chest ear eye foot finger hand head
knee leg mouth neck waist shoulder elbow

2 – Make the plural of these words:

arm –

ear –

eye –

foot –

ankle –

finger –

hand –

knee –

leg –

shoulder –

toe –

tooth –

Parts of the body

3 – Circle the wrong answer:

1. Henry's got flu. He shouldn't...

a) stay in bed b) drink hot milk c) take antibiotics d) relax

2. My grandfather can't hear well. He should...

a) visit a specialist b) play loud music c) use a hearing aid d) check his ears

3. Dad smokes a lot, so he may suffer from... cancer.

a) larynx b) throat c) lung d) skin

4. Tom's got a terrible headache. He'd better take...

a) an aspirin b) alcohol c) a break d) a painkiller

4 – Circle the right answer:

1. Carol has got asthma. She always carries...

a) a hearing aid b) drops c) an inhaler d) a healer

2. Jane fell off the bike and... her ankle.

a) sprained b) cut c) spread d) slipped

3. Tony broke his leg. Now he needs... to walk.

a) a stretcher b) crutches c) a wheelchair d) a club

4. My new shoes are killing me. I've got...

a) bruises b) breaks c) sprains d) blisters

5 – Your teacher will give you pieces of paper with health problems written on them. In pairs, take turns and pick a piece of paper and mime the problem to your partner. If your partner guesses it, he/she gets a point. The winner is the student who gets more points.

READING

1 – Read the text below and correct the mistakes.

Hi. My name Stevan and am from colombia.
 I have twenty seven years and brow eyes.
 I am very happy men. But I has got a problem.
 Last yer I meat a girl. I love she but she don't loves me.
 I can't life without she. She have long, blak, curlie her and butiful eys.
 She love dancing and drinking cocktails.
 She go to cinema often.
 We one a wek mit.
 I a actor and I well-looking.
 I going to hollywood nekst yer which she.
 I tink she not loves me becose I can't spik inglish very good.
 I don't now wat to do.
 Plis, help mi!

2 – In pairs think of different ways of how Stevan can improve his English.

PRACTICE

3 – Correct the sentences below in groups.

We are near the gallery?
 Is she you friend?
 John and Paul are my friend.
 They are accountant.
 Rusia is my favourite country.
 Where are they know?
 Right now his on holiday in England.
 What's she job?
 She's doctor.
 It is close tomorrow.
 Is Hampton Court an palace?
 What your favourite restaurant?
 Instant coffee are awful.

It's open from Monday for Sunday.
 It's near from the river.
 I're not from Brazil.
 Where your suitcase?
 They're photos are great.
 We're our car?
 He is a sale assistant.
 What's she's name?
 My brothers name is Carl.
 Her husbands very nice.
 Toronto is a town.
 She is seventyn years old.
 When do you spell that?

PRACTICE

1 – Read and complete the jokes with the right punch line from the list:

“The Best Restaurant on this Block.”

“Exactly!”

“Next, please.”

“I am the ninth letter of the alphabet.”

The boys gave the ten dollars to the teacher.

“Good, because I haven’t done my homework.”

“You are a taxi.”

“Your feet.”

“Do you mean I have to go back again tomorrow?”

“I don’t think I know either, sir.”

A: Hey, man! Please call me a taxi.

B: Yes, sir. _____

In the classroom the teacher is asking a student to do something.

Teacher: Tell me a sentence that starts with “I.”

Student: I is the ...

Teacher: Stop! Never put “is” after “I.” Always put ‘am’ after “I.”

Student: OK. _____

Principal: “I’ve had complaints about you, Johnny, from all of your teachers. What have you been doing?”

Johnny: “Nothing, sir.”

Principal: _____

Teacher: What’s the past participle of the verb “to ring?”

Student: What do you think, sir?

Teacher: I don’t think. I KNOW.

Student: _____

There were three restaurants on the same block. One day one of them put up a sign which said “The Best Restaurant in the City.” The next day, the largest restaurant on the block put up a larger sign which said “The Best Restaurant in the World.”

On the third day, the smallest restaurant put up a small sign which said _____

The mother says to her daughter, “Did you enjoy your first day at school?”

The daughter answers, “First day? _____”

Two boys were arguing when the teacher entered the room. The teacher says, “Why are you arguing?”

One boy answers, “We found a ten dollar bill and decided to give it to whoever tells the biggest lie.”

“You should be ashamed of yourselves,” said the teacher, “When I was your age I didn’t even know what a lie was.” _____

A student is talking to his teacher.

Student: “Would you punish me for something I didn’t do?”

Teacher: “Of course not.”

Student: _____

The patient says, “Doctor, you’ve got to help me. Nobody ever listens to me. No one ever pays any attention to what I have to say.”

The doctor says, _____

A girl and a boy are talking.

The girl says, “You would be a good dancer except for two things.”

The boy asks, “What are those two things?”

The girl answers, _____

2 – Now play Pictionary. Your teacher will give you instructions. The theme is Computer and Internet.

PRACTICE

1 – Write the comparative forms of the adjectives:

a) old _____

b) strong _____

c) happy _____

d) modern _____

e) important _____

f) good _____

g) big _____

h) serious _____

i) pretty _____

j) bad _____

k) expensive _____

l) hot _____

m) intelligent _____

n) easy _____

2 – Choose the right adjective and make comparisons.

- a) A cow is _____ than a cat. (light / heavy)
- b) Mount Everest is _____ the Himalayas. (high / low)
- c) A Fiat is _____ than a Ferrari. (fast / slow)
- d) My grandmother is _____ than my mother. (young / old)
- e) The Nile is _____ than the Thames. (short / long)
- f) Elephants are _____ than horses. (big / small)
- g) Dolphins are _____ than sharks. (fool / intelligent)
- h) Maths is _____ than History. (difficult / easy)

3 – Look at the information about the four hotels below and write sentences using the notes given.

Beach Hotel	Sunrise Hotel	Aurora Hotel	Relax Hotel
 Prices: Double rom €89 per night Number of rooms: 25 Built in 1990 900 meters from the sea	 Prices: Double rom €99 per night Number of rooms: 48 Built in 1964 500 meters from the sea	 Prices: Double rom €119 per night Number of rooms: 114 Built in 2002 200 meters from the sea	 Prices: Double rom €99 per night Number of rooms: 65 Built in 1975 900 meters from the sea

Relax Hotel / expensive / Sunrise Hotel.

Beach Hotel / luxurious / Sunrise Hotel.

Sunrise Hotel / old / Relax Hotel.

Relax Hotel / big / Sunrise Hotel.

Beach Hotel / cheap / of the four hotels.

Relax Hotel / near the beach / Beach Hotel.

Sunrise Hotel / small / Aurora Hotel.

Aurora Hotel / new / of the four hotels.

Sunrise Hotel / far from the beach / Aurora Hotel.

Beach hotel / simple / Relax Hotel.

SPEAKING

4 – Make your own sentences using the words below share your opinion in groups:

e.g. computer games X board games

In my opinion, board games are more complicated than computer games.

Cats X Dogs

Book X TV

London X New York

Letters X Emails

English X Spanish

Football X Rugby

Pasta X Rice

Pop music X Rap music

Documentary X Movie

America X Europe

Salad X Bacon

Cycle X Run

Car X Bus

Summer X Winter

PRACTICE

Write questions using the superlative.

e.g. **small** / **animal** – What is the smallest animal in the world?

1 – large / ocean

2 – populated / city

3 – hot / desert

4 – deep / lake

5 – long / river

6 – high / mountain

7 – dangerous / animal

8 – rich / person

9 – high / building

10 – tall / tree

11 – small / country

12 – fast / car

Now go to the computer lab and search the answers online.

1 – When is your birthday?

SPEAKING

2 – Ask your flatmates when their birthdays are.

Name _____

Birthday _____

Name _____

Birthday _____

PRACTICE

ACROSS

4. _____ is the eleventh month of the year.

6. _____ is the sixth month of the year.

7. _____ is the fifth month of the year.

8. _____ is the third month of the year.

10. _____ is the fourth month of the year.

11. _____ is the eighth month of the year.

12. _____ is the seventh month of the year.

DOWN

1. _____ is the tenth month of the year.

2. _____ is the second month of the year.

3. _____ is the ninth month of the year.

5. _____ is the twelfth month of the year.

9. _____ is the first month of the year.

WRITING

4 – Complete the spaces with vowels to make ordinal numbers.

- a. E_gh_t__nth
- b. S_v__nth
- c. Th_r_d
- d. Tw_ntyf__rth
- e. Th_rtys_xth
- f. Tw_lfth
- g. F_rst
- h. Th_rt__nth
- i. Tw_ntyn__nth
- j. F_ft__nth

5 – Complete the sentences with the correct date.

- a. Christmas Day is on _____.
- b. Valentine's Day is on _____.
- c. Halloween is on _____.
- d. New Year's eve is on _____.
- e. St Patrick's Day is on _____.
- f. Arthur's Day is on _____.
- g. St Stephen's day is on _____.
- h. New Year's day is on _____.

6 – Sit back to back for an activity. Follow the instructions given by your teacher.

7 – Identify the ordinal position of the following letters

- H** is the _____ letter of the alphabet.
- E** is the _____ letter of the alphabet.
- Q** is the _____ letter of the alphabet.
- N** is the _____ letter of the alphabet.
- P** is the _____ letter of the alphabet.
- K** is the _____ letter of the alphabet.
- I** is the _____ letter of the alphabet.
- R** is the _____ letter of the alphabet.
- A** is the _____ letter of the alphabet.
- S** is the _____ letter of the alphabet.
- O** is the _____ letter of the alphabet.
- L** is the _____ letter of the alphabet.
- J** is the _____ letter of the alphabet.
- B** is the _____ letter of the alphabet.
- G** is the _____ letter of the alphabet.

SPEAKING

8 – Sit back to back for an activity. Follow the instructions given by your teacher.

SPEAKING

1 – What did you do last weekend?

PRACTICE

2 – Complete the spaces with was, wasn't, were or weren't.

Last weekend we _____ in Paris with Paula and Joseph. It _____ their wedding anniversary and there _____ a party to celebrate it on Friday. Tony and Suzy _____ at the party because Suzy's mother _____ in hospital. The party _____ great. Many friends _____ there and the food _____ delicious. However, Paula and Joseph _____ a bit sad because their daughter _____ at the party. She _____ in London on a school trip. Anyway, it _____ a wonderful party and we _____ really happy there.

We went back to London and a detective knocked at my door on Monday morning...

Detective: Where _____ you last Friday evening?

Tom: I _____ in Paris.

Detective: What _____ you doing in Paris?

Tom: I _____ there for my friend's wedding anniversary. Detective: What _____ you doing at 1am?

Tom: I _____ sleeping at 1am.

Detective: Where?

Tom: At the hotel.

Detective: What _____ the name of the hotel?

Tom: The Holiday Inn.

Detective: Who _____ you with?

Tom: I _____ with my wife, Sarah.

Detective: What _____ your room number?

Tom: It _____ room 63.

Detective: What time _____ you in bed at?

Tom: Me and my wife _____ in bed at midnight.

Detective: _____ you seen by anybody?

Tom: Yes, the barman and the waitress who _____ working that evening. Detective: What _____ their names?

Tom: Their names _____ Kevin and Bella.

3 – Find and correct the mistakes.

Where was you born?

She was a nurse?

I not right.

How was she old?

I'm not late last night.

They aren't happy yesterday.

After work, he were tired.

Where was they last Tuesday?

We wasn't hungry.

It is very cold last night.

4 – Write the sentences in the past.

Andy and Carol are in class.

It isn't sunny.

The birds aren't in the garden.

Are they at home?

Is the door open?

I am a good student.

Those shoes are very expensive.

Andy and Carol are in class.

5 – Put the words in the correct order.

at / yesterday / Ms / was / Simpson / work .

dog / last / was / your / week / sick ?

Wednesday / at / weren't / you / school / last .

happy / your / your / very / results / were / parents .

you / was / your / the / with / party / at / sister ?

meeting / wasn't / the / Mr / for / Thompson / late .

READING

6 – Read the clues and guess who those people were.

He was born in January, 1935.
He was an American singer and actor.
He was the king of a popular music style.

He was baptized in 1770.
He was a German composer and pianist.
He deaf for many years.

She was born in June, 1926.
She was an American actress, model and singer.
She was a sex symbol.

He was born in October, 1940.
He was an English musician.
He was from Liverpool.

He was born in March, 1960.
He was a F1 driver.
He was 34 years old when he died.

He was born in October, 1881.
He was a painter.
He was in France when he died.

She was born in December, 1915.
She was a singer.
She was French.

READING

1 – Complete the text with the verbs in the box. Remember to use the past simple.

MAKE	HAVE 2X	STOP	EAT
TAKE 2X	ENJOY	CALL	REST
BE 2X	VISIT	SEE	DRINK
			GO 6X

Erika _____ to London, in England. She _____ a flight very early on Saturday morning. She _____ in London at 7:30am and it _____ very cold and windy there. She _____ a taxi to the hotel and _____ her friend John on the way.

John _____ to the hotel where Erika _____ and they _____ breakfast together. After breakfast, they _____ to the city centre.

They _____ the London Eye and _____ some museums. Erika _____ very tired so they _____ and _____ down for a few minutes. They _____ water and _____ some snacks.

Erika _____ back to the hotel at 5pm. She _____ a shower and _____ for 2 hours. At 8 o'clock John _____ to the hotel and _____ Erika. They _____ to a night club. They _____ all night long and Erika _____ many friends. She _____ her holidays and she _____ London.

My last holiday

SPEAKING

2 – In pairs, ask and answer the questions.
On you last holiday...

X	YOU	YOUR PARTNER
WHERE DID YOU GO?		
WHEN DID YOU GO?		
HOW DID YOU GET THERE?		
HOW LONG DID YOU SPEND THERE?		
WHERE DID YOU SAY?		
WHO DID YOU GO WITH?		
WHAT DID YOU DO?		
WHAT DID YOU EAT AND DRINK?		
DID YOU ENJOY IT?		

About you

My last holiday

PRACTICE

3 - Write the past simple of the verbs in the correct list.

PLAN		ARRIVE		LIVE		VISIT		STUDY		PAINT		RECEIVE		DROP		CARRY	
WALK		STAY		WORK		ENJOY		TRY		STOP		CRY		TASTE		WATCH	
+ d				+ ed				=y +ied				double conson +ed					

PRACTICE

4 - There are 30 verbs in the past in the wordsearch. Find them and give the infinitive form. (All verbs are irregular).

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

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

5 – Ask questions based on the underlined information.

a. _____?

- Charlotte caught the bus at 7:00 am.

b. _____?

- She bought a new dress.

c. _____?

- Peter went to the swimming pool yesterday.

d. _____?

- The children came back home by train.

e. _____?

- We watched a reality show last week.

f. _____?

- He talked to his sister on skype.

g. _____?

- They moved to Cork last year.

h. _____?

- They did a gastronomy course last summer.

SPEAKING

6 – Interview your partner using the questions in the chart.

	ANSWERS	EXTRA INFORMATION
When did you start learning English?		
What did you last cook?		
How did you come to school?		
What did you last eat?		
What films did you watch this month?		
Where did you go last		
How much did you spend in your lunch yesterday?		
When did you last check your email?		
What time did you go to bed yesterday?		
Where were you born?		
What important thing happened in your life last year?		

SPEAKING

1 – Ask and answer the questions in pairs.

- What is your favourite holiday? Why?
- What is your favourite season? Why?
- What is your favourite month? Why?
- What is your favourite day of the week? Why?
- What is your favourite time of the day? Why?

2 – Do you remember what celebrations these dates refer to?

- 14th February _____
- 17th March _____
- 25th December _____
- 1st January _____
- 1st April _____
- 31st October _____

Do you celebrate these dates in your country? How?

PRACTICE

3 Complete the columns with the words and expression in the box.

**every day - Friday - the morning -
 twelve o'clock - 2007 - May -
 Christmas day - the afternoon -
 the weekend weekdays - Spring -
 Sundays - next year - 2nd June -
 the end of the week - 10:30 -
 Easter - last summer - this evening -
 Monday afternoon**

4 – Complete the sentences with in, on or at.

1. _____ the morning _____ Friday, I'm going to plant the flowers.
2. He was born _____ 1984, and his sister was born _____ 1986.
3. _____ April 16th, we celebrate our 10th wedding anniversary.
4. _____ six years I plan to have paid off my car.
5. It is really difficult for me to get up _____ Monday mornings because I am very lazy.
6. _____ the moment I don't have any nice sunglasses, but _____ Christmas my boyfriend will get me some.
7. The show starts _____ ten o'clock.
8. I met my girlfriend _____ June, _____ a warm, sunny day.
9. Katy studies, and _____ the same time works part time.
10. There will be many new inventions _____ the next century.
11. I expect to graduate _____ the year 2005.
12. _____ a beautiful day _____ December, _____ 9:00 _____ the morning, Laura was born.

in	on	at	(-)

5 – Correct the mistakes.

- Her birthday is at July 15th.
- He was born on 1985.
- We have lunch together at Fridays.
- My class starts on 9 o'clock.
- We always decorate the house on Christmas.
- Halloween is in October 31st.
- I always do my homework at the evening.
- I meet my friends in Saturday.

Create a question for each sentence. It can be a yes/no question, or you can use a question word.

WRITING

6 - Create a question for each sentence. It can be a yes/no question, or you can use a question word.

READING

1 – Name the places according to the description given below:

1. A large public garden in a town
2. A place where trains stop
3. A place where people eat meals
4. A place where people can see films
5. A place where you can see historical things
6. A place where you can send a letter
7. A place where you can get money
8. A place where you buy books
9. A place used for public Christian worship
10. A place where you can read and borrow books
11. A place where children go to study
12. A place where you can buy medicines

2 – Number the pictures with the descriptions:

- () on the corner of
- () on the left
- () on the right
- () turn left
- () turn right
- () take the first turning on the right
- () take the second turning on the left
- () straight ahead
- () opposite

3 – Name the places according to the directions given. (take the names out)

1. A: Excuse me. Where's the cinema?
B: The cinema?
OK. Go straight on and take the first street on the left. It's opposite the library, on O'Connell Street.
A: Thanks a lot.
2. A: Excuse me. How can I get to the post office?
B: Go straight ahead. Take the second street on the right. It is next to the restaurant.
A: Thank you.
B: You're welcome.
3. A: Excuse me. Where's the church, please?
B: Go straight on. It's next to the chemist's, opposite the park. and take the first street on the right. Then take the first street on the left. It's on the right, opposite the park.
A: Thank you.
4. A: Excuse me. Where's the school, please?
B: Go straight on. It's next to the chemist's, opposite the park. A: Thank you.
5. A: Excuse me. Where's the bank, please?
B: Go straight on. The bank is on the corner, opposite the restaurant. A: Thank you.
B: You're welcome.
6. A: Excuse me. Where's the train station, please?
B: Go straight on and take the first street on the right. Then take the first street on the left. Then take the first street on the right again. The train station is behind the church, opposite the museum.
A: Thanks.

Getting somewhere

7. A: Excuse me. Where's the bookshop, please?

You: _____

A: Thanks.

PRACTICE

4 – Match the halves to make sentences

- a) Sorry, how...
- b) Is it very far...
- c) Can you show me...
- d) How can...
- e) Excuse me. Where is...
- f) Is the stadium...

- () ...I get there?
- () ...the bus stop?
- () ...from here?
- () ...can I get to the centre?
- () ...near here?
- () ...on this map, please?

WRITING

5 – Write down directions to your home. Then tell your partner the directions and show it in a map if you have one.

WRITING

1 – Make sentences describing what people are doing in the picture.

PRACTICE

ASK BEGIN BEHAVE CLOSE COME CUT FORGET GET GO LIVE LOOK MAKE PLAY PLEASE PUT
RAISE READ RIDE RING RUN SET SHOP STAY STUDY SWIM TAKE THINK TRY WIN WRITE

COOK - COOKING	DRIVE - DRIVING	STOP - STOPPING

3 – Circle the right option.

- You are wearing/wear a nice scarf today.
- We do/are doing an exercise at the moment.
- Tim always goes to bed/is going to bed at the o'clock.
- She doesn't study/isn't studying now.
- My father watches/is watching TV every day.
- They love/are loving chocolate.

4 – Complete the sentences with are, is, do or does.

- _____ they playing videogame at the moment?
- _____ you usually meet your friends at the weekend?
- _____ Jane watching TV?
- _____ you like chocolate?
- _____ he doing his homework now?
- _____ you studying for the exam?
- _____ your mother work in a hospital?
- _____ he eat meat?

What are they doing?

5 – Match the questions from question 4 to the answers below:

- () Yes, I do. I like it a lot.
- () No, I am not.
- () Yes, he does.
- () Yes, I do.
- () Yes, they are.
- () No, she isn't.
- () No, he isn't.
- () No, she doesn't.

WRITING

6 – Write questions and answers using the Present Continuous. Follow the example:

he / play / tennis? (skate)
Is he playing tennis?
No he isn't. He is skating.

1. They / swim / in the sea? (surf)

2. She / drive / to school? (cycle)

3. He / drink / orange juice? (eat / a hamburger)

4. You / watch / a film? (read / a book)

a _____

5. We / sing? (dance)

6 – Write questions and answers using the Present Continuous. Follow the example:

he / play / tennis? (skate)
Is he playing tennis?
No he isn't. He is skating.

1. They / swim / in the sea? (surf)

2. She / drive / to school? (cycle)

3. He / drink / orange juice? (eat / a hamburger)

4. You / watch / a film? (read / a book)

5. We / sing? (dance)

7 – Complete the sentences with the Present Continuous tense.

- a) The baby _____ . (cry)
- b) His wife _____ dinner. (not cook)
- c) They _____ a song. (sing)
- d) She _____ to music. (not listen)
- e) _____ they _____ a new language? (learn)
- f) _____ he _____ the dishes? (wash)
- g) Mary _____ that book. (read)
- h) _____ they _____ for the bus? (wait)
- i) We _____ . (not run)
- j) I _____ on a chair. (sit)

READING

1- Complete the text with there is or there are.

My bedroom

I have a big bedroom in my house. It's pretty and cozy. _____ a window with yellow curtains. _____ a big lamp near the window. _____ a big white pillow on my bed. Next to the bed _____ a wardrobe. Inside the wardrobe _____ some shoes and clothes. Beside the wardrobe _____ a desk. _____ many books on my desk. _____ a plant in front of the window and _____ some leaves on the floor. _____ a big red armchair and _____ some colourful cushions on it.

WRITING

2 - Write a description of your room.

PRACTICE

3 - Complete the gaps using there is or there are.

- a) _____ three bedrooms in my house.
- b) _____ a book on the table.
- c) _____ some flowers in the garden.
- d) _____ fifteen chairs in the classroom. e) _____ a TV in the sitting room.
- f) _____ a bottle of wine in the fridge.
- g) _____ many people living in this street. h) _____ an apple in the basket.

4 - Circle the right answer.

Is / are there a large bed in your room?

Is / are there my CDs in your room?

Is / are there a table in your living room?

Is / are there new desks in our classroom?

Is / are there a good restaurant close to your house?

Is / are there a supermarket on your street?

Is / are there many people living with you?

Describing a room

WRITING

5 – Interview your partner using the questions in exercise 4.

PRACTICE

6 – Circle the correct answer to complete the sentences.

- _____ a man in the street?
a) there are b) are there c) there is
- _____ a lamp in the room.
a) there is b) there are c) is there
- In Berlin _____ a lot of museums.
a) there is b) is there c) there are
- Is there a dog in the garden? No, _____.
a) there is b) is there c) there aren't
- _____ many trees in that park?
a) are there b) there are c) there isn't
- _____ many people playing outside.
d) there is e) there aren't f) are there
- In Ireland _____ many churches?
a) is there b) are there c) there are
- In this glass _____ some milk.
a) there is b) there are c) is there

7 – Link the actions with the rooms where you do them.

Kitchen

Bathroom

Bedroom

Sitting room

Study

Dinning room

eating breakfast
doing homework
washing the dishes
having a shower
reading a book
typing a letter
talking on the phone
sleeping
using the internet
brushing your teeth
washing your clothes
listening to music
drinking coffee or tea
looking out the window
playing board games
getting dressed
cooking a meal
watching TV

Describing a room

READING

8 – Draw the furniture in the sitting room according to the description below.

In the living room

1 – Look at the pictures below and write sentences showing how the town has changed.

2 – Circle the odd word out and say why it is different.

- | | | | |
|------------------|-----------|------------|-----------------|
| a) train station | park | bus stop | airport |
| b) ocean | beach | harbour | supermarket |
| c) playground | hospital | school | office |
| d) field | park | house | forest |
| e) road | bank | avenue | street |
| f) classroom | library | university | shopping centre |
| g) factory | office | building | field |
| h) pub | chemist's | restaurant | nightclub |

3 – Choose the right answer.

_____ a terrible earthquake in Japan in 2005.

- a) there was b) there weren't c) there were

_____ any bananas left when I came back home.

- a) there were b) there wasn't c) there weren't

How many people _____ at the party?

- a) there was b) were there c) was there

_____ enough food for everybody at school?

- a) were there b) was there c) there weren't

4 – Complete with there was or there were.

Last year _____ a festival in my town.

_____ two shopping centres in Dublin in 1995.

_____ more parks 20 years ago.

_____ less pollution 50 years ago.

5 – Compare your town from 20 years ago and now.

1 – In pairs, try to guess what your partner’s opinion is about these activities.

X	Love	Like	Don't Like	Hate
Swimming				
Drinking beer				
Shopping				
Driving				
Cycling				
Watching TV				
Reading books				
Cleaning				
Studying				
Travelling				
Camping				
Exercising				
Walking				
Playing football				

2 – Now ask questions and check if you were right or wrong. e.g.:

Do you like swimming?
Yes, I love swimming!

What do you like doing?

3 – Complete the sentences with an object pronoun.

- a) Nicole Kidman is a great actress.
I really like _____.
- b) The Rolling Stones are my favourite band.
I love _____.
- c) Shakira is not a good singer.
I don't like _____.
- d) Nicolas Cage is a terrible actor.
I hate _____.

4 – In pairs, choose 10 famous people and give your opinion about them.

5 – Replace the underlined words by an object pronoun. a) She didn't see the movie. _____

b) I talked to the man. _____

c) I lost my keys. _____

d) She called Anne. _____

e) I crashed my car. _____

f) Betty sent me and my sister a card. _____

5 – Circle the correct answer:

- a) I / me don't know the answer.
- b) Who said that? – It was she / her.
- c) Tell us / we your email address.
- d) She called he / him, but his phone was off.
- e) I told them / they what to do.
- f) Somebody left it / its on the table.

6 – Correct the mistakes in the sentences.

- * I like Peter. His is my best friend.
- * Look at he. He is crying.
- * My friend is fantastic. I love she.
- * Sandy is busy. I think her needs help.
- * Them don't like going to pubs.
- * She doesn't like I.
- * Do you play handball with they?

7 – Choose the right words to complete the spaces correctly.

1. _____ is at home with _____.
Her / us She / we She / us

2. Does _____ watch movies at home?
he it him

3. These are my girlfriend's friends. _____ usually goes out with _____. She / they Her / them She / them

4. Do _____ drink wine? – No, I don't like _____.
we / it you / it you / her

5. Can you help _____, please?
you I me

6. Give _____ to _____ now!
you / it it / me her / I

1 – What are your plans for next Sunday? Are you going to do these things? Make true sentences about yourself.

Get up late

Eat barbecue

Clean my room

Study English

See my friends

Talk to my family on skype

2 – Make questions to find out your partner's plans.

3 – Complete the sentences with the verbs from the box using future with going to.

**TAKE HAVE NOT SEE STUDY
LEARN NOT FLY NOT GO CLIMB
NOT GET PAINT TRAVEL DANCE**

- a) He _____ for his exam.
- b) They _____ married.
- c) We _____ to Barcelona.
- d) The builders _____ the house.
- e) Sheila _____ a baby.
- f) She _____ tango.
- g) My friends _____ next year.
- h) John _____ photos with his new camera.
- i) I _____ to drive.
- j) We _____ a mountain.
- k) He _____ the pyramids.
- l) I _____ to the party.

4 – Write 5 things that you are going to do tomorrow (4 have to be true and 1 has to be false). Give your book to your teacher and he will read your sentences in class. The other students will have to guess which sentence is false.

5 – Nicole is going to go to Spain next weekend. Write a list of things she is going to do. Use the pictures to help you.

6 – Imagine that you are going to Spain next weekend. Write a text describing your plans for this holiday.

Put all the apostrophes in the correct places in these sentences.

1. Im Cathy and this is my brother, Daniel.
2. Were very hungry!
3. My husbands sisters name is Paula.
4. Hes from London, hes English.
5. Rafael isnt Argentinian. Hes Brazilian.
6. The girls are upstairs. Theyre sleeping.
7. Shes studying English right now.
8. Toms the cats name.

Put the verbs in the correct order.

- a. sleep–getup–wakeup–gotobed
- b. arrive at school – get off the train – get on the train – wait for the train
- c. eat lunch – cook lunch – eat dessert – wash the dishes
- d. feel tired – dance – go to the party – go home
- e. leave home – buy vegetables – drive to supermarket – pay for the vegetables
- f. catch the plane – land in New York – take off in London – go to the airport
- g. get married – go to the church – go on honeymoon – have children
- h. watch a film – buy a ticket – go to the cinema – buy popcorn

Write answers for the questions below:

a) _____?

My name is Sarah.

b) _____?

She is 23 years old.

c) _____?

They are my cousins.

d) _____?

No, it isn't. It's expensive.

e) _____?

No, I am happy.

f) _____?

No, she is very tall.

g) _____?

I am fine, thanks. And you?

h) _____?

They're from Colombia.

i) _____?

Revision

Put the words in order to make sentences.

- | | | |
|----------------------|------------------------------|----------------------|
| a. 8 a.m. | g. One brother and 3 sisters | m. 'The Irish Times' |
| b. Chicken and pasta | h. Orange | n. 11 p.m. |
| c. 087002525987 | i. Doctor | o. Libra |
| d. Italian | j. Jack | p. Cocktails |
| e. 27 | k. Wellington Road | q. Dublin |
| f. October | l. Golf and tennis | r. To the mountains |

4 – Put the words in order to make sentences.

- a) from / he / ? / is / where
- b) brother / old / how / ? / your / is
- c) friend / is / Canada / my / from
- d) car / red / ? / it / is / a
- e) not / teacher / is / she / my
- f) daughter's / is / name / your / what
- g) intelligent / is / very / she
- h) classmates / they / are / new / my

5 – Make possible questions for the answers below.

- a) 8 a.m.
- b) Chicken and pasta
- c) 087002525987
- d) Italian
- e) 27
- f) October
- g) One brother and 3 sisters
- h) Orange
- i) Doctor
- j) Jack
- k) Wellington Road
- l) Golf and tennis
- m) 'The Irish Times'
- n) 11 p.m.
- o) Libra
- p) Cocktails
- q) Dublin

6 – Bingo! Your teacher will call 20 questions and you have to shout the right answer.

- 1 - She has breakfast at home.
- 2 - He is sitting on the sofa.
- 3 - My mother's playing tennis now.
- 4 - She works in a hospital.
- 5 - He goes to bed at 10:30
- 6 - She's going to work by bus.
- 7 - My favourite colour is blue.
- 8 - He's eating breakfast in a restaurant.
- 9 - My brother lives in Paris.
- 10 - She has breakfast at home.
- 11 - She speaks 3 languages.
- 12 - He works in Austria.
- 13 - They are lawyers.
- 14 - My brother's from Spain.
- 15 - She goes to school by taxi.
- 16 - I live in a house.
- 17 - It's next to the briefcase.
- 18 - I get up 6:30 in the morning.
- 19 - She studies English on Sundays.
- 20 - He plays football in his free time.
- 21 - She's a judge.

SEDA

College
Since 2009

