
106

WELCOME
The alphabet
Exercise 1

Names: 1  Anna  2  Olivia  3  Lucy  4  William  5  David
Cities: 1  London  2  Paris  3  New York  4  Madrid 
5  Cairo  6  Cape Town

Audio Script Track 02
Names
Example. Harry – H-A-R-R-Y – Harry
1	 Anna – A-N-N-A – Anna
2	 Olivia – O-L-I-V-I-A – Olivia
3	 Lucy – L-U-C-Y – Lucy
4	 William – W-I-L-L-I-A-M – William
5	 David – D-A-V-I-D – David

Cities
1	 London – L-O-N-D-O-N – London
2	 Paris – P-A-R-I-S – Paris
3	 New York – N-E-W Y-O-R-K – New York
4	 Madrid – M-A-D-R-I-D – Madrid
5	 Cairo – C-A-I-R-O – Cairo
6	 Cape Town – C-A-P-E T-O-W-N – Cape Town

Exercise 2
1  English  2  book  3  alphabet  4  word  5  colour

Colours
Exercise 1

1  red  2  green  3  white  4  blue  5  brown  6  yellow 
7  purple  8  grey  9  orange  10  pink

Exercise 2
orange, black, grey, blue, red, purple, pink, brown, white,
yellow

International words
Exercise 1

1  bus  2  café  3  wi-fi  4  sushi  5  football  6  hamburger
7  hotel  8  city  9  phone  10  pizza  11  restaurant
12  sandwich  13  taxi  14  television  15  tablet

Exercise 2
1  sushi  2  café  3  television  4  pizza  5  tablet
6  hamburger  7  phone  8  city   9  hotel  10  airport

SUMMING UP
Exercise 1

Students’ own pictures

Audio Script Track 05
1	 Draw a yellow taxi.
2	 Draw a red phone.
3	 Draw a black and white football.
4	 Draw a pink and purple bus.
5	 Draw a white, green and orange pizza.
6	 Draw a brown, red and green sandwich.

Numbers 0–100
Exercise 1

1  8  2  20  3  5  4  12  5  40  6  11  7  80  8  15  9  19 
10  0  11  50  12  16  13  18  14  100  15  14  16  3  17  13
18  17  19  2  20  30  21  90

Exercise 2
a  62  b  98  c  40  d  43  e  27  f  76  g  51  h  69  i  85
j  71  k  100

Exercise 3
1  James  2  7  3  9  4  0987868758  5  Claire  6  Greene 
7  34  8  15  9  5634453

Audio Script Track 09
Message 1
	 Man	� Hello, this is a message for Luke from Paul James.

That’s J-A-M-E-S. Just to let you know that my house
number is 7. You can get the number 9 bus from the
bus station. It stops outside my house. Please call me
on 0987 868 758. That’s 0987 868 758.

Message 2
	Woman 	� Hi, this is a message for Debbie from Claire Greene -

That’s Claire C-L-A-I-R-E and Greene G-R-E-E-N-E. I live
at house number 34. Take the number 15 bus from the
bus station. Any problems, call me on 01244 563 4453.
That’s 01244 563 4453. See you Tuesday!

Plural nouns
Exercise 1

1  buses  2  knives  3  feet  4  foxes  5  boys 
6  tomatoes  7  children  8  mice  9  watches

Exercise 2
1  two chairs  2  seven children  3  four computers 
4  eight men  5  fifteen pencils  6  eighteen pens 
7  six phones  8  three women

WORKBOOK ANSWER KEY

107

Exercise 3
1  cities  2  women  3  town  4  people  5  babies 
6  fish  7  wolf

School things
Exercise 1

Across: 
3  pencil  4  notebook  5  scissors  7  ruler 
8  eraser  9  pen
Down: 
1  pencil case  2  book  3  pencil sharpener 
6  school bag

Articles: a and an
Exercise 1

1  an  2  an  3  a  4  an  5  a  6  a  7  a  8  a  9 a

Exercise 2
a – hamburger, hotel, TV
an – actor, airport, apple, orange

Classroom objects
Exercise 1

2  F  3  E  4  A  5  D  6  H  7  J  8  I  9  C  10  B

Exercise 2

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

Classroom language
Exercise 1

1  Close your books.  2  Listen.  3  Work with a partner. 
4  Look at the picture.  5  Put up your hand. 
6  Open your books.

The day
Exercise 1

1  night  2  evening  3  afternoon

Saying Hello and Goodbye
Exercise 1

A:  Good afternoon, Hi, Good morning
B:  Good evening, Bye, Good night, See you

SUMMING UP
Exercise 1

Dialogue 1
1  3  2  4
Dialogue 2
3  1  2
Dialogue 3
3  5  1  4  2

Audio Script Track 08
Dialogue 1
	 Connor 	 Good morning, Mr Davis.
	 Mr Davis 	 Hello, Connor. How are you?
	 Connor 	 I’m fine. And you?
	 Mr Davis 	 I’m great, thanks.
Dialogue 2
	 Lewis 	 Bye, Paula.
	 Paula 	 Bye, Lewis. See you later.
	 Lewis 	 Yeah, have a good day.
Dialogue 3
	 Lucy 	 Good afternoon, Mrs Edwards.
	Mrs Edwards 	 Hello, Lucy. How are you?
	 Lucy 	 I’m fine, thank you.
Mrs Edwards 	 Good. I’ll see you in class.
	 Lucy	 Bye, Mrs Edwards.

UNIT 1  ONE WORLD
GRAMMAR
Exercise 1

1  How  2  Where  3  Who  4  Why  5  When

Exercise 3
1  We  2  They  3  He  4  I  5  You  6  They  7  It

Exercise 4
1  are  2  is  3  is  4  is  5  are  6  are

Exercise 5
1  ’m  2 ’re  3 ’re  4 ’s  5 ’s

Exercise 6
1  She’s Russian.  2  You’re a good friend.  3  They’re
British.  4  We’re from London.  5  I’m Paul. What’s your
name?  6  He’s 12 today.

GET IT RIGHT!
1  The lessons are for two hours.
2  It is cold today.
3  Is the English player good? / Are the English players good?
4  We’re from France.
5  My favourite country is the USA.

VOCABULARY
Exercise 1

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

WORKBOOK ANSWER KEY

108

Exercise 2
1  British  2  Slovenian  3  American  4  Spanish  5  Russian
6  Brazilian  7  Portuguese  8  Japanese  9  Turkish

Exercise 3
1  big  2  clean  3  fast  4  new  5  cheap  6  dirty  7  old
8  slow  9  small

Exercise 4
1  Her pen is red.  2  Our house is old.  3  Their bikes are
fast.  4  Our school is big.  5  My bedroom is small.  6  Her
car is expensive.

READING
Exercise 1

Pedro: Brazil, Sao Paolo, Usain Bolt
Brittany: �almost 12, Great Britain/ the UK, Manchester,

Missy Franklin
Oleg: 11, Russia, Moscow, Michail Nazarov
Haruka: 11, Japan, Tokyo, Zheng Jie

Exercise 2
1  d  2  a  3  b  4  e

Exercise 3
1  T  2  T  3  F  4  T  5  F  6  F  7  F  8  T  9  F

  DEVELOPING WRITING 
Exercise 1

1  Slovenia  2  12  3  Lionel Messi  4  will.i.am

Exercise 2
1  Seattle, USA  2  eleven  3  Serena Williams  4  Taylor Swift

LISTENING
Exercise 1

1  C  2  B  3  D  4  A  5  E

Exercise 2
Picture A Steve  Picture B Keiko  Picture C Roberto 
Picture D Ayse  Picture E Kayla

Audio Script Track 10
	Roberto	 Hi. What’s your name?
	 Keiko	 I’m Keiko, and who are you?
	Roberto	 I’m Roberto.
	 Keiko	 Nice to meet you, Roberto.
	Roberto	 Nice to meet you too, Keiko.
	 Keiko	 Where are you from, Roberto?
	Roberto	 I’m from Portugal. And you?
	 Keiko	 I’m from Japan. I’m from Tokyo.
	Roberto	 Cool. I’m from Lisbon.
<pause>
	 Keiko	 Who’s that girl?
	Roberto	 That’s Ayse. She’s my friend.
	 Keiko	 Where’s she from?
	Roberto	 Turkey.
	 Keiko	 Turkey?
	Roberto	 Yes. She’s from Istanbul.
<pause>
	 Keiko	 And who are they?
	Roberto	 That’s Steve and Kayla.
	 Keiko	 Where are they from?
	Roberto	 Steve’s British and Kayla’s South African.
	 Keiko	 What cities are they from?
	Roberto	 Steve’s from London.
	 Keiko	 London?
	Roberto	 Yes, and Kayla’s from Cape Town.
	 Keiko	 Cape Town. That’s a great city.

Exercise 3
1  B  2  A  3  A  4  B

DIALOGUE
Exercise 1

1  A  2  B  3  B  4  A  5  C  6  C

PHRASES FOR FLUENCY
Exercise 1

1  b  2  a  3  d  4  c

Exercise 2
1  How’s it going?  2  See you later.  3  That is so awesome! 
4  I know.

  SUM IT UP 
Exercise 1

1  B  2  A  3  B  4  A

Exercise 2
1  A  2  A  3  C  4  B

Exercise 3
1  A  2  C  3  B  4  C

Exercise 4
1  A  2  C  3  B  4  A

109

WORKBOOK ANSWER KEY

UNIT 2  I FEEL HAPPY
GRAMMAR
Exercise 1

0  ’s  1  are, ’re  2  ’s, ’m  3  are, are  4  are  5  is

Exercise 2
1  isn’t  2  aren’t  3  aren’t  4  isn’t, aren’t  5  isn’t 
6  ’m not

Exercise 3
1  aren’t  2  Am, are  3  Are, aren’t  4  Is, isn’t  5  Is, is 
6  Are, ’m not

Exercise 4
1  Are you 15?  2  Are you Mexican?  3  Is your mum a teacher?
4  Is your dad from England?  5  Are you happy?  6  Are your
classmates friendly?

Exercise 5
1  Is  2  Are  3  Is  4  isn’t  5  isn’t  6  am  7  is  8  are
9  are  10  aren’t  11  is  12  is  13  isn’t

Exercise 6
1  them  2  her  3  us  4  him  5  me  6  you

Exercise 7
1  her  2  them  3  him  4  it

Exercise 8
1  Do you like the TV programme Dr Who?
2  Does your dad like football?
3  Does your best friend like One Direction?
4  Do you like Taylor Swift?
5  Does your mum like comedy films?
6  Do you like the song ‘Good Feeling’ by Flo Rida?
7  Do your mum and dad like talent shows?

GET IT RIGHT!
1  them  2  it  3  it  4  them  5  them  6  it

VOCABULARY
Exercise 1

1  excited  2  worried  3  angry  4  bored  5  hot  6  thirsty
7  sad  8  cold  9  hungry

Exercise 2
1  angry  2  bored  3  excited  4  worried  5  sad  6  thirsty
7  hungry  8  cold  9  hot

Exercise 3
1  excited  2  hot  3  hungry  4  cold  5  thirsty  6  angry

Exercise 4
1  good  2  great  3  awful  4  funny  5  terrible 
6  excellent  7  exciting

READING
Exercise 1

1  likes  2  doesn’t like  3  doesn’t like  4  doesn’t like 
5  likes

Exercise 2
1  Ella Yelich-O’Connor  2  Lorde

Exercise 3
1  Yes, she does.  2  No, she isn’t.  3  Yes, he is.  4  Yes,
she is.  5  Yes, she does.  6  Yes, she does.  7  Yes, they
are.  8  Students’ own answer

  DEVELOPING WRITING 
Exercise 1

Adjectives to be underlined: bored, favourite, great, friendly,
funny, happy, terrible, bad, excellent, good, awful

Exercise 2
Positive: favourite, great, friendly, funny, happy, excellent, good
Negative: terrible, bad, awful

Exercise 3
1 doesn’t like, terrible  2  likes, great  3  likes, funny 
4  doesn’t like, terrible

LISTENING
Exercise 1

4

Exercise 2
2  F  3  F  4  T  5  T

Exercise 3
1  excited  2  cold, cold, No, I’m not, cold, close  3  like, don’t
like  4  tired, bored, like  5  sad, terrible

Audio Script Track 13
1
	 Kate	 Hi, Jane.
	 Jane 	 Oh, hi Kate.
	 Kate 	 It’s Emma’s birthday today. Is she excited?
	 Jane 	 Yes, she is. I’m excited too.
2
	 Tom	 What’s the matter?
	Woman 	 It’s cold in here. Are you cold, Tom?
	 Tom	 No, I’m not. I’m wearing a jumper.
	Woman 	 Well, I’m very cold. Can you close the window?
	 Tom 	 OK.
3
	 Kelly 	 There’s an exam tomorrow. Are you worried, John?
	 John 	� No, I’m not worried about it. I like English. I’m just

tired.
	 Kelly 	� Well, I’m worried. I’m very worried. I don’t like English.
4
	 Dad 	 What’s wrong, Tim? Are you tired?
	 Tim 	 No, I’m not. I’m just bored. I don’t like this film.
	 Dad 	 Why? I like it. It’s very funny.
5
	 Lloyd 	 What’s the matter with Helen? Why is she sad?
	 Lara 	 Her cat’s ill. It’s at the vet.
	 Lloyd 	 Oh, no. That’s terrible. Poor Helen.

DIALOGUE
Exercise 1

1  likes  2  terrible  3  don’t like  4  great/funny 
5  funny/great

110

Exercise 1
Countries: Italy, New Zealand, Hungary
Feelings: thirsty, tired, sad
Places: school, beach, theatre

Exercise 2

Suggested answers
Nationalities: English, Mexican, Spanish, Japanese,
Portuguese, Russian
Colours: red, blue, green, yellow, orange, grey, white, brown
Classroom things: desk, chair, board, projector, computer, bin,
poster

Exercise 3
1  Adjectives  2  Numbers  3  Names

  EXAM SKILLS 
Exercise 1

B (an email)

Exercise 2
two emotions: bored, excited
two positive adjectives: excellent, great
two negative adjectives: bored, terrible

Exercise 3

Who? Tim  What? his birthday  When? today  Where? at
home, in the garden

Exercise 4
1  A  2  A  3  A  4  B  5  B  6  B

CONSOLIDATION UNITS 1 & 2
Exercise 1

1  B  2  C  3  A  4  B

Exercise 2
1  T  2  F  3  F  4  T  5  F  6  T

Audio Script Track 14
Hi, my name’s Annie. I’m South African. I’m from Cape Town. I’m
14 years old. I love sport. My favourite athlete is Ian Thorpe. He’s
a swimmer. I like pop music. My favourite singer is Taylor Swift.
She’s great. I like films, too. My favourite actor is Bradley Cooper.
He’s really funny. My best friend isn’t from South Africa. He’s
from Brazil. His name is Pedro and he’s 14 years old, too.

Exercise 3
1  expensive  2  Japanese  3  Russian  4  fast  5  old 
6  angry  7  tired  8  thirsty  9  exciting  10  terrible

Exercise 4
1  it  2  Do  3  them  4  her  5  She  6  him  7  He

Exercise 5
1  ’m not, ’m  2 Is, isn’t  3 are  4 Are, are  5 isn’t, ’s 
6 are, ’re  7 are, ’s, ’s  8 ’s, ’s

Exercise 6
3  7  9  5  1  8  4  2  6

Exercise 7
1  13  2  American  3  basketball, football, music 
4  Tim Howard  5  Ed Sheeran  6  Lisa

Exercise 8
1  Brad’s home town is Dallas.
2  Brad really likes basketball and football.
3  Tim Howard is a football player.
4  Brad’s favourite singer is a man.
5  Brad’s best friend is a girl.
6  Lisa is 13.
7  Lisa is in his school.

UNIT 3  ME AND MY FAMILY
GRAMMAR
Exercise 1

1  Peter’s  2  Gabriella’s  3  grandmother’s  4  mother’s
5  Jake’s  6  Anna’s

Exercise 2
you – your, he – his, she – her, we – our, they – their

Exercise 3
1  your  2  your  3  my  4  Her  5  our  6  my  7  their 
8  his

Exercise 4
1  her  2  her  3  their  4  our  5  his  6  his  7  their
8  our  9  your, my  10  her, her/your, my

Exercise 5
1  B  2  B  3  C  4  C  5  B  6  C  7  A  8  B  9  B  10  C

Exercise 6
1  Those  2  This  3  These  4  That  5  This  6  Those
7  That  8  These

GET IT RIGHT!
1  this  2  These  3  this  4  these  5  These  6  this

VOCABULARY
Exercise 1

1  son  2  mother  3  husband  4  wife  5  cousin
6  grandmother  7  grandfather  8  grandson  9  nephew
10  niece  11  sister

Exercise 2
1  mother  2  aunt  3  sister  4  brother  5  father  6  uncle
7  daughter
Mystery word: husband

Exercise 4
1  armchair  2  table  3  bed  4  garage  5  garden 
6  toilet

Exercise 5
1  bedroom  2  hall  3  garden  4  kitchen  5  bathroom

111

Exercise 6
1  ✗  2  ?/✗  3  ✓  4  ✗  5  ✗  6  ✗  7  ✓  8  ✗

READING
Exercise 1

1  F  2  F  3  F  4  T  5  F  6  F  7  F

Exercise 2
Her family is big.

Exercise 3
1  teacher  2  Canada  3  photographer  4  London, Canada
5  Polly  6  bedroom  7  beds

  DEVELOPING WRITING 
Exercise 1

perfect bedroom: big, yellow walls, big bed, desk near window,
new computer
real bedroom: small, blue walls, small bed, desk near door, old
computer

Exercise 2
1  and  2  and  3  but

LISTENING
Exercise 1

1  Jack  2  Tony  3  Jack  4  Tony

Exercise 2
1  love  2  likes  3  What  4  nice  5  fantastic  6  is 
7  cool  8  really  9  like

Audio Script Track 16
	 Tony	 Well, Christine, this is my room.
	Christine	� It looks really nice, Tony. It’s big! And I like the

colours – yellow and red, great!
	 Tony	 Well, it’s Jack’s room, too. He’s my brother.
	Christine	 Oh, right, OK. Hey! This TV looks really cool!
	 Tony	� Thanks. I really like watching football and motor

racing.
	Christine	� Wow! Are these your DVDs, Tony? They’re great! I

love films.
	 Tony	� No, they’re my brother’s. He really likes old films.

Very, very old films.
	Christine	 What a nice collection!
	 Tony	 Yeah. It’s not bad. But the films are a bit boring!
	Christine	� No, they’re great! Hey! Are these your CDs? They’re

fantastic! This one is really cool!
	 Tony	� Yeah, I really like Ella Henderson. She’s my favourite.

She’s a great singer.
	Christine 	 Let’s listen to it now!
	 Tony	 OK.

DIALOGUE
Dialogue 1
3  1  5  2  4

Dialogue 2
4  2  3  1  5

PHRASES FOR FLUENCY
Exercise 1

1 Oh, right.  2 Let’s go.  3 Just a minute.

Exercise 2
1  just a minute  2  Oh, right  3  let’s go

  SUM IT UP 
Exercise 1

2  toilet  3  garden  4  cooker  5  armchair  6  bedroom 
7  kitchen  8  shower, sofa  9  fridge

Exercise 2
a 300-year-old fridge; they were not invented 300 years ago

Exercise 3
1  Hogworth  2  20  3  400 years old  4  10  5  10.00 
6  17.00  7  Friday, Saturday and Sunday  8  £10.00  9  £25.00

UNIT 4  IN THE CITY
GRAMMAR
Exercise 1

1  are  2  are  3  is  4  Is  5  is  6  are  7  are  8  Are

Exercise 2
1  There are  2  there aren’t  3  there are  4  there is 
5  there are  6  there isn’t

Exercise 3
1  any  2  some  3  any  4  any  5  some  6  any  7  some
8  some

Exercise 4
1  any  2  any  3  some  4  any  5  some

Exercise 5
1  There is a  2  there are some  3  there are some 
4  There is a  5  there are some  6  there aren’t any 
7  there isn’t a

Exercise 6
1  Are there any, Yes, there are. 
2  Is there a, I don’t know.
3  Are there any, Yes, there are. 
4  Are there any, No, there aren’t.
5  Is there a, I don’t know. 
6  Is there a, Yes, there is.
7  Is there a, I don’t know.
8  Are there any, I don’t know.
9  Is there a, No, there isn’t.

Exercise 8
1  Don’t go  2  be  3  Don’t open  4  sit  5  Look 
6  Don’t buy  7  turn  8  Don’t listen

Exercise 9
1  look  2  open  3  Go  4  turn  5  listen to

WORKBOOK ANSWER KEY

112

GET IT RIGHT!
1  some  2  any  3  any  4  some  5  some  6  any

VOCABULARY
Exercise 1

1  supermarket  2  museum  3  train station  4  library
5   park  6  bank  7  restaurant  8  chemist’s

Exercise 2
1  between  2  on the corner  3  opposite  4  behind
5  in front of

Exercise 3
1  next to  2  between  3  opposite  4  next to  5  in front of
6  opposite

Exercise 4
1  198
2  two hundred and fifteen
3  312
4  six hundred and fifty-two
5  1,300
6  one thousand four hundred
7  2,620
8  fifty-five thousand four hundred and forty-five
9  62,948

Exercise 5
1  sixty-five pounds fifty
2  one hundred and twenty euros
3  �two hundred and seventy-five pounds and ninety-five pence

/ ninety-five
4  one hundred and forty-five dollars
5  one thousand six hundred euros

READING
Exercise 1

1  China  2  park  3  the world  4  Colorado  5  October 1st
6  pop  7  are some

Exercise 2
Harry

Exercise 3
1  T  2  F  3  F  4  F  5  T  6  F  7  T  8  T

  DEVELOPING WRITING 
Exercise 1

Yes, she does.

Exercise 2
1  and  2  or  3  so

Exercise 3
1  b  2  c  3  a

LISTENING
Exercise 1

Tick: park, shopping centre, museum, supermarket, bookshop,
café, post office

Exercise 2
1  The shopping centre is on Grand Parade.
2  The museum isn’t very big.
3  The shopping centre is near the museum.
4  Stella wants books and maps for her project.
5  There is a café in the shopping centre.
6  Aunt Mary’s favourite café is next to the museum.

Audio Script Track 18
	 Matthew	� Aunt Mary, are there any interesting places in the

town?
	Aunt Mary	� Yes, there’s a really good museum, there’s a big

park and, of course, there’s a really good shopping
centre.

	 Stella	 Where is the museum?
	Aunt Mary	� It isn’t far, Stella. You can walk. Go down this

street and turn left. The museum is on Park Road,
between the park and the post office. It isn’t very
big, but there are some really interesting things in
the museum.

	 Matthew	 Is the shopping centre near the museum?
	Aunt Mary	� Yes, Matthew, only five minutes. Turn right out

of the museum and go down Park road, past the
supermarket. The shopping centre is on the corner
of Grand Parade. It’s called The Parade.

	 Matthew	� Great! I want some books and maps for my school
project.

	Aunt Mary	 Well, there’s a really good bookshop there.
	 Stella	 Is there a nice café in the shopping centre?
	Aunt Mary	� Yes, but my favourite is next to the museum. It has 	

great cakes and ice cream!
	 Stella	 Right, Matthew, let’s go!
	Aunt Mary	 Bye! Have a good time!

DIALOGUE
Exercise 1

5  7  1  3  2  6  4

Exercise 2
1  three  2  much  3  is  4  expensive  5  That’s

They buy items totaling £265: armchair £60, bed £50, desk £30,
DVD player £25 and TV £100

  EXAM SKILLS 
Exercise 1

Situation 1 one person
Situation 2 one person
Situation 3 two people

Exercise 2
A  1  B  3  C  2

Exercise 3
Situation 1 Picture C
Situation 2 Picture A
Situation 3 Picture B

Exercise 4
Situation 1: train, platform, board, journey
Situation 2: (heavy) snow, (strong) winds
Situation 3: expensive, yellow/blue/green, size, try it on

113

Audio Script Track 19
Situation 1
The 10.20 train to Liverpool is now ready on Platform 8. All
passengers going to Liverpool on the 10.20 train please now go
to platform 8 and board the train. Thank you and have a good
journey.
Situation 2
In New York today, heavy snow and strong winds mean that the
three airports are closed. Many flights have been cancelled. The
airlines say that all passengers need to phone before going to the
airport. And that’s the end of the news for tonight. Good night!
Situation 3
	 Girl	 This one’s nice. I really like it!
	Woman	� Me too. It’s really nice, isn’t it? And it isn’t expensive –

only £15.00!
	 Girl	 Have you got it in yellow?
	Woman	 Sorry, no – only blue or green.
	 Girl	 OK, no problem.
	Woman	 What size are you?
	 Girl	 Small, I think. Can I try it on?
	Woman	 Of course!

CONSOLIDATION UNITS 3 & 4
Exercise 1

1  B  2  B  3  A  4  B

Exercise 2
A  1  B  5  C  3  D  0  E  5  F  1

Audio Script Track 20
	My family is really big. There’s my mum and dad and then there
are six children. Me and five girls! I’m number two after my sister
Kate. Don’t ask me the names of my other sisters. There are
too many! We live in a big house. There are five bedrooms and
three living rooms. There are also three bathrooms. That’s very
important with all those sisters. I’m lucky. I get my own room
because I’m the only boy. We live in a small town in the USA.
There isn’t much to do here. There isn’t a library or a museum.
There are only five shops. But there is a big park. I like to play
there with my cousin Brad.

Exercise 3
1  living room – sofa  2  son – daughter  3  garage – car
4  uncle – aunt  5  brother – sister  6  kitchen – cooker
7  husband – wife

Exercise 4
1  �supermarket – It’s fourteen dollars and ninety-nine cents /

ninety-nine.
2  post office – It’s two pounds and fifty pence / fifty.
3  train station – It’s seventy-nine euros and fifty-nine cents.
4  �restaurant – It’s twelve pounds and ninety-nine pence /

ninety-nine.

Exercise 5
1  his  2  is  3  their  4  turn  5  any  6  those

Exercise 6
1  Really  2  looks  3  what  4  Thank  5  much  6  right

Exercise 7
1  blue  2  £9.99  3  sisters  4  birthday  5  three  6  five
7  T-shirt  8  kind

UNIT 5  IN MY FREE TIME
GRAMMAR
Exercise 1

1  speaks  2  teaches  3  likes  4  go  5  live

Exercise 2
1  play  2  teaches  3  studies  4  play  5  loves
A  1  B  3  C  4  D  0

Exercise 3
1  teaches  2  goes  3  speaks  4  watches  5  finishes
6  plays  7  studies

Exercise 4
2  usually  3  often  4  sometimes  5  never

Exercise 5
1  Jennie is always happy.
2  They never do homework at the weekend.
3  You sometimes help Dad make dinner.
4  We are usually tired on Friday afternoons.
5  It always rains on Saturdays!
6  Mum often flies to New York for work.
7  I am never bored in English lessons.

Exercise 7
1  don’t go  2  don’t listen  3  doesn’t make  4  don’t play
5  doesn’t start  6  doesn’t like  7  don’t live

Exercise 8
a  7  b  5  c  4  d  6  e  1  f  3  g  2

Exercise 9
1  Does  2  Do  3  Does  4  Do  5  Does

Exercise 10
1  Do you always do your homework?
2  Does your best friend play tennis?
3  Do you sometimes play computer games before school?
4  Do you and your friends play football?
5  Does your mum drive a car?

GET IT RIGHT!
1  b  2  a  3  a  4  b  5  b

VOCABULARY
Exercise 1

1  a  2  f  3  b  4  c  5  d

Exercise 2
1  shopping  2  his homework  3  dance  4  plays  5  listens

Exercise 4
1  games console  2  MP3 player  3  smartphone
4  headphones  5  GPS  6  laptop  7  e-reader

Exercise 6
2  Tuesday  3  Wednesday  4  Thursday  5  Friday 
6  Saturday  7  Sunday

WORKBOOK ANSWER KEY

114

READING
Exercise 1

1  sing  2  Maths  3  films  4  concerts  5  friends  6  hall 
7  Fridays

Exercise 2
1  gym, Dance club  2  Room 14, Film club  3  Room 4,
Computer gaming club  4  Room 8, Homework club

Exercise 3
1  B  2  A  3  D

  DEVELOPING WRITING 
Exercise 1

Saturday

Exercise 2
1  on, from, to  2 On, at, at  3 From

Exercise 3
1  c  2  b  3  a

LISTENING
Exercise 1

1  e  2  d  3  b  4  c  5  f  6  a

Exercise 2
1  Jane likes acting but she doesn’t like singing.
2  Jane thinks she’s a terrible singer.
3  The song is from Frozen.
4  �Mum is a terrible piano player. / Mum is not a very good piano

player.

Audio Script Track 22
	Mum	 What’s the matter, Jane?
	 Jane	 I’m in the school play.
	Mum	 Well, that’s great. Really great. What play is it?
	 Jane	 It’s Frozen. It’s a bit of a problem.
	Mum	� I don’t understand. What’s the problem? You like acting.
	 Jane	 Yes, I like acting but I don’t like singing.
	Mum	 Singing?
	 Jane	� Yes, my character is Elsa! She sings a lot in the play. And

I’m a terrible singer.
	Mum	 You aren’t. You’re good. Just like me.
	 Jane	 Really?
	Mum	 Yes, really. Come on. You can do this.
	 Jane	 I can?
	Mum	 Yes, you can. And I’m here to help you.
	Jane:	 You are?
	Mum	 Yes, don’t worry. Now what’s the song?
	 Jane	 It’s ‘Let it go’ from the film.
	Mum	� No problem. Come with me to the piano. I’ll play and

you sing.
	 Jane	 Really, Mum?
	Mum	 What do you mean?
	 Jane	 You’re not really a very good piano player.
	Mum	� What! I’m a very good piano player. OK, let me just

practise. Come on, Jane. Sing with me.
	 Jane	� Um, Mum, thanks. I’ve got to go. But I feel better already.

See you.

DIALOGUE
Exercise 1

1  You can do this  2  here to help you  3  don’t worry  4  No
problem

PHRASES FOR FLUENCY
Exercise 1

1  a  2  b  3  c

Exercise 2
1  I don’t want to play football. Oh, come on. We really need
you.  2  What’s wrong? I feel a bit ill.

  SUM IT UP 
Exercise 1

1  On Tuesday she goes dancing.
2  On Wednesday she hangs out with her friends.
3  On Thursday she plays computer games.
4  On Saturday she listens to music.
5  On Sunday she sleeps!

Exercise 2 
For my birthday I want a smartphone and a games console. I
don’t want a tablet. I’ve got one.

UNIT 6  FRIENDS
GRAMMAR
Exercise 1

1  has got  2  has got  3  have got  4  have got

Exercise 2
1  hasn’t got  2  have got  3  has got  4  have got
5  haven’t got

Exercise 4
1  They have got long curly hair.
2  She has got long straight hair.
3  He has got a shaved head.
4  He has got short curly hair.

Exercise 5
1  haven’t  2  Has, hasn’t  3  Have, haven’t, have 
4  Have, have  5  Have, have  6  Has, hasn’t

Exercise 6
1  hasn’t  2  has got  3  Has, got  4  hasn’t  5  has got
6  Has, got  7  hasn’t  8  has got

Exercise 8
1  C  2  U  3  U  4  C  5  U  6  U  7  C  8  C  9  C

Exercise 9
1  some  2  some  3  a  4  some  5  a  6  some  7  an, a

Exercise 10
1  an  2  a  3  a  4   some, some  5  some

115

GET IT RIGHT!
1  music  2  hobbies  3  money  4  fun  5  phones 
6  shops

VOCABULARY
Exercise 1

Across: 1 arms 6 feet 7 hands 8 ears
Down: 2 mouth 3 legs 4 nose 5 eyes

Exercise 2
1  short  2  green  3  straight  4  hair  5  colour

Exercise 3
1  glasses  2  tall  3  beard  4  smile  5  earrings  6  short

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

Exercise 5
1  Arturo  2  Katy  3  Mr Chips  4  Seline

READING
Exercise 1

1  F  2  T  3  T  4  T  5  F

Exercise 2
1  Murat  2  Sarah

Exercise 3
1  black  2  brown  3  Murat  4  Sarah  5  the same team
6  chocolate and clothes

Exercise 4
1  C  2  S  3  S  4  C  5  S  6  S

  DEVELOPING WRITING 
Exercise 1

1  F  2  T  3  F  4  F  5  T

LISTENING
Exercise 1

1  c  2  a  3  b

Exercise 2
1  short, brown, friendship band, glasses
2  dog, tall, black, brown, earrings, friendly
3  short, long, blonde, curly, green, pretty

Audio Script Track 25
1
	James 	 Is your brother Martin here?
	Helen 	 Yes, he is. He’s over there. Look.
	James 	 Is he the tall boy with the short straight black hair?
	Helen 	� No, that’s not him. Martin’s got short curly brown hair

and he wears glasses. He’s not very tall. He’s short.
	James 	� Oh, yes. I can see him now. He’s the boy with the

friendship band.
	Helen 	 Yes, that’s him.

2
	 Tina 	 Where’s your sister Katie?
	 Sally 	 She’s over there. She’s the girl with the dog.
	 Tina 	 There are two girls with dogs. What does Katie look like?
	 Sally 	� She’s tall and she’s got long, curly black hair. She’s got

brown eyes and she always wears earrings.
	 Tina 	 She’s got a lovely smile.
	 Sally 	 Yes, she has. She’s very friendly. Everybody likes her.

3
	 Mum 	 Where’s your smartphone?
	Grace 	 The nurse has got it. She’s got my laptop, too.
	 Mum 	 Which nurse?
	Grace 	 I don’t know her name.
	 Mum 	 What does she look like then?
	Grace 	 She’s short. She’s got long, blonde curly hair.
	 Mum 	 Has she got blue eyes?
	Grace 	 No, she’s got green eyes. She’s very pretty.

DIALOGUE
3  9  1  11  5  7  6  2  10  4  8

1  �In picture 1, the man has got a moustache. In picture 2, he
hasn’t got a moustache.

2  �In picture 1, the man has got a tablet in his right hand. In
picture 2, the man has got a smartphone in his right hand.

3  �In picture 1, the man has got a small nose. In picture 2, the
man has got a big/long nose.

4  �In picture 1, the man has got short straight hair. In picture 2,
the man has got short wavy hair.

  EXAM SKILLS 
Exercise 1

1  It’s  2  You’re  3  He isn’t / He’s not  4  They aren’t /
They ‘re not  5  She’s got  6  I’ve got  7  We’ve got 
8  He hasn’t got  9  I haven’t got
Plus students’ own answer

Exercise 2
My best friend’s name is Miranda. She’s 12 years old and she’s
in the same class as me. Miranda’s got short curly brown hair
and green eyes. She wears glasses and she’s very pretty. She’s
clever and she likes sports. Miranda’s got a brother and a sister.
They’re eight years old and ten years old. They’ve got brown
hair and blue eyes. They don’t wear glasses. Miranda’s also got
a cat. It’s black and white and its name’s Suky. It’s a lovely cat.

CONSOLIDATION UNITS 5 & 6
Exercise 1

1  A  2  C  3  B

Exercise 2
1  He wants to play tennis.
2  Go to the doctor.
3  No, he doesn’t.
4  He wants her to say who he is.
5  On Saturdays.
6  It’s black.

WORKBOOK ANSWER KEY

116

Audio Script Track 26
Dialogue 1
	 Lisa	 Hi, Jonathan. Are you OK?
	 Jonathan	� No, not really. I want to play tennis today, but I

can’t.
	 Lisa	 Why not? What’s the problem?
	 Jonathan	 It’s my arm. It feels bad!
	 Lisa	 OK, so go to the doctor.
	 Jonathan	 Yes, I think that’s a good idea.
Dialogue 2
	 Mike	 Hey, Samantha? Who’s that girl?
	Samantha	 Which girl, Mike? The tall girl?
	 Mike	 Yes. What’s her name?
	Samantha	 Maddy. She’s new here. Why?
	 Mike	� I want to meet her. Come with me, Samantha, and

say who I am.	
	Samantha	 OK, Mike. I’m here to help you. Let’s go!
Dialogue 3
	 Kate	 This is a nice place, Tim.
	 Tim	� Yes, I always come here on Saturdays. I hang out

here with my friends.
	 Kate	 Have you got lots of friends?
	 Tim	 Yes, I have.
	 Kate	 How many?
	 Tim	 About fifteen, I think.
	 Kate	 Really? Where are they?
	 Tim	� Erm … good question. Oh look – there’s my friend

Steve. The short boy with black hair. Hi Steve!

Exercise 3
1  always go  2  I’m never  3  I’ve got  4  How much 
5  don’t know  6  buy  7  you’ve got  8  some 
9  it’s always got  10  a

Exercise 4
1  headphones  2  legs  3  smile  4  earrings  5  e-reader
6  tall  7  do  8  hang out

Exercise 5
1  Friday  2  tablet  3  curly  4  Wednesday  5  beard
6  glasses  7  shopping  8  hand

Exercise 6
1  wrong  2  on  3  play  4  haven’t got  5  an idea  6  way
7  never  8  always  9  tablet  10  listen to

Exercise 7
1  A  2  B  3  B  4  A

UNIT 7  SPORTING LIFE
GRAMMAR
Exercise 1

A  2  B  7  C  6  D  3  F  8  G  4  H  5

Exercise 2
1  c  2  a  3  f  4  d  5  b

Exercise 3
1  I can sing but I can’t dance.
2  My little brother can’t talk but he can walk.
3  They can speak Spanish but they can’t speak French.
4  My dad can’t drive but he can cook.
5  We can’t do somersaults but we can spin.
6  My mum can’t play the piano but she can play the guitar.
7  The bird can sing but it can’t talk.

Exercise 4
1  Can you play the piano?
2  Can you do a somersault?
3  Can you dance?
4  Can you sing?

Exercise 6
1  in  2  at  3  in  4  on  5  on  6  on  7  in

Exercise 7
1  at  2  at, at  3  in  4  in, in  5  on, in, on

Exercise 8
in: the evening, the morning, September
on: Tuesday, 7th July, 22nd May
at: midday, midnight , seven o’clock

GET IT RIGHT!
1  on  2  on  3  in  4  at  5  in  6  at

VOCABULARY
Exercise 1

1  Lewis plays table tennis.
2  Ethan goes surfing / surfs.
3  Adam plays volleyball. 
4  Sally cycles. 
5  Liz plays tennis. 
6  Amelia goes snowboarding / snowboards.
7  Daisy does martial arts.

Exercise 2
1  It’s half past twelve.  2  It’s half past eight.  3  It’s quarter to
ten.  4  It’s quarter past ten.  5  It’s three o’clock.

Exercise 3
1  October  2  June  3  April  4  December  5  May  6  July
7  January  8  August  9  September  10  November
11  February  12  March  13  summer  14  autumn
15  spring  16  winter

Exercise 5

1st first 5th fifth 9th	 ninth 13th thirteenth

2nd second 6th sixth 10th	 tenth 20th twentieth

3rd third 7th seventh 11th eleventh 30th thirtieth

4th fourth 8th eighth 12th	 twelfth 31st thirty-first

Exercise 6
twenty-eighth, twenty-ninth, nineteenth, twenty-first, fifteenth,
twenty-fourth, twenty-sixth, twenty-seventh, sixteenth,
seventeenth, twenty-fifth, twenty-second, twenty-third,
eighteenth

READING
Exercise 1

1  g, e  2  a, f  3  c, h  4  b, d

Exercise 2
1  Terezinha Guilhermina  2  Brazil  3  David Weir  4  the UK

Exercise 3
1  every two years  2  She can’t see very well.  3  her guide,
Guilherme Soares de Santana  4  200 metres  5  He can’t run
or walk.  6  with his hands  7 six

117

  DEVELOPING WRITING 
Exercise 1

1  Newcastle  2  He’s a tae kwon do champion.  3  pick his
dad up and throw him on the floor  4  he’s a good friend,
really funny, makes me laugh

Exercise 2
1  Derby  2  swims  3  swim 400 metres in five minutes
4  friendly  5  makes great cakes

LISTENING
Exercise 1

A  3  B  2  C  1

Exercise 2
1  1.30  2  8.45  3  5.30

Exercise 3
1  busy  2  evening  3  half  4  shopping  5  work

Audio Script Track 29
1
	 Liam	 Hi, Louise, how are you?
	Louise	 Hi, Liam. I’m a bit bored.
	 Liam	 Well, how about a game of tennis later?
	Louise	 Sure, what time?
	 Liam	 Let’s say 10 am.
	Louise	 I can’t. I’m busy until 1 pm.
	 Liam	 OK. How about half past one?
	Louise	 Half past one. That’s perfect.
2
	Tammy	 Hi, Greg, are you busy today?
	 Greg	 Hey, Tammy. No, why?
	Tammy	 Why don’t we go to the cinema this evening?
	 Greg	 Good idea. What film do you want to see?
	Tammy	 How about the new Bradley Cooper film?
	 Greg	 Sure. What time is it on?
	Tammy	� There’s one at half past six and a later one at quarter to

nine.
	 Greg	 Quarter to nine is good for me.
	Tammy	 OK, great. See you then.
3
	 Dan	 Argh!
	 Lucy	 What’s wrong, Dan?
	 Dan	 I need some new headphones.
	 Lucy	 Why don’t we go shopping?
	 Dan	 We?
	 Lucy	 Yes, you and me.
	 Dan	 OK. When are you free?
	 Lucy	 I finish work at 5 so let’s meet in town at half past.
	 Dan	 OK. Half past five. See you then, Lucy.

DIALOGUE
Exercise 1

3  7  5  1  6  2  4

PHRASES FOR FLUENCY
Exercise 1

1  a  2  b  3  d

Exercise 2
1  I’m sure  2  Now what  3  It’s no big deal

  SUM IT UP 
Exercise 1

1  basketball  2  volleyball  3  tennis  4  ice-skating

Exercise 2 

Start time Finish time Sports programme

1.00 pm 1.30 pm ice-skating

1.30 pm 3.00 pm volleyball

3.00 pm 5.00 pm football

5.00 pm 7.30 pm rugby

7.30 pm 9.00 pm basketball

Exercise 3
1  months: June, May
2  sports: cycling, snowboarding, martial arts
3  seasons: spring, summer, winter
4  ordinal numbers: fifth, first, third

UNIT 8  DANCE TO THE MUSIC
GRAMMAR
Exercise 1

1  are  2  ’m  3  ’re  4  ’s  5  are  6  ’re  7  ’s

Exercise 2
1  playing  2  giving  3  sitting  4  dancing  5  smiling
6  running  7  walking  8  reading  9  taking  10  trying
11  stopping  12  writing  13  drawing

Exercise 3
1  isn’t raining  2  Are, enjoying  3  Is, having  4  are, doing
5  aren’t watching  6  aren’t listening  7  is, eating 
8  aren’t playing

Exercise 4
1  is happening  2  is running  3  is wearing  4  is holding
5  is happening  6  are, doing  7  is, playing  8  are, going
9  are, watching  10  isn’t happening  11  isn’t sitting
12  aren’t playing

Exercise 5
1  Are, playing  2  are playing  3  Are, kicking 
4  aren’t throwing  5  is holding  6  is standing 
7  Is, hitting  8  isn’t going  9  isn’t smiling  10  Are, playing

Exercise 7
1  My sister doesn’t like playing basketball.
2  My parents hate watching science fiction films.
3  My best friend likes listening to classical music.
4  I don’t like going to the cinema.
5  I love reading in bed.

Exercise 8
1  loves cleaning  2  hates going  3  loves going  4  likes
reading  5  hates reading  6  like travelling  7  don’t like
going  8  love being

GET IT RIGHT!
1  are doing  2  Are you listening  3  is wearing  4  are
walking  5  is playing  6  isn’t eating

WORKBOOK ANSWER KEY

118

VOCABULARY
Exercise 1

1  reading  2  dancing  3  sitting  4  standing  5  wearing
6  singing  7  cheering  8  talking  9  taking  10  smiling 
11  leaving

Exercise 2
1  run  2  sing  3  leaves  4  wearing  5  Take  6  talking
7  sitting

Exercise 3

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

 Exercise 4
1  belt  2  T-shirt  3  shoes  4  scarf

READING
Exercise 1

1  music  2  violin  3  no  4  yes  5  their phones  6  one
7  the musicians and singers

Exercise 2
Four

Exercise 3
1  T 
2  T 
3  F – There are people cleaning. 
4  T 
5  F – They are studying Maths and Geography. 
6  T 
7  F – They are going to have a coffee.

  DEVELOPING WRITING 
Exercise 1

Steve

Exercise 2
1  c  2  e  3  d  4  a

LISTENING
Exercise 1

1  in the hotel in Rio  2  to the beach

Exercise 2
1  morning  2  shorts, T-shirts  3  men, riding  4  work
5  wearing, skirts  6  sea, swimming  7  going, beach

Audio Script Track 31
Hello, Mum. It’s Richard. … Where? I’m in the hotel, in Rio. I’m
looking out of the window. I can see the beach. … It’s seven
o’clock in the morning and the beach is full of people! I can see
four girls, they’re playing beach volleyball. There are ten boys
playing football. They’re wearing shorts and T-shirts. … What
else? … There are lots of people on the cycle track beside the
beach. Two men are riding bikes, but they’re wearing trousers
and shirts and they look smart. I think they’re going to work.
There are a lot of people walking, too, beside the cycle track. I
think some of the women are going to work, too … Hmm? Oh.
Well, they’re wearing dresses and skirts, not beach clothes. I
can see four children in the sea. They’re swimming. There are
three boys surfing. I’m going to the beach now. I’ll call you again
tomorrow. Bye!

DIALOGUE
Exercise 1

2

Exercise 2
2  listening to music  3  cooking  4  washing  5  meeting
6  going

Audio Script Track 32
	Philip	 Hi, Sue! I’d like to ask you some questions.
	 Sue	 Yeah, sure. What about?
	Philip	 What do you like doing in the evenings?
	 Sue	� You mean, after school? Well, I like watching TV and I

love listening to music.
	Philip	 And what about the weekends?
	 Sue	� On Saturdays I help Mum in the kitchen. I like cooking,

but I hate washing the dishes. And on Sundays I like
meeting my friends in the shopping centre and going to
the cinema.

	Philip 	 Thanks, Sue. Now I can finish my school project.
	 Sue	 Good thing. It’s only ten minutes until class!

Exercise 3
1  On Saturdays I like meeting my friends at my club.
2  On Sundays I usually visit you.
3  I love seeing your family.
4  But I don’t always like listening to your music.

Exercise 1
1  four  2  ten  3  trousers, shirts  4  four  5  three

  EXAM SKILLS 
Exercise 1

1  on holiday in Granada  2  Flamenco dancing

Exercise 2
1  C  2  A  3  A  4  A  5  B

119

CONSOLIDATION UNITS 7 & 8
Exercise 1

1  B  2  C  3  A

Exercise 2
1  fourteen  2  exciting  3  dancing  4  shoes  5  summer
6  walking

Audio Script Track 33
So, my name’s Daniela and I’m 14. My birthday’s in October,
October the 21st. So next October I’ll be 15. Um, and I live in
a town called Ipswich. It’s in the south of England. It isn’t a
very exciting place, but it’s OK. I’ve got lots of friends here.
My favourite free time activities? Well, I really like taking
photographs, I’ve got a really nice camera. It’s a present from
my parents. And I like listening to music, of course, and dancing,
too. Dancing’s great fun! I’m having lessons, in fact, and I’ve even
got special shoes for dancing. My favourite season is winter. My
friends think I’m crazy, they all like summer, but I like cold days –
then I can wear jumpers and a coat and go for long walks. I really
like doing that!

Exercise 3
1  are  2  I’m waiting  3  buying  4  I’m listening  5  can’t
6  are you listening  7  listening  8  Can you  9  can’t
10  listen

Exercise 4
1  She is driving her car.
2  She is going to an old people’s home.
3  She is giving a concert at the old people’s home.
4  She’s playing the guitar with some of her friends.
5  Alice is sitting on a chair.
6  My brother Pete is standing next to her.
7  They’re singing old Beatles songs.
8  The old people are singing with them.

Exercise 5
1  months: August, February, June, May
2  clothes: dress, jeans, jumper, trainers
3  sports: golf, gymnastics, surfing, tennis

Exercise 6
1  second  2  dance  3  talk  4  dancing  5  cheer 
6  summer

Exercise 7

Dialogue 1
5  3  1  2  4

Dialogue 2
3  1  5  4  2

Exercise 8
1  her room  2  the park  3  ten  4  mum, dad 
5  isn’t, wearing  6  being cold  7  school  8  winning 
9  leaving, be there

UNIT 9  WOULD YOU LIKE
DESSERT?
GRAMMAR
Exercise 1

1  must  2  mustn’t  3  mustn’t  4  must  5  must

Exercise 2
1  must  2  mustn’t  3  must  4  mustn’t  5  mustn’t 
6  must

Exercise 3
1  mustn’t be  2  must remember  3  mustn’t forget 
4  must give  5  must buy  6  must finish  7  mustn’t eat 
8  must wash

Exercise 5
1  Can I have an egg for breakfast?
2  Can we invite Tom to my birthday party?
3  Can we go to the cinema after school?
4  Can I phone my mum?
5  Can I wear your blue jumper tomorrow?

Exercise 6
1  a  2  b  3  c

Exercise 7
1  My mum would like steak and chips.
2  What would you like for dessert?
3  Would Dad like ice cream for dessert?

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

GET IT RIGHT!
1  would like  2  like  3  like  4  would like  5  would like
6  like

VOCABULARY
Exercise 1

1  milk  2  juice  3  chicken  4  coffee  5  tomatoes
6  strawberries  7  potatoes  8  bananas  9  burger
10 tea  11 peppers
Mystery sentence: I like oranges

Exercise 2
1  sausages  2  milk  3  apple  4  strawberries  5  carrots

Exercise 3
bread, butter, honey, toast, jam, egg, yoghurt, cereal, fruit

Exercise 4
1  I always eat an egg for breakfast.
2  I usually eat toast.
3  What do you usually have for lunch?
4  I often have a jacket potato.
5  I sometimes have steak and chips with vegetables.
6  What do you usually drink with your meals, Debbie?
7 � I usually drink fruit juice or water. / I usually drink water or

fruit juice.
8  I never drink coffee.

WORKBOOK ANSWER KEY

120

Exercise 5
toast, an egg, water, vegetables, jacket potato, fruit juice, chips,
steak

READING
Exercise 1

1  ten  2  New York  3  nine  4  tomato soup, salad, steak,
carrot cake  5  5 pm

Exercise 2
1, 3, 4

Exercise 3
1  Cooking Camp is for three mornings.
2  You make some drinks.
3  Marianne has got family from Spain, Turkey, Italy and Russia.
4  You must be 11–14 years old.
5  You must wear a chef’s hat.
6  You must be on time.
7  Remember that cooking is fun.

  DEVELOPING WRITING 
Exercise 2

1  an apple  2  strawberry  3  a drink  4  water

LISTENING
Exercise 1

1  Tomato  2  Vegetables  3  cheese  4  Chicken  5  Pasta
6  Carrot  7  Strawberries  8  Apple  9  tea

Exercise 2
1  T  2  F  3  T  4  F  5  T

Audio Script Track 35
	Waiter	 Hello, are you ready to order?
	 Kathy	� Yes, we are. I’d like tomato soup, the steak with

vegetables and carrot cake for dessert.
	Waiter	� And what would you like?
	Jamie	� I’m not sure. I don’t like tomatoes so I can’t have the

pasta with tomato sauce or the tomato soup. I don’t like
eggs so I can’t have the omelette.

	Waiter	� What about the vegetable soup followed by the chicken
salad?

	Jamie	 I don’t like chicken.
	Waiter	 Then what about a jacket potato with cheese?
	Jamie	 That sounds good.
	Waiter	� So you’d like the vegetable soup, a jacket potato with

cheese … and for dessert?
	Jamie	 I’d like strawberries with ice cream.
	Waiter	 And what would you like to drink?
	 Kathy	 I’d like a pot of tea for one, please.
	Jamie	 I’d like apple juice, please.
	Waiter	 Sure, no problem.

	Waiter	 Everything OK with your meal?
	 Kathy	 Delicious, thank you.
	Jamie 	 Yes, great. Can we get the bill?
	Waiter	 Of course.

DIALOGUE
Exercise 1

1  order  2  starter  3  main course  4  dessert  5  drinks

PHRASES FOR FLUENCY
Exercise 1

1  Be careful!  2  the thing is  3  a bit of  4  Of course.

  SUM IT UP 
Exercise 1

1  peppers  2  chicken  3  tomatoes  4  steak  5  potatoes
6  salad  7  chocolate  8  ice cream  9  strawberries
10  banana

UNIT 10  GETTING ABOUT
GRAMMAR
Exercise 1

1  –  2  an  3  the  4  an  5  the  6  a  7  a  8  –  9  –

Exercise 2
1  the  2  an  3  a  4  –  5  the  6  a  7  an  8  the
9  the  10  –  11  –  12  the  13  –  14  the  15  a

Exercise 3
1  the, a, the
2  a, the, –
3  the, –, –, the, the

Exercise 4
3, 4, 8, 10

Exercise 5
1  Slovenia is famous for its beautiful lakes Bled and Bohinj.
2  I’ve got a sister and two brothers.
5  The underground train goes 120 kilometres per hour.
6  Bikes don’t pollute the environment.
7  Are you going to school?
9  I’d like an egg sandwich and an orange juice, please.

Exercise 6
Jake Wilson is a lawyer. He works in an office in the centre of
New York. He usually gets up at around 7 o’clock. He has a cup
of coffee and reads the Times. Then he goes to work by bus. In
the morning he usually has some meetings or writes letters and
emails. He has lunch at an Italian restaurant near the office.
In the afternoon he works until 6 pm. Sometimes he leaves
the office an hour later. He doesn’t work at the weekend. On
Saturday or Sunday he goes to the cinema or reads a book.
He plays the guitar in a local band, so he spends some time
practicing the instrument. He’s not very good at sport, but he
likes to watch football on TV.

Exercise 7
1  one  2  ones  3  one  4  one  5  ones

Exercise 8
1  … I think this one is …
2  … but the blue one is very expensive.
3  … this one goes to Manchester.
4  … he’s the one with …

GET IT RIGHT!
1  These tickets are expensive. We can find cheaper ones.
2  This pen doesn’t work. I’ve got a new one in my bag.
3  The black jeans are too big. The blue ones are just right.
4  All of the buses go there but the green one is the fastest.
5  Where are my black shoes? They’re next to your red ones.

121

VOCABULARY
Exercise 1

helicopter, coach, plane, taxi, ferry, train, ship

Exercise 2

0  on the road 1  on rails 2  in the air 3  on water

motorbike
taxi
coach

train helicopter
plane

ferry
ship

Exercise 3
1  train  2  plane  3  ferry  4  taxi  5  motorbike  6  coach
7  ship

Exercise 4

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

Exercise 5
1  b  2  e  3  a  4  c  5  d

READING
Exercise 1

1  T  2  F  3  T  4  T  5  T

Exercise 2
motorbike

Exercise 3
1  e  2  a  3  h  4  b  5  f  6  c  7  i  8  d

  DEVELOPING WRITING 
Exercise 1

Eric: from his home, to the park, transport = his bike, time it
takes = 15 minutes, why I like it = to meet his friends and play
football
Dawn: from her house, to the airport, transport = taxi, plane,
car, time it takes = (about) 4 hours, why I like it = to visit her
father

Exercise 2
1  he’s usually quite tired  2  she’s always happy  3  she’s
always really sad to leave

LISTENING
Exercise 1

at the train station, the ticket man

Exercise 2
1  B  2  A  3  C  4  B  5  A  6  C  7  C

Audio Script Track 37

	Man	� Good afternoon. How can I help you?
	 Jill	� Good afternoon. What time’s the next train to Liverpool?
	Man	 Let me see. The next one is at half past three.
	 Jill	 And the one after that?
	Man	 There’s a train every 15 minutes.
	 Jill	 That’s great. How long does it take?
	Man	 It’s forty-five minutes to Liverpool Central station.
	 Jill	 So the half past three train gets in at quarter past four.
	Man	 That’s right.
	 Jill	 OK, can I have a ticket please?
	Man	 Do you want a single or a return?
	 Jill	 A return ticket, please.
	Man	 Returning today?
	 Jill	 No, tomorrow.
	Man	 OK, that’s £7.80, please.
	 Jill	 Oh, and what platform does the train leave from?
	Man	 Platform 5. It’s on the other side of the bridge.
	 Jill	 That’s great.
	Man	� You need to run if you want to get the three thirty. It

leaves in two minutes.
	 Jill	 That’s OK. I’ll get the next one. Thanks.
	Man	 You’re welcome. And have a good journey.

DIALOGUE
Exercise 1

1  quarters  2  good  3  How  4  go  5  from
5  9  12  3  7  1  4  10  2  11  6  8

  EXAM SKILLS 
Exercise 1

Right: 6 answers
Wrong: 4 answers

Exercise 2
Used the wrong type of word: 8
Used singular and plural forms incorrectly: 2
Used incorrect spelling: 5

Exercise 3
9 – an  8 – walk  2 – is  5 – miss

Exercise 4
1  and  2  in  3  take  4  by  5  on  6  on  7  of  8  go
9  not  10  from

CONSOLIDATION 9 & 10
Exercise 1

1  C  2  B  3  A

Exercise 2
1  T  2  F  3  F  4  T  5  F  6  T  7  T  8  F

WORKBOOK ANSWER KEY

122

Audio Script Track 38
 	Susie: 	 Morning, Jack.
 	 Jack: 	� Morning, Susie. Would you like something for

breakfast?
 	Susie: 	 Yes, please. Umm … I’d like some orange juice, please.
 	 Jack: 	 And eggs?
 	Susie: 	 No, just juice and cereal – oh, and some yoghurt.
 	 Jack: 	 OK. Here you are. Tea?
 	Susie: 	 No thanks – but I’d really like a cup of coffee!
 	 Jack: 	 Here you are. Be careful. The cup is hot.
 	Susie: 	� Mmm, your coffee is my favourite. It always wakes me

up and gives me energy.
 	 Jack: 	� Thanks. It really is special with a bit of my secret

ingredient.
 	Susie: 	 What is it?
 	 Jack: 	 Good chefs never tell their secrets.
 	Susie: 	 Come on, Jack. I’m your best friend, remember?
 	 Jack: 	 I’m sorry but I can’t tell you.
 	Susie: 	 All right then. Oh, Jack. Can I ask you a question?
 	 Jack: 	 Of course.
 	Susie: 	� Can I borrow your tablet? I want to see if I’ve got any

emails.
 	 Jack: 	 Yes, no problem.
 	Susie:	 Thanks.
 	 Jack: 	 I need to go now, I mustn’t be late for work.
 	Susie: 	 OK, Jack. See you later. Bye!

Exercise 3
1  can  2  mustn’t  3  Would  4  –  5  must  6  Do  7  ones 
8  I‘d like  9  –

Exercise 4
1  –  2  the  3  the  4  an  5  the  6  –  7  the  8  a  9  a
10  a  11  –  12  a  13  a  14  a  15  the  16  – 17  a  18  a

Exercise 5
1  milk  2  forest  3  vegetables  4  oranges  5  beach
6  ticket  7  hill  8  platform  9  breakfast  10  burgers

Exercise 6
1  dinner  2  meat  3  peas  4  tea  5  fruit  6  sometimes 
7  strawberries

Exercise 7
1  like  2  excellent  3  cake  4  thing  5  Would  6  Can
7  course  8  bit  9  must  10  one

Exercise 8
1  T  2  F  3  T  4  F  5  F  6  F  7  T

123

UNIT 1
Exercise 1

What, Where, How old, Who

Audio Script Track 9
A	 Hi. What’s your name?
B	 I’m Katarina.
A	 Where are you from?
B	 I’m from Slovenia.
A	 How old are you?
B	 I’m 12.
A	 Who’s your favourite athlete?
B	 Janja Garnbret. She’s a rock climber.

UNIT 2
Exercise 2

1  happy  2  sad  3  friendly  4  busy  5  hot  6  funny
7  hungry  8  worried  9  awful  10  bored  11  thirsty

Audio Script Track 12
a: angry, happy, sad
e: friendly
i: busy
o: hot
u: funny, hungry, worried
or: awful, bored
ir: thirsty

UNIT 3
Exercise 1

1  late  2  them  3  like  4  hot  5  this  6  get  7  famous

UNIT 4
Exercise 1

oO: fourteen, sixteen, eighteen, nineteen
Oo: thirty, forty, sixty, ninety

UNIT 5
Exercise 1

One syllable: helps, looks, sings, walks, works
Two syllables: chooses, dances, teaches, washes, watches,
wishes

Audio Script Track 21
one syllable: cooks, helps, looks, sings, walks, works
two syllables: catches, chooses, dances, teaches, washes,
watches, wishes

UNIT 6
Exercise 1

1  eight  2  face  3  great  4  grey  5  make  6  rainy
7  say  8  straight  9  take  10  they  11  waiter

Exercise 2
1  grey  2  make  3  eight  4  They  5  rainy  6  waiter
7  face  8  great  9  take  10  straight  11  break

Audio Script Track 24
Example: How do you say that word in English?
1	 Is your grandmother the woman with the wavy grey hair?
2	 Let’s make Clara a friendship band for her birthday!
3	 My little sister is eight years old.
4	 These are my friends. They like playing football with me.
5	 It’s rainy today. Let’s go to the cinema.
6	 My father’s a waiter at that restaurant.
7	 I brush my teeth and wash my face every morning.
8	 I like playing tennis. It’s a great game!
9	 Can you take this book to your teacher? Thank you.
10	 My hair’s straight but my best friend’s hair is curly.
11	 Put your books away. It’s time for a break.

UNIT 7
Exercise 1

1  autumn  2  daughter  3  door  4  forty  5  important
6  quarter  7  short  8  snowboarding  9  sport  10  walk
11  water

Exercise 2
1  walk  2  autumn  3  important  4  August  5  daughter
6  snowboarding  7  sport  8  water  9  short  10  quarter
11  forty

Audio Script Track 28
Example: Please close the door when you go out.
1	 It’s a beautiful day. Let’s go for a walk.
2	 In autumn the leaves change to orange and it gets colder.
3	 English is a very important language.
4	 My birthday’s on the fourth of August.
5	 The tall girl with the curly hair is my teacher’s daughter.
6	 Jenny likes snowboarding in the mountains in winter.
7	 My favourite sport is volleyball.
8	 I’m thirsty. Can I have a glass of water, please?
9	 My hair is long but my friend’s is short.
10	 My first class at school starts at quarter to nine in the

morning.
11	 It’s my father’s birthday today. He’s forty years old.

WORKBOOK
PRONUNCIATION KEY

124

UNIT 8
Exercise 1

1  wife  2  Russian  3  coat  4  rugby  5  spring  6  catch
7  cooker  8  Brazil  9  arm  10  headphones  11  library
The intonation pattern is always the same; the voice rises when
saying the first three items on the list and falls on the final item.

Audio Script Track 30
Example: March, April, May and June
1	 son, daughter, husband and wife
2	 Japanese, British, Russian and Turkish
3	 coat, skirt, socks and trousers
4	 snowboarding, gymnastics, golf and rugby
5	 summer, spring, winter and autumn
6	 watch, choose, throw and catch
7	 cooker, shower, fridge and armchair
8	 Australia, Scotland, Brazil and Japan
9	 body, arm, leg and face
10	 tablet, GPS, headphones and laptop
11	 library, restaurant, museum and bank

UNIT 9
Exercise 1

1  fish  2  chicken  3  chips  4  ice cream  5  pineapple
6  water  7  tea

Exercise 2
 ↑ ↓
Chicken or fish
 ↑ ↓
Cake or ice cream

Audio Script Track 34
	 Waiter 	 Would you like salad or soup?
	Woman 	 Salad, please.
	 Waiter 	 Chicken or fish?
	Woman 	 I think I’ll have chicken today – with chips, please.
	 Waiter 	 Would you like dessert?
	Woman 	 Yes, please.
	 Waiter 	 Cake or ice cream?
	Woman 	 I’d prefer fruit – some pineapple, please.
	 Waiter 	 Would you like something to drink?
	Woman 	� Yes, please – just some water. And a cup of tea after

the meal. Thank you.

UNIT 10
Exercise 1

My dad always takes the underground to work. He walks to the
station for ten minutes and then catches the train. He prefers
this kind of transport because he says the car pollutes the
environment. My mum doesn’t have a job. She stays at home
and takes care of the house. When dad gets home, we all sit at
the table and have dinner together. After dinner, I help mum do
the dishes and dad does some work in the garden. Sometimes
I help him with the easy things, the ones I like the most. In the
evening, I play with Lizzie - the iguana I got for my birthday.

