

a Put the words in the right order to make questions.

1 name / your / is / what

What is your name _____ ? Ana.

2 how / you / are / today

_____ ? Fine, thank you.

3 from / you / where / are

_____ ? From Mexico.

4 live / you / where / do

_____ ? In Mexico City.

5 in / an / apartment / you / do / live / or / a / house

_____ ? In an apartment.

6 parents / are / from / where / your

_____ ? My mother's Mexican and my father's Peruvian.

7 New York / living / are / in / where / you

_____ ? In a student residence near Washington Square.

8 do / do / free / what / time / you / in / your

_____ ? I read a lot and play volleyball.

9 studying / English / are / why / you

_____ ? Because I want to travel and English helps.

10 school / subject / what / your / was / at / favorite

_____ ? I really liked history.

11 watch / of / do / what / kind / movies / you

_____ ? I love science fiction movies.

12 breakfast / have / did / what / you / for

_____ ? Coffee and cereal.

13 you / do / what / are / this / weekend / going / to

_____ ? I'm going to have dinner with some friends.

14 a / vacation / year / are / you / this / to / going / take

_____ ? No, I have too much work!

15 last / you / did / television / watch / night

_____ ? Yes, I watched the news and a movie.

b Test your memory. Cover the questions. Look at the answers. Can you remember the questions?

c Ask a partner the questions.

- Complete the sentences with the simple present of the verbs in parentheses.

- 1 I do yoga every morning. (do yoga)
- 2 My parents _____. (not work)
- 3 What time _____ lunch? (you / have)
- 4 I _____ meat. (not eat)
- 5 When _____ to go shopping? (you / want)
- 6 Jim _____ television every morning. (watch)
- 7 My mother and I _____ very well. (get along)
- 8 _____ to the gym every day? (they / go)
- 9 Excuse me, _____ here? (you / live)
- 10 She always _____ a shower before breakfast. (take)
- 11 How much coffee _____? (you / drink)
- 12 We _____ at work. (not smoke)
- 13 He _____ by plane very often. (not travel)
- 14 Why _____ at 6:00? (Linda / get up)
- 15 They sometimes _____ a taxi home. (take)
- 16 He _____ work at 5:00. (finish)
- 17 What kind of music _____? (you / listen to)
- 18 They _____ away on the weekend. (not go)
- 19 She _____ him very often. (not see)
- 20 Why _____ me? (your father / not like)

20

16–20 Excellent. You can use the simple present very well.

11–15 Good, but check the rules in the Grammar Bank (Student Book page 126) and look at the exercise again.

1–10 This is difficult for you. Read the rules in the Grammar Bank (Student Book page 126). Then ask your teacher for another photocopy and do the exercise again at home.

- a** Complete the sentences with the simple present or present continuous of the verbs in parentheses.

- A What ¹ are you doing (do)?
 B I ² _____ (watch) this movie.
 It's a musical.
 A But you ³ _____ (not like) musicals!
 B I know, I usually ⁴ _____ (hate) them.
 But this one is really good. ⁵ _____ you
 _____ (want) to watch it?
 A Not right now, Susie's here and we
⁶ _____ (study) for our English test.
 B A test?
 A Yes, we ⁷ _____ (have) a test every
 Friday.

- A ⁸ _____ you _____ (use)
 this computer now?
 B No, the boss ⁹ _____ (wait) for me
 in the other office. Why?
 A Because I ¹⁰ _____ (need) to use it.
 B What's wrong with your computer?
 A It ¹¹ _____ (not work) right now
 and I ¹² _____ (want) to send an
 e-mail.
 B OK.

- A How's your son?
 B He's fine. He's in college now.
 A Really? What ¹³ _____ he
 _____ (study)?
 B Medicine. He's going to be a doctor. He
¹⁴ _____ (take) his final exams at the
 moment. How's your daughter?
 A She's fine, too. She ¹⁵ _____ (work) in
 a store right now. She ¹⁶ _____ (want)
 to go traveling this summer, so she
¹⁷ _____ (need) to earn some money.

- b** Practice reading the conversations with a partner.

a Complete the definitions with *who*, *that*, or *where* and the correct form of a verb in the box.

keep buy put light borrow wear write
live ~~build~~ write answer cut cut listen to relax

- 1 A **builder** is a person who builds houses.
- 2 A **library** is a place _____ you _____ books.
- 3 A **hairdresser** is somebody _____ your hair.
- 4 A **bank** is a place _____ you _____ your money.
- 5 **Matches** are things _____ you use to _____ a fire.
- 6 A **cap** is something _____ you _____ on your head.
- 7 A **receptionist** is a person _____ the phone.
- 8 A **zoo** is a place _____ animals _____.
- 9 A **composer** is somebody _____ music.
- 10 An **MP3 player** is something _____ you _____ music with.
- 11 A **journalist** is a person _____ for a newspaper or magazine.
- 12 A **bookstore** is a place _____ you _____ books.
- 13 **Scissors** are things _____ you use to _____ paper with.
- 14 **Lipstick** is something _____ you _____ on your lips.
- 15 A **health spa** is a place _____ you _____ and feel good.

b Test your memory. Cover the definitions. Look at the pictures. Can you remember the definitions?

- Complete the conversations with the simple past of the verbs in parentheses.

- 1 **A** Susan! You're back! How ¹ was (be) it?
² _____ you _____ (have) a good time?
B No. It ³ _____ (be) awful.
A Why? What happened?
B We ⁴ _____ (stay) in a really boring hotel, and James ⁵ _____ (think) the city was dangerous at night so we
⁶ _____ (not go) out much in the evening.
A What ⁷ _____ you _____ (do) during the day? ⁸ _____ you _____ (go) sightseeing?
B Yes, we ⁹ _____ (see) all the famous things, but we ¹⁰ _____ (spend) a lot of money in restaurants. And James
¹¹ _____ (buy) very expensive souvenirs for all his family! I
¹² _____ (not buy) anything.

- 2 **A** Is this your first time in the US?
B No, I ¹³ _____ (take) a vacation in New York two years ago.

- A** Really? I know New York well! Where
¹⁴ _____ you _____ (stay)?
B We ¹⁵ _____ (stay) at a hotel near Times Square. I can't remember the name.
When ¹⁶ _____ (be) you in New York?
A I ¹⁷ _____ (go) to school there.
B Really? What ¹⁸ _____ you _____ (study)?
A Hotel management. But I ¹⁹ _____ (not like) it much.
B Why ²⁰ _____ you _____ (not like) it?
A It ²¹ _____ (be) boring. I
²² _____ (leave) after the first year.

- 3 **A** What's the problem?
B Somebody ²³ _____ (take) my clothes and my bag when I ²⁴ _____ (be) in the ocean!
A When ²⁵ _____ this _____ (happen)?
B Well, I ²⁶ _____ (arrive) at the beach at nine o'clock this morning and I
²⁷ _____ (go) for a swim at about ten.
A ²⁸ _____ you _____ (see) the person take your bag?
B No. When I ²⁹ _____ (come) out of the ocean my bag ³⁰ _____ (not be) there.
A ³¹ _____ you _____ (have) anything valuable in your bag?
B Yes! My cell phone, my credit cards ...
A Well, come with me to the police station, sir.

a Look at the pictures and write the sentences. Use the simple past and past continuous.

1 They were playing golf when it started to rain. (play, start)

2 His cellphone _____ when he _____. (ring, drive)

3 We _____ the news when we _____ in Florida. (hear, sunbathe)

4 He _____ at the tower when someone _____ his bag. (look, take)

5 I _____ a coffee when I _____ her. (have, see)

6 She _____ an accident when she _____ to the stores. (see, walk)

b Complete the story with the simple past or past continuous of the verbs in parentheses.

When Alex Jones ¹ arrived at JFK International Airport she ² _____ (look) around but she ³ _____ (not see) anybody there to meet her. A lot of people ⁴ _____ (hold) cards with names on them, but they ⁵ _____ (not wait) for her. She ⁶ _____ (not know) what to do, but it ⁷ _____ (be) a beautiful, sunny day so she ⁸ _____ (decide) to go to the hotel on her own.

She ⁹ _____ (go) outside and ¹⁰ _____ (look) for a taxi. A lot of people ¹¹ _____ (wait), so she ¹² _____ (take) the airport bus into New York. The bus ¹³ _____ (stop) in Manhattan, near her hotel, and she ¹⁴ _____ (get) off.

She ¹⁵ _____ (walk) into the hotel and ¹⁶ _____ (give) her name, Alexandra Jones. She ¹⁷ _____ (talk) to the hotel receptionist when suddenly a man ¹⁸ _____ (run) up to her. He ¹⁹ _____ (carry) a card which ²⁰ _____ (say) "Mr. Jones."

"Ms. Jones? I'm terribly sorry! I ²¹ _____ (wait) for you at the airport but I ²² _____ (think) you ²³ _____ (be) a man!"

"That's OK," ²⁴ _____ (say) Alex. "It happens to me all the time!"

a Make questions using the simple present or simple past. Then circle the correct answer.

1 Who / write / *Pride and Prejudice*

*Who wrote *Pride and Prejudice** _____ ? Jane Austen / Charles Dickens

2 Where / come from / *manga* comics

*Where do *manga* comics come from* _____ ? Japan / China

3 Where / die / John Lennon

_____ ? Los Angeles / New York

4 Which country / win / the 2006 World Cup

_____ ? Italy / Brazil

5 When / end / the Vietnam War

_____ ? 1963 / 1975

6 Who / invent / the electric light bulb

_____ ? Thomas Edison / Alexander Bell

7 Who / direct / the *Star Wars* movies

_____ ? Steven Spielberg / George Lucas

8 When / walk on the moon / the first man

_____ ? 1969 / 1970

9 Where / live / polar bears

_____ ? the North Pole / the South Pole

10 Which actor / play / Spiderman

_____ ? Toby Maguire / Orlando Bloom

11 How many countries / belong to / the United Nations

_____ ? 127 / 192

12 Which machine / invent / Marconi / in 1895

_____ ? the television / the radio

13 Who / marry / Tom Cruise in 2006

_____ ? Katie Holmes / Nicole Kidman

14 When / Nelson Mandela / become president of South Africa

_____ ? 1964 / 1994

15 Which country / have / a red and white flag

_____ ? Japan / Germany

b Test your memory. Cover the questions. Look at the answers. Can you remember the questions?

- a** Match the sentence halves and underline the correct word, *so*, *because*, *but*, or *although*.
- | | | |
|---------------------------------------|-------------------------------------|---|
| 1 We wanted to visit the museum, | <input checked="" type="checkbox"/> | a so / but I failed the test. |
| 2 I took off my jacket | <input type="checkbox"/> | b because / although the water is very dirty. |
| 3 They didn't have much money, | <input type="checkbox"/> | c but / so we didn't go to the park. |
| 4 I didn't study, | <input type="checkbox"/> | d because / although it was very hot inside. |
| 5 He's an intelligent student, | <input type="checkbox"/> | e because / although she was very tired. |
| 6 They couldn't get on the bus | <input type="checkbox"/> | f so / but the food wasn't very nice. |
| 7 She didn't go to bed, | <input type="checkbox"/> | g but / so we couldn't find it on the map. |
| 8 The beach looks beautiful, | <input type="checkbox"/> | h although / because it was too crowded. |
| 9 It was a very expensive restaurant, | <input type="checkbox"/> | i because / but he's very lazy. |
| 10 It was raining, | <input type="checkbox"/> | j so / because they didn't buy any souvenirs. |

- b** Complete the story with *so*, *because*, *but*, or *although*.

One night in Rio

★★★★★

Julian Black was a very famous singer, ¹ but he was also very lonely. In the evenings, if he wasn't playing a concert, he was usually at home alone, watching television and reading. ² _____ he knew a lot of people, he didn't have any friends. Everybody knew Julian Black the singer, ³ _____ nobody knew the real man.

It was November and Julian was on a world tour with his band. They were in Rio de Janeiro. After the concert, Julian felt very tired, ⁴ _____ he went back to his hotel. He was wearing his sunglasses and hat ⁵ _____ he didn't want people to recognize him. He got into the elevator with a young woman. She looked at him, ⁶ _____ she didn't say anything. The elevator started going up. A moment later the elevator

stopped. Julian and the woman waited, ⁷ _____ nothing happened. Julian pressed the emergency button, ⁸ _____ it didn't work. Julian looked at the woman. "What do we do now?" he asked. They were both very worried.

Julian took off his hat and sunglasses. They began to talk while they were waiting. "What's your name?" asked the woman. "Julian," answered Julian. He was surprised ⁹

she didn't know who he was. It was a nice feeling. They talked about books and television shows.

An hour later, the elevator started working again. Julian got off at his floor. "Maybe I can see you again?" he asked. "That would be nice," said the woman. Julian went back to his room.

¹⁰ _____ he was very tired, he couldn't sleep. He felt very happy. His life was about to change.

a What's going to happen? Write a \oplus or \ominus sentence with *be + going to* for pictures 1–8.

1 They 're going to play tennis .

2 It _____ .

3 He _____ .

4 He _____ .

5 She _____ .

6 He _____ .

7 They _____ .

8 They _____ .

b Look at Luke's calendar. Write the questions and the answers. Use the present continuous.

MONDAY

Dinner with Anna

TUESDAY

Dentist 11:30 a.m.

WEDNESDAY

Work 4:00–8:00 p.m.

THURSDAY

Meet Chris to study

FRIDAY

*Final exam 10:00 a.m.
Party at Frank's! 8:00 p.m.*

SATURDAY

*Go shopping – buy
Mom's present!!!*

SUNDAY

Meet Mom at airport

1 When / go to the airport?

"When's he going to the airport?" "He's going to the airport on Sunday."

2 / meet Chris on Wednesday?

"Is he meeting Chris on Wednesday?" "No, he isn't."

3 What / do on Sunday?

4 What / do on Friday morning?

5 / have dinner with Anna on Monday?

6 When / go to the dentist?

7 What / do on Friday night?

8 What / do on Saturday?

9 When / work?

10 / meet Chris on Thursday?

- Read sentences 1–12 and match them to predictions a–l. Complete the predictions with *will* / *won't*. Use the verbs in parentheses.

- | | |
|---|---------------------------------------|
| 1 "There's a new coffee machine in the office." | <input checked="" type="checkbox"/> f |
| 2 "She's going to live in France for a year." | <input type="checkbox"/> |
| 3 "I broke one of my mom's best glasses." | <input type="checkbox"/> |
| 4 "We're going to get tickets for the concert tonight." | <input type="checkbox"/> |
| 5 "The teacher isn't going to be here tomorrow." | <input type="checkbox"/> |
| 6 "My brother's going to sell his apartment in Washington." | <input type="checkbox"/> |
| 7 "I'm going to quit smoking." | <input type="checkbox"/> |
| 8 "She's going to buy another cell phone." | <input type="checkbox"/> |
| 9 "My son has a degree in computer science." | <input type="checkbox"/> |
| 10 "I'm going on a walking vacation in Scotland." | <input type="checkbox"/> |
| 11 "I'm taking my driving test tomorrow." | <input type="checkbox"/> |
| 12 "I'm going to see <i>Saw IV</i> tonight." | <input type="checkbox"/> |

- | |
|--|
| a "They _____ very expensive." (be) |
| b "Don't worry. You _____." (pass) |
| c "She _____ probably _____ it, just like the other two." (lose) |
| d "She _____ speaking French fluently." (come back) |
| e "You _____ it. It's very violent." (not like) |
| f "The coffee <i>won't be</i> _____ very good." (not be) |
| g "You _____ much healthier." (feel) |
| h "She _____ furious." (be) |
| i "I'm sure he _____ a good job." (get) |
| j "He _____ a lot of money for it." (get) |
| k "It _____ every day." (rain) |
| l "Great! So we _____ the test!" (not have) |

● Complete the conversations with *will* or *going to*. Use the verbs in parentheses.

- 1 A Remember to turn off the lights when you leave.
B Don't worry, I ¹won't forget (not forget).
- 2 A What are Mike's plans for the summer?
B Well, first he ²_____ (stay) with a friend in Italy, and then he ³_____ (travel) around France and Spain.
- 3 A Here's my phone number.
B Thanks. I ⁴_____ (call) you tomorrow morning.
- 4 A How much is this sweater?
B \$24.99.
A Fine. I ⁵_____ (take) it.
- 5 A What ⁶_____ you _____ (do) tonight?
B I ⁷_____ (stay) at home. I have to study.
- 6 A Have you decided what to do on Saturday night?
B Yes, we have tickets for the theater and after that we ⁸_____ (have) dinner at that new Italian restaurant.
- 7 A I've had a terrible day today.
B Sit down, I ⁹_____ (make) you a cup of tea.
- 8 A My parents are away this weekend, so I ¹⁰_____ (have) a party.
B Great! I ¹¹_____ (bring) some food.
- 9 A Would you like fruit juice or water?
B I ¹²_____ (have) an orange juice, please.
- 10 A ¹³_____ you _____ (stay) here tonight?
B No, I ¹⁴_____ (catch) the last train home. I have a round-trip ticket.
- 11 A I ¹⁵_____ (pay) for the coffee.
B No, please. I ¹⁶_____ (pay) this time. It's my turn.
- 12 A I ¹⁷_____ (paint) my apartment this weekend.
B I ¹⁸_____ (help) you if you like.

● Complete the conversations with the correct form of the verbs in parentheses: simple present, present continuous, simple past, past continuous, *going to* + base form, *will* / *won't* + base form.

1 **A** They don't answer (not answer) the phone after six o'clock. The office is closed.

B OK, I 'll call (call) them tomorrow.

2 **A** _____ your brother _____ (have) a girlfriend?

B Yes, he does. She's Chilean.

3 **A** Our goalie _____ (not play) very well at the moment.

B That's unusual. He's usually good.

4 **A** Who _____ (write) the music for the *Star Wars* movies?

B I have no idea!

5 **A** The teacher _____ (give) us a test tomorrow.

B Are you sure? Isn't it next week?

6 **A** What _____ you _____ (do)?

B I'm finishing my homework.

7 **A** How _____ they _____ (get) home last night?

B They _____ (take) a taxi.

8 **A** Why couldn't you sleep?

B Because the neighbors _____ (argue) again.

9 **A** What _____ you _____ (do) when I called you?

B I was in the shower.

10 **A** What time _____ he usually _____ (get) to work?

B About 9:30.

11 **A** Did you hear about the elections?

B Yes, I heard it on the news when I _____ (drive) home.

12 **A** What _____ you _____ (do)?

B I work for a Korean software company.

13 **A** Doctor, I'm a little nervous.

B Don't worry, this _____ (not hurt).

14 **A** Hi, can you talk?

B Yes, I _____ (not work) right now.

15 **A** What _____ you _____ (do) this afternoon?

B Nothing. Why?

A _____ you _____ (want) to go to the swimming pool?

16 **A** When _____ we _____ (study) the present perfect?

B It's the next lesson in the book.

17 **A** My plane is arriving at one o'clock in the afternoon.

B Fine, we _____ (meet) you at the airport.

18 **A** Last October we _____ (go) to Peru.

B Really, did you like it?

19 **A** What time _____ you _____ (go) to bed last night?

B Not until 2:00!

20 **A** How was your weekend?

B It was great. This time yesterday, I _____ (walk) on the beach.

16–20 Excellent. You can use the past, present, and future very well.

11–15 Good, but check the rules in the Grammar Bank (Student Book page 130) and look at the exercise again.

1–10 This is difficult for you. Read the rules in the Grammar Bank (Student Book page 130). Then ask your teacher for another photocopy and do the exercise again at home.

a Complete the chart.

verb	past	past participle
be	<i>was / were</i>	<i>been</i>
eat		
fly		
hear		
lose		
read		
see		
win		
work		
write		

b Write sentences in the present perfect.

1 you / ever **fly** / in a helicopter

Have you ever flown in a helicopter?

2 she / never **eat** / octopus

_____.

3 they / ever **be** / late for work

_____?

4 we / never **see** / a Tarantino movie

_____.

5 she / **write** / more than ten mystery novels

_____.

6 I / not **read** / *The Lord of the Rings*

_____.

7 you / ever **work** / in a clothing store

_____?

8 he / **win** / three gold medals

_____.

9 they / not **lose** / a game this year

_____.

10 I / **hear** / three of their CDs

_____.

c Complete the conversations with the correct form of the verb: present perfect or simple past.

A ¹ *Have* you *ever heard* (ever / hear) the group The Darkness?

B No, I ² _____. What kind of music do they play?

A Rock music. I ³ _____ (see) them in concert last night.

B ⁴ _____ (be) it a good concert?

A Yes, I really ⁵ _____ (like) it.

A ⁶ _____ you _____ (ever / lose) your car keys?

B Yes, I ⁷ _____.

A When ⁸ _____ that _____ (happen)?

B In California. I ⁹ _____ (be) there on vacation.

A What ¹⁰ _____ you _____ (do)?

B I ¹¹ _____ (call) the car rental company. But they ¹² _____ (make) me pay \$100 for the new keys.

● Write questions and answers for the picture. Use the present perfect + *yet* / *already*.

1 clean up / his room

Has he cleaned his room yet?

No, he hasn't.

2 wash / his clothes

Has he washed his clothes yet?

Yes, he's already done it.

3 eat / the sandwich

_____?

_____.

4 turn off / the computer

_____?

_____.

5 drink / his coffee

_____?

_____.

6 clean up / his desk

_____?

_____.

7 put away / his CDs

_____?

_____.

8 make / his bed

_____?

_____.

9 put away / his clothes

_____?

_____.

10 finish / talking on the phone

_____?

_____.

a Write comparative sentences for the pictures using adjectives and adverbs.

1 I'm / tall / my brother
I'm taller than my brother.

2 She's / happy / her husband

3 Men drive / fast / women

4 Florida is / hot / New York

5 The sandwiches are / expensive / the cakes

6 Tom works / slowly / Greg

7 Laura speaks Italian / good / Jake

8 Soccer is / popular / tennis

9 Singapore is / far / Tokyo

b Rewrite the sentences from **a** using *as ... as*.

1 My brother *isn't as tall as me*.

6 Tom _____.

2 Her husband _____.

7 Jake _____.

3 Women _____.

8 Tennis _____.

4 New York _____.

9 Tokyo _____.

5 The cakes _____.

a Write the questions with the superlative form of the adjective.

1 What / difficult / language you / learn

What's the most difficult language you've ever learned?

2 Who / generous / person you / meet

_____?

3 What / good / restaurant you / be to

_____?

4 What / cheap / hotel you / stay in

_____?

5 What / cold / place you / visit

_____?

6 What / long / trip you / take

_____?

7 What / delicious / food you / eat

_____?

8 Where / dangerous / place you / be to

_____?

9 What / exciting / book you / read

_____?

10 Where / far / you / be on vacation

_____?

b Work with a partner. Ask and answer the questions in **a**.

c Are these sentences right (✓) or wrong (✗)? Correct the wrong sentences.

oldest

1 She is the ~~older~~ person I have ever met. ✗

2 This is the most beautiful place in the country.

3 My last job was the worse job I've ever had.

4 February is the shortest month of the year.

5 Golf is the most boring sport I have ever seen.

6 The service in this restaurant is the better in the city.

7 My first English teacher was the more patient person I have ever met.

8 You're sitting in most comfortable chair.

9 We rented the expensivest car on our vacation.

10 He was the funniest actor in the play.

a Complete the sentences with *to* + a verb.

not lose pass be see take photos shut build sell do not tell

- 1 It's difficult to pass your driving test.
- 2 Promise _____ our secret to anyone.
- 3 It was really nice _____ you again.
- 4 We've decided _____ our house.
- 5 Who forgot _____ the door?
- 6 It's important _____ your ticket. It has your seat number on it.
- 7 Did you remember _____ your homework?
- 8 They're planning _____ a garage next to their house.
- 9 Don't pretend _____ happy if you aren't.
- 10 Is it possible _____ in here?

b Why did she go there? Write sentences with *to* + a phrase from the box.

buy some bread send some e-mails go for a walk get some exercise book tickets
get some money buy some new clothes ~~borrow a book~~ get some gas

- | | |
|--|----------|
| 1 <u>She went to the library to borrow a book.</u> | 6 _____. |
| 2 _____. | 7 _____. |
| 3 _____. | 8 _____. |
| 4 _____. | 9 _____. |
| 5 _____. | |

● Complete the sentences with the infinitive or verb + *-ing*.

- 1 I can't promise to be (be) on time.
- 2 Swimming (swim) is better exercise than running.
- 3 Would you like _____ (come) to my party?
- 4 Do you mind _____ (not talk) so loudly?
- 5 It was very interesting _____ (see) my old school again.
- 6 He worked weekends _____ (earn) more money.
- 7 She likes _____ and _____ (relax, not do) anything on Sundays.
- 8 We were unhappy with the service, so the restaurant offered _____ (give) us a free dinner.
- 9 Is it difficult _____ (learn) Japanese?
- 10 He's very competitive. He thinks _____ (win) is the most important thing.
- 11 She tried _____ (not hit) the man, but she was driving too fast.
- 12 They spent all night _____ (drink) coffee and studying.
- 13 Do you need _____ (go) to the bathroom?
- 14 They drove without _____ (stop) for fourteen hours.
- 15 We're thinking of _____ (go) to Paris for our vacation next year.
- 16 I'm very happy _____ (be) here again.
- 17 I decided _____ (go) camping because I didn't have much money.
- 18 _____ (eat) too much candy and junk food will make you unhealthy.
- 19 He pretended _____ (not understand) the police officer.
- 20 Are you good at _____ (remember) people's names?

16–20 Excellent. You can use the infinitive and verb + *-ing* very well.

11–15 Good, but check the rules in the Grammar Bank (Student Book page 134) and look at the exercise again.

1–10 This is difficult for you. Read the rules in the Grammar Bank (Student Book page 134). Then ask your teacher for another photocopy and do the exercise again at home.

a Complete the sentences with *have to* / *must not* / *don't have to* + a verb from the box.

come pay smoke ~~touch~~ drive wear spend park play be turn off wear

1 You must not touch this door.

2 Children _____.

3 You _____ in here.

4 You _____ in one direction.

5 You _____ a jacket.

6 You _____ to class on Saturdays.

7 You _____ any money now.

8 You _____ sneakers in here.

9 You _____ your car here.

10 You _____ over 18 to see this movie.

11 You _____ your computer.

12 You _____ soccer here at night.

b Test your memory. Cover the sentences. Look at the signs and remember the sentences.

a Complete the sentences with a preposition of movement.out of ~~over~~ along up down across through into under toward around

- 1 The police helicopter flew over the houses.
- 2 The rock star threw a television _____ the window.
- 3 A bird flew _____ the bridge.
- 4 They danced _____ the fire.
- 5 He walked _____ the saloon.

- 6 The cat ran _____ the wall.
- 7 The highway goes _____ that town.
- 8 A spider is climbing _____ the wall.
- 9 He jumped _____ the swimming pool.
- 10 The policemen fell _____ the stairs.
- 11 The dog swam _____ the river.

b Test your memory. Cover the sentences. Look at the pictures and remember the sentences.

STUDENT PROFILE

1 First name

2 Last name

3 Nationality

4 Address

5 Occupation

6 Place of birth

7 Date of birth

8 Languages

9 Interests

10 Reasons for learning English

a Complete the questions you need to ask to fill in the form.

- 1 What _____?
- 2 What _____?
- 3 Where _____?
- 4 Where _____?
- 5 What _____?
- 6 Where _____?
- 7 When _____?
- 8 What languages _____?
- 9 What _____ in your free time?
- 10 Why _____?

b Cover the questions. Interview a partner and complete the form.
Ask him / her to spell names and places if necessary.

Richard

Age 30

Job writer

Appearance very tall, dark hair

Personality intelligent, generous, very talkative

women with a sense of humor

women who talk a lot, women with very short hair

Ideal partner _____

Sara

Age 20

Job computer technician

Appearance short, with very short dark hair

Personality generous and funny, not very good at listening

men who are open and friendly

men who talk all the time

Ideal partner _____

Mark

Age 32

Job vet

Appearance short, a little heavy

Personality very kind, a little stingy

outgoing women, women with long hair

shy women, women who spend money all the time

Ideal partner _____

Rebecca

Age 21

Job model

Appearance tall, slim

Personality not very intelligent, not very careful with money, always on a diet

sporty men with a sense of humor

men who are shorter than her, men who aren't generous

Ideal partner _____

David

Age 25

Job soccer player

Appearance tall, blond hair, good-looking

Personality funny, a little lazy

attractive women who don't talk much

very intelligent women

Ideal partner _____

Jill

Age 31

Job journalist

Appearance tall, long blond hair

Personality good at listening, funny, a little shy

intelligent men who are taller than her

men who are stingy, men with long hair

Ideal partner _____

Andy

Age 21

Job student

Appearance long hair, thin, not very tall

Personality outgoing, not very hardworking

women who make him laugh, women with short hair

women who are stingy

Ideal partner _____

Martina

Age 19

Job hairdresser

Appearance not very tall, long blond hair

Personality funny, very talkative

men who work hard

men with long hair, very tall men

Ideal partner _____

Jon

Age 18

Job mechanic

Appearance short, thin, with dark hair

Personality very hardworking, funny, a little stingy

women with long hair and a sense of humor

quiet, shy women

Ideal partner _____

Maria

Age 24

Job nurse

Appearance long dark hair, not very tall

Personality open and friendly, very talkative

men who are good with animals

very talkative, thin men

Ideal partner _____

A Describe your picture to **B**. Find ten differences. Mark the differences on your pictures.
My picture is of an art gallery. There are four paintings ...

B Describe your picture to **A**. Find ten differences. Mark the differences on your pictures.
My picture is of an art gallery. There are four paintings ...

tired

lazy

happy

take a shower

go on vacation

go shopping

college

living room

station

travel agency

museum

supermarket

cat

credit card

sunglasses

foot

hair

ticket

pilot

actor

aunt

sister-in-law

chess

horse

forget	mean	write	understand	fly	know
think	go	sleep	get	leave	lose
run	come	speak	write	eat	break
wear	do	buy	cost	bring	know
think	steal	mean	win	shut	catch
become	say	throw	drink	steal	begin
tell	ring	grow	drive	win	have
buy	give	send	make	stand	put
swim	can	fall	lend	teach	catch
mean	meet	feel	fall	say	think
wake up	spend	read	grow	find	hit
take	sell	buy	lose	send	write
lend	choose	put	keep	become	make
bring	hear	fall	sing	break	ring
win	see	find	think	come	let

It was a cold, dark night

It was a cold, dark evening in November. It was six o'clock and people were going home from work. Vanessa was driving out of the town. She was in a hurry, but she wasn't going home. She stopped to buy a bottle of water, and then got back into the car and continued driving.

Where do you think she was going?

She was driving to her friend's house to have dinner. Her friend's name was Martin. He was a farmer and he lived in the country. Vanessa was listening to the radio. She began to relax after a hard day at work. She was driving past some trees when suddenly she hit something in the road. She stopped and got out of the car.

What do you think she saw?

There was a dog lying in the middle of the road. It was dead. Vanessa moved the dog to the side of the road and then continued her journey. Suddenly she saw in the mirror that there was a black car behind her. When she turned right the car turned right and when she turned left the car turned left, too. It was following her!

Why was the car following her?

Vanessa was sure that the driver of the car was following her because the dead dog was his, and he was angry. Now he was flashing his lights.

What do you think Vanessa did?

Vanessa drove faster but the car drove faster, too. Suddenly the seven o'clock news started on the radio. It said: "The police are looking for a murderer who escaped from prison last night. Be careful! He is very dangerous."

How do you think Vanessa felt now? Why?

Vanessa felt very afraid. Now she was sure that the man in the car was the murderer! She drove faster. Martin's farm was very near now, but the black car was right behind her! At last she arrived at Martin's farm. She got out of the car and ran up to the door. She rang the doorbell. "Martin! Help, help!" she shouted.

Where do you think Martin was?

Martin was in the kitchen making the dinner when the doorbell rang. He heard Vanessa shouting, so he ran to get his shotgun. He opened the door. At that moment the black car stopped next to Vanessa's car. A tall man got out.

Who do you think the man was?

"That man is the murderer who escaped from prison last night," Vanessa shouted. "He's going to kill us." "No, no!" said the tall man. "I'm not the murderer. The murderer is in there, in the back of your car!"

When did the murderer get into Vanessa's car?

"I was driving behind you," the tall man said, "and I saw you stop when you hit the dog. There was a man behind a tree. I saw him get in your car. I recognized him from the newspaper. He's the murderer who escaped from prison last night. That's why I was following you." Martin ran to the car with his shotgun. He opened the back door. There was a man on the floor. "OK," said Martin, "come out, with your hands up."

's quiz

1 Who won the battle of _____?

2 Who discovered _____?

3 Who wrote _____?

4 Which team won _____ in _____?

5 Who invented _____?

6 Which country has _____ flag?

7 Who played the part of _____
in the movie _____?

8 Who painted _____?

9 Who said _____?

10 _____?

11 _____?

12 _____?

a In pairs, complete quiz questions 1–9. Then add three questions of your own.
Remember, you must know the answers!

b Ask another pair the questions and answer theirs.
Who got the most right answers?

I was really tired, **so** ...

I didn't call you **because** ...

It was a pretty good movie, **but** ...

Although my job doesn't pay very well, ...

My father is French and my mother is Spanish, **so** ...

He was driving fast **because** ...

I wanted to buy some bread, **but** ...

Although my boss is very friendly, ...

She wasn't feeling well, **so** ...

I couldn't come to class last week **because** ...

She likes him a lot, **but** ...

We really like that restaurant, **although** ...

I wanted to improve my English, **so** ...

I woke up in the middle of the night **because** ...

We took our umbrella, **but** ...

Although we played very well, ...

The weather was very cold, **so** ...

We couldn't understand the man **because** ...

They're poor, **but** ...

Although it was a five-star hotel, ...

Where?

Why not?

Whose?

Why?

Who ... with?

What?

Where?

Why not?

Find someone who ...

Student's name

More information

1 is going out tonight.

2 is going to take care of children this weekend.

3 is meeting a friend after class.

4 isn't coming to the next class.

5 is going abroad soon.

6 is going away next weekend.

7 is going to go to a gym tomorrow.

8 isn't going to study tonight.

9 is going to buy a new car soon.

10 is having dinner at home tonight.

11 is going to the movies this weekend.

YOU SAY

- 1** I'm taking my driving test tomorrow.
- 2** I lost at tennis again.
- 3** I have a bad cold.
- 4** I'm going to cut my hair very short.
- 5** I'm going to see that new movie tonight.
- 6** I'm making a cake for dessert.
- 7** I'm going to be the new boss!
- 8** I'm going to Anna's party tonight.
- 9** I have a job interview tomorrow.
- 10** I'm going to a language school in San Francisco this summer.

THE OPTIMIST SAYS

- Good luck. _____
- Cheer up! _____
- Don't worry! _____
- That's a good idea. _____
- Oh, _____
- Mmm. I'm sure _____
- Congratulations. I'm sure _____
- Great! _____
- Don't worry. _____
- Fantastic! _____

- a** In pairs, complete **THE OPTIMIST SAYS** with positive predictions.
- b** **A:** read sentences 1–10. **B:** cover the optimist's sentences. Respond from memory.
- c** Change roles.

- A a** Read **B** sentences 1–8. If he / she says your **RESPONSE** sentences correctly, say “That’s right.” If not, say “Try again.”

YOU SAY ...

RESPONSE

- | | |
|----------------------------------|--------------------------------|
| 1 The phone’s ringing. | I’ll answer it. |
| 2 I can’t do my homework. | I’ll help you. |
| 3 It’s very hot in here. | I’ll open the window. |
| 4 It’s a secret. | I won’t tell anybody. |
| 5 It’s Paul’s birthday tomorrow. | I’ll buy him a card. |
| 6 You left the door open. | I’ll close it. |
| 7 I don’t have any money. | I’ll lend you some. |
| 8 It’s very dark in here. | I’ll turn on the light. |

- b** Now respond to **B**’s sentences. Use a verb / phrase from the box. Begin with *I’ll* or *I won’t*. If **B** says “Try again,” make another sentence until **B** says “That’s right.” Then write it down.

teach lend / mine turn on / TV not forget carry call / doctor clean get / glass of water

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

- B a** Respond to **A**’s sentences. Use a verb / phrase from the box. Begin with *I’ll* or *I won’t*. If **A** says “Try again,” make another sentence until **A** says “That’s right.” Then write it down.

buy / card turn on / light answer lend open / window not tell anybody help close

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

- b** Now read **A** sentences 1–8. If he / she says your **RESPONSE** sentences correctly, say “That’s right.” If not, say “Try again.”

YOU SAY ...

RESPONSE

- | | |
|---------------------------------------|---------------------------------------|
| 1 My bag’s very heavy. | I’ll carry it. |
| 2 The floor’s very dirty. | I’ll clean it. |
| 3 I left my book at home. | I’ll lend you mine. |
| 4 Please remember to call. | I won’t forget. |
| 5 I don’t feel very well. | I’ll call a doctor. |
| 6 I’m thirsty. | I’ll get you a glass of water. |
| 7 I don’t know how to play chess. | I’ll teach you. |
| 8 The program’s starting in a minute. | I’ll turn on the TV. |

- A** **a** Complete the questions with the verb in parentheses.
- b** Ask **B** questions 1–6. After each question ask **B** for more information (use the simple past). Decide if **B** is telling the truth. Write **T** (true) or **F** (false).
- c** Answer **B**'s questions. Say "Yes, I have," and give more information. If you have really done it, tell the truth. If you haven't, invent the details.

Are you telling the truth?

True or false?

- 1 Have you ever _____ a dream that came true? (have) _____
- 2 Have you ever _____ all night? (study) _____
- 3 Have you ever _____ in the newspaper or on TV? (be) _____
- 4 Have you ever _____ in front of a lot of people? (speak) _____
- 5 Have you ever _____ a famous person? (meet) _____
- 6 Have you ever _____ something in a bus or taxi? (leave) _____

- B** **a** Complete the questions with the verb in parentheses.
- b** Answer **A**'s questions. Say "Yes, I have," and give more information. If you have really done it, tell the truth. If you haven't, invent the details.
- c** Ask **A** questions 1–6. After each question ask **A** for more information (use the simple past). Decide if **A** is telling the truth. Write **T** (true) or **F** (false).

Are you telling the truth?

True or false?

- 1 Have you ever _____ a trophy or a medal? (win) _____
- 2 Have you ever _____ a very important test? (fail) _____
- 3 Have you ever _____ an e-mail or text message to the wrong person? (send) _____
- 4 Have you ever _____ in public? (sing) _____
- 5 Have you ever _____ an argument with your neighbors? (have) _____
- 6 Have you ever _____ a movie twice? (see) _____

A a Ask **B** your questions.

Have you finished your ?

Did you buy the ?

Don't forget to get the .

Do you want a ?

You look .

Would you like to see ?

b Answer **B**'s questions with a phrase from the box.

Sorry, I can't. I haven't been to the bank yet.	I haven't read it yet.
Yes, I've already done it.	No, thanks. I've already had three.
Yes, I am. I've already passed all my exams!	I've already washed them.

c Cover the box. Answer **B**'s questions from memory.

B a Answer **A**'s questions with a phrase from the box.

No, I haven't been to the store yet.	No, I haven't started it yet.
No, I've already seen it. It's terrible!	It's OK, I've already got them.
No, thanks. I've already had one.	I am. I haven't taken a nap yet.

b Ask **A** your questions.

Can I borrow your ?

I need to wash my .

Can you lend me some ?

Have you made a ?

Would you like another ?

You look .

c Cover the box. Answer **A**'s questions from memory.

swimming in the ocean

OR

swimming in a swimming pool

traveling by car

OR

traveling by train

studying in the evening

OR

studying on the weekends

the summer

OR

the winter

sending e-mails

OR

sending text messages

watching a movie in the theater

OR

watching a movie on video or DVD

working at home

OR

working in an office

speaking in English

OR

writing in English

a vacation with your family

OR

a vacation with your friends

eating at home

OR

eating in a restaurant

staying at a campsite

OR

staying in a hotel

eating fish

OR

eating meat

Tourist A

- What (interesting) thing to do?
- What's (beautiful) park?
- What's (dangerous) area?
- Where's (good) place to take a picture of the town?
- What's (easy) way to get around?
- What's (interesting) local festival?

Tourist B

- What's (famous) place in the town?
- What's (typical) thing to eat?
- What's (old) building?
- What's (popular) area to go out at night?
- What's (good) hotel here?
- What's (beautiful) place near here to go for a trip?

Tourist C

- What's (typical) thing to drink?
- Where's (exciting) nightlife?
- What's (good) souvenir to buy?
- What's (easy) way to meet some local people?
- Where's (good) shopping area?
- What's (famous) sports team?

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

You are a/an _____.

You are learning English because _____.

Hello, I'm _____.

Nice to meet you.

What do you do?

Really?

That's interesting.

Do you like your job?

*Why are you
learning English?*

I love your ...

*Where did you
get it / them?*

*Excuse me. I need
to ...*

Find someone who ...

Student's name

More information

1 enjoys cooking.

2 doesn't like shopping for clothes.

3 has stopped smoking recently.

4 thinks watching soccer is boring.

5 doesn't mind doing housework.

6 is good at dancing.

7 likes getting up early.

8 spends a lot of time driving.

9 can't study / work without listening to music.

10 thinks eating meat is wrong.

11 has started getting more exercise recently.

12 is afraid of flying.

- a** In pairs, read the sentences about the US and decide if you think they are true or false.

- | | True | False |
|--|--------------------------|--------------------------|
| 1 You must not play loud music in your house after 9:00 p.m. | <input type="checkbox"/> | <input type="checkbox"/> |
| 2 Children only have to stay in school until they are 14. | <input type="checkbox"/> | <input type="checkbox"/> |
| 3 If you have a dog, you must have a dog license. | <input type="checkbox"/> | <input type="checkbox"/> |
| 4 If you have a cat, you must have a cat license. | <input type="checkbox"/> | <input type="checkbox"/> |
| 5 All cyclists have to wear a helmet. | <input type="checkbox"/> | <input type="checkbox"/> |
| 6 You must be over 12 years old to have a cell phone. | <input type="checkbox"/> | <input type="checkbox"/> |
| 7 TV programs before 9:00 p.m. must not include bad language. | <input type="checkbox"/> | <input type="checkbox"/> |
| 8 All stores except newsstands must close on Sundays. | <input type="checkbox"/> | <input type="checkbox"/> |
| 9 In most states, bars must not serve beer to anyone under 21. | <input type="checkbox"/> | <input type="checkbox"/> |
| 10 You don't have to study a foreign language at school. | <input type="checkbox"/> | <input type="checkbox"/> |
| 11 In most states, you don't have to wear seat belts in the back of a car. | <input type="checkbox"/> | <input type="checkbox"/> |
| 12 Female senators have to wear skirts or dresses. | <input type="checkbox"/> | <input type="checkbox"/> |
| 13 Parents don't have to send their children to school. | <input type="checkbox"/> | <input type="checkbox"/> |
| 14 In some states, you don't have to be 18 to drive a motorcycle. | <input type="checkbox"/> | <input type="checkbox"/> |
| 15 In some states, parents must not leave children under 12 alone at home. | <input type="checkbox"/> | <input type="checkbox"/> |

- b** Check with your teacher. Are they true or false in your country?

Can you think of ...?

? 2 places you can **swim across**

? 2 places you can **walk through**

? 2 sports where you **hit** something **over** a net

? 2 places where you can **go up** and **down**

? 2 places you can't **go into** without a ticket

? 2 games where you **move** pieces **across** a board

? 2 places you can **drive into**

? 2 sports where you **go around** a track

? 2 jobs where people **take** things **from** one place **to** another

? 2 countries you have to **fly over** to get from your country to the US

? 2 things you **put into** (and **take out of**) your pocket / bag every day

? 2 places you **go past** on your way to this school

? 2 things you can **stand under** when it's raining

? 2 things a cat can **walk along** but a person can't
