

Emma Heyderman & Fiona Mauchline

Unit	Vocabulary	Grammar	Pronunciation
Starter unit page 4	IntroductionsD	Demonstrative pronouns • The alphab	et and spelling
My world page 6	Countries and nationalitiesFamily	 be: present simple Subject pronouns and possessive adjectives Possessive 's Question words 	Word stress
Appearance page 18	Parts of the bodyAdjectives of physical description	have gotSingular and plural nouns	/h/
Healthy living page 30	FoodFree-time activitiesPresent simple	 love, hate, (don't) like + -ing Subject and object pronouns 	/s/ /z/ /ɪz/
Revision 1 page 42	■ Vocabulary ■ G	rammar = Sketch = Project	
Out and about page 46	Places in townLandscape features	 there is / there are Prepositions of place a / an, some, any 	/ə/
School life page 58	Daily routinesSchool subjects	 Adverbs of frequency Word order: questions can Adverbs of manner 	can / can't
Sport for all page 70	SportAdjectives of opinion	Present continuousPresent simple and continuous	-ing
Revision 2 page 82	■ Vocabulary ■ G	rammar = Sketch = Project	
House and home page 86	Rooms and furnitureGadgets	 be: past simple there was / there were Past simple: affirmative regular verbs 	was / were
Travel page 98	TransportTravel	 Past simple: regular and irregular verbs 	/d/ /t/ /ɪd/
Celebrate! page 110	Clothes and accessoriesWeather and seasons	be going tomust / mustn't	/s/
Revision 3 page 122	■ Vocabulary ■ G	rammar = Sketch = Project	

Reading	Listening	Speaking	Writing	Culture & CLIL
■ Times ■ Classroom objection	cts • Colours	■ Classroom langua	age	
Around the world on a comicThe name game	■ Stamps	 Making friends Giving personal information 	 A personal profile Capital letters 	After-school clubs CLIL Literature
Really weird animalsCreate your own avatar!	■ Cats and dogs	Looking after pets Giving instructions	 A description of a person Apostrophes 	Pets CLIL Geography
Food mythsHave you got a healthy lifestyle?	■ Healthy eating	 At the café Ordering food 	A blog Connectors: and, but	British food CLIL Physical Education
A place with a differenceTropical Islands	■ In town	 A day out Making suggestions 	 A city guide Adding information: also 	New Year's Eve
A day in the life of a child geniusRedroofs	■ Hidden talents	 At the box office Buying a ticket 	 A magazine article Connectors: because 	Performing arts CLIL Maths
Street dancing in schools: is it PE?Snowboarding blog	Unusual sports	Going out Making arrangements	■ An email Connectors: so	Traditional sports CLIL Language
 History on an English street Useful gadgets: the toothbrush 	■ 16th-century houses	 On a school trip Asking for information 	 A description Using adjectives 	The White House CLIL Science
Unusual transportBear Grylls	■ PowerBocking	 Travelling by bus Asking for travel information 	A story Time connectors: first, then, in the end	Public transport CLIL Art
 Dressing for the occasion Come to Glastonbury but bring your umbrella! 	■ Fancy dress	 Going to a party Making and accepting invitations 	■ A postcard Review	Festivals CLIL Music

Introductions

1 Read and listen. What are the students' names? What is the teacher's name?

Demonstrative pronouns

This is my English class.	That is my desk.
These are my friends.	Those are my pens.

- **2** Look at the sentences in the table. How do you say the words in blue in your language?
- 3 INTERFACE Work in pairs. Introduce people in your class.

That's Lucy. She's my classmate.

The alphabet and spelling

4 Listen and repeat the alphabet.

a	b	С	d	e	f	g	h	i	j	k	I	m
a n	o	р	q	r	S	t	u	V	w	х	у	z

- 5 Listen to the teacher taking the register.
 What's Alex's full name?
- 6 INTERFACE Work in pairs. What's your partner's full name? How do you spell it?

What's your name?

It's Joanna Harrison.

How do you spell it, please?

It's J-O ...

Times

7 Match the clocks with the times below.

- 1 quarter to eleven
- 2 three o'clock
- 3 half past twelve
- 4 ten past two
- 5 five to nine
- 6 quarter past three

8 What time is your ...

1 first class? 3 lunch? 2 break time? 4 last lesson?

My school bag

9 Look at Emily's bag. Match objects 1–10 with the words in the box.

1 - book

book dictionary notebook pen pencil pencil case pencil sharpener rubber ruler school bag

10 Listen and repeat.

Colours

11 Match the colours with the objects in exercise 9. Which colour can't you see?

black blue brown green orange pink purple red white yellow

The book is red.

Classroom language

12 Match questions 1–5 with answers a–e.

How do you say 'kalem' in English? It's 'pencil'.

- 1 How do you say 'kalem' in English?
- 2 Can you repeat that, please?
- 3 How do you spell that?
- 4 What page are we on?
- 5 Can I have a pen, please?
- a) Yes, of course. It's pencil.
- b) P-E-N-C-I-L
- c) Here you are.
- d) We're on page 3.
- e) It's 'pencil'.

13 Listen and repeat.

Use these useful expressions in your English class. How do you say them in your language?

My > world

Vocabulary 1

Countries and nationalities

1 Look at the map. Match places 1–6 with the countries in the box.

Australia Belgium Canada China Colombia Ecuador France Ireland Japan Mexico Morocco Romania Spain the UK the USA

2 Now match all the countries in exercise 1 with the nationalities in the box.

Mexican American Japanese Spanish Romanian Moroccan Irish Chinese Canadian British French Colombian Belgian Australian Ecuadorian

Australia – Australian

3 Listen and repeat.

Pronunciation

Word stress

- a How many syllables do these words have?
 - 1 a) Canada
- b) Canadian
- 2 a) Ecuador
- b) Ecuadorian

- 3 a) China
- b) Chinese
- 4 a) Japan
- b) Japanese
- **b** 1.08 Listen and mark the stress on the words in exercise a.
 - 1 a) Canada
- b) Canadian

4 Choose the correct answers.

- 1 More than 1.3 billion people live in ...
 - a) China.
- b) Japan.
- 2 Dracula is from ...
 - a) Romania. b) Mexico.
- 3 Irish people aren't from ...
 - a) Europe. b) Asia.
- 4 English and French are the official languages of ...
 - a) Canada.
- b) the USA.
- 5 Quito is the capital city of ...
 - a) Ecuador. b) Colombia.

Now say it!

- 5 Listen to Alex, Ben and Emily. Where are they from?
- **6** Work in pairs. Introduce yourself.

Hi! My name's Katie.

I'm from Melbourne. It's in Australia.

Around the world on a comic

The two big American comic companies, DC Comics and Marvel, are from New York City in the USA. American comics are usually in colour and they're full of superheroes like Superman, Batman and Spider-Man. Lex Luthor and the Joker are also American comic book characters but they aren't heroes. They're villains!

Manga comics are from Japan. They're very different from American comics. Manga comics are small, you read the comic from right to left and they aren't usually in colour, they are in black and white. The stories are for boys and girls: Shõnen manga, like Naruto or Dragon Ball, are action stories, but Shõjo manga are normally about people and romance.

The comic industry is also big in France and Belgium. Asterix is French and Tintin is Belgian. These characters are very popular all over the world.

Which comic book characters are popular in your country?

- 8 1.10 Read and listen. Then complete the sentences.
 - 1 Superman is from ...
 - 2 Naruto is from ...
 - 3 Tintin is from ...
- **9** Read the text again. Are the sentences true or false?
 - 1 American comics aren't in colour.
 - 2 Comic characters in the USA are all heroes.
 - 3 Manga comics aren't big.
 - 4 Dragon Ball is an example of Shojo manga.
 - 5 Asterix is Belgian.

Learn words with their antonyms so you've got a bigger vocabulary.

- 10 Read the text again. Match the antonyms.
 - 1 big a) black and white
 - 2 heroes b) small 3 left c) villains
 - 4 colour d) right
- 11 CLASS VOTE Who is your favourite comic book hero? Who is your favourite villain?

Grammar 1

be: present simple

affirmative		
I	'm French.	
You	're a hero.	
He / She / It	's big.	
We / You / They 're Japanese.		

negative		
1	'm not a villain.	
You	aren't French.	
He / She / It	isn't Belgian.	
We / You / They aren't small.		

- 1 Look at the sentences in the table. What is the full form of the words in blue?
- **2** Complete the sentences about Superman with the affirmative form of *be*.
 - 1 Hi! My name ... Superman.
 - 2 My real name ... Clark Kent.
 - 3 I ... from a planet called Krypton.
 - 4 My friends ... Wonder Woman and Batman.
 - 5 This ... my newspaper, the Daily Planet.
- **3** Write sentences about Batman with the affirmative and negative form of be.

Hello there! I / not / Superman. I / Batman. Hello there! I'm not Superman. I'm Batman.

- 1 My real name / not / Batman. It / Bruce Wayne.
- 2 I / not / from New York. I / from Gotham City.
- 3 My assistant / not / Spider-Man. It / Robin.
- 4 We / not / from the UK. We / from the USA.
- 5 The Joker and the Penguin / not / my friends. They / my enemies!
- 6 My car / not / the Batcar. It / the Batmobile.

4 Write true sentences about you with the affirmative and negative form of be.

Spanish I'm Spanish.

1 from the UK
2 14 years old
3 in my maths class
4 a football fan
5 Japanese
6 a superhero

Subject pronouns and possessive adjectives

subj	subject pronouns						
ı	you	he / she / it	we	you	they		
possessive adjectives							
my your his / her / its our your their							
I'm f	I'm from Japan. My favourite food is sushi.						

She's Canadian. Her favourite superhero is Batman.
They're students. Their teacher's name is José.

- **5** Look at the table. How do you say the words in blue in your language?
- **6** Choose the correct words.

Hi! I'm Alex and this is my friend Lucy. (1) **Our** / **Your** favourite actor is Tobey Maguire. He's from the USA. (2) **His** / **Her** real name is Tobias Vincent Maguire. (3) **His** / **Its** favourite hobby is basketball. Tobey Maguire is famous for the *Spider-Man* films. Spider-Man is (4) **my** / **their** favourite comic book hero!

7 INTERFACE Work in pairs. Who is your favourite actor?

My favourite actor is ...

be: present simple

questions and short answers

Am I from Japan?

Yes, I am.

No, I'm not.

Are you in the classroom?

Yes, you are.

No, you aren't.

Is he / she / it British?

Yes, he / she / it is.

No, he / she / it isn't.

Are we / you / they students?

Yes, we / you / they are. No, we / you / they aren't.

8 Look at the sentences in the table. What is the correct word order for questions?

9 Order the words to make questions.

your name / Tobey / Is?

Is your name Tobey?

- 1 I/12/Am?
- 2 from Australia / Is / your best friend?
- 3 your English teacher / from Canada / Is?
- 4 you / British / Are?
- 5 Superman / Is / favourite comic / your ?
- 6 your friends / Are / 24?
- **10** Write questions using the words and phrases in the boxes.

English your best friend you Superman and Spider-Man your friends

British from China superheroes 12 years old your favourite class 11 INTERFACE Work in pairs. Ask and answer the questions in exercise 10.

Is English your favourite class?

Yes, it is.

Grammar guide page 16

12 Look at the stamp. Who is it?

to Emily about his stamp collection. Put the names below in the order they talk about them.

Astro Boy Snowy Batman Tintin Osamu Tezuka

- **14** Listen again and choose the correct words.
 - 1 The Batman stamp is / isn't Alex's favourite stamp.
 - 2 The Batman stamp is / isn't a British stamp.
 - 3 Osamu Tezuka is / isn't a manga artist.
 - 4 Astro Boy is / isn't a manga cartoon character.
 - 5 The Tintin stamp is / isn't from Belgium.
 - 6 Tintin is / isn't from France.
- **15** Do you collect things? Are you a stamp collector?

The word *cartoon* is from the Italian word *cartone*. This is strong paper which artists use.

Practise

- 4 Listen again and repeat the dialogue.
- **5** Write true answers to the questions below.
 - 1 What's your name?
 - 2 How old are you?
 - 3 Where are you from?

Functional language

Giving personal information

What's your name? My name's Jonathan. How old are you? I'm 14 years old. Where are you from? I'm from Ireland.

Speaking task

Prepare a dialogue between you and Emily.

🖸 Step 1

First, choose a character.

Name: Jack

Age: 11

Country: Canada

Name: Rosie

Age: 10

Country: the UK

Step 2

Think about what Emily says.

Hello.

What's your name? How old are you? Where are you from? Nice to meet you.

Think about what you say.

Hi.

My name's ...
I'm ... years old.

I'm from ...

Nice to meet you too.

Step 3

Write your dialogue.

Step 4

Work in pairs. Take it in turns to practise your dialogue.

Workbook Speaking practice page 126

After-school clubs are a fantastic way to make friends. They are very popular in the UK. Here are some of them.

Sports clubs are a great way to do exercise and meet people. Swimming clubs are very popular with young people. Clubs meets every day and members swim in the morning before school and in the evening after school. There are lots of competitions too.

The Scouts is a big, international organization. Its name is 'World Organization of the Scout Movement'. It is originally from Britain and is over 100 years old. Its members are from all over the world and they are 6–25 years old. More than 400,000 young people are Scouts in the UK today.

- 6 Read and listen to the information about after-school clubs. Then answer the questions.
 - 1 Are after-school clubs popular?
 - 2 Are there swimming classes every day?
 - 3 Are there competitions?
 - 4 How many members are in the Scouts in the UK?
 - 5 How old are they?
- 7 What after-school clubs do you have in your country?

Vocabulary 2 brother sister Vocabulary 2 Family

1 Look at Ben's family tree and complete the sentences with the words in the box.

aunt brother cousin (x2) dad granddad grandma grandparents mum parents sister uncle

- 1 My little ... is Mark. He's seven.
- 2 My ... is Louise, but her nickname's Lou.
- 3 Chris and Max are my ... They're great!
- 4 Chris is my ... His real name's Christopher.
- 5 Maxine is my ... Her nickname's Max.
- 6 My ... are Jonathan and Anna.
- 7 Jonathan is my ... and Anna is my ... She's from Spain.
- 8 My ... is Sam. He's my dad's brother.
- 9 My ... is Amy.
- 10 My ... is called Jon. His name's Jonathan like my granddad.
- 11 My other ... is Jonathan's sister and her name's Catherine.

Possessive 's / s'

We use 's after a name or singular noun. Sam is my dad's brother.
We use 'after a plural word.

My grandparents' names are Jonathan and Anna.

3 Write sentences about the people in Ben's family.

brother

His brother's name is Mark.

grandparents

His grandparents' names are Jonathan and Anna.

1 sister 3 aunt 2 parents 4 cousins

4 Write about your family. Use the sentences in exercise 1 to help you.

My little sister is Marta. She's ten.

Ben

Reading 2

5 Look at the pictures. What have they got in common? Read and listen to the text and check your answer.

Read the text quickly first to get a general idea. Then read the text again more slowly.

When is a name not a name? Is your name the same as your mum or dad's name? Or a grandparent? Here in the West it's common to give a baby the

same name as a relative, but in the East, for example in China, it isn't at all! It is disrespectful.

Is your name your parents' favourite place? Where are Brooklyn, Orlando and Paris? Or who are they? They are beautiful places but they're also first names! And what about fruit? How about Apple or Peaches? They are strange but they're also real names!

And why is Metallica Sutton called Metallica? It's a cool name for a heavy metal band ... but for a girl? Metallica's parents are Metallica fans but they say that Metallica is a combination of their names: Merrick and Natalia.

So, where is your name from? How did your parents choose it? Do you know?

- **6** Read the text again. Are the sentences true or false?
 - 1 In China it's common to name a baby after a relative.
 - 2 Brooklyn is the name of a person and a place.
 - 3 Apple is a name and a fruit.
 - 4 Metallica Sutton is a heavy metal fan.
 - 5 Metallica Sutton is a girl. Her mum's called Natalia.

Orlando, Florida

Grammar 2 Question words

question words

What is your mother's name?
Where are you from?
When is your birthday?
Who is your favourite actor? Why?
How do you say 'nickname' in your language?

- **7** Look at the questions in the table. How do you say the words in blue in your language?
- 8 Complete the questions with question words. Then match questions 1–6 with answers a–f.
 - 1 What's your name?
 - 2 ... are you from?
 - 3 ... is your favourite name? ... is it special?
 - 4 ... do you spell your surname?
 - 5 ... is your best friend?
 - 6 ... is your birthday?

- a) It's on 24th September.
- b) It's D-A-V-I-D-S-O-N.
- c) My best friend is Ryan.
- d) My name's Matthew.
- e) I'm from Edinburgh.
- f) It's Julie. It's my mum's name.
- 9 Work in pairs. Ask and answer the questions in exercise 8.
- Grammar guide page 16

- 1 1.16 Read and listen. Then answer the questions.
 - 1 When is Josh's birthday?
 - 2 How old is he?
 - 3 Where is Josh from?
 - 4 Who is his favourite relative?
 - 5 What is his sister's name?

to know more about its readers.
Tell us about you and your family to win great prizes!

Hi! My name's Joshua but my nickname is Josh. My middle name's Andrew. That's my dad's name. My birthday is the same as my dad's birthday. It's the 26th of June but I'm 11 and he's 45. We're an international family. We're Canadian but in this picture we are in France. My uncle Dan's from Washington DC in the USA. He's my favourite relative because he's so funny. My sister Emily is 10. She's on her phone all the time.

That's enough for now.

Bye!

Josh

Language (focu

Capital letters

Capital letters are for:

- 1) the beginning of a sentence
- 2) names (people, cities, countries)
- 3) nationalities and languages
- 4) the subject pronoun 'I'
- 5) months and days of the week
- **2** Look at the Language focus and find examples in the text for each rule.

My name's Joshua.

3 Write to *Teen Magazine* about you and your family. Follow these steps.

Writing a personal profile

🔼 Step 1 Plan

Make notes about your name, birthday and family. Look at Josh's profile to help you with ideas.

Step 2 Write

Write a first draft. Use your notes from Step 1 and Josh's profile to help you.

Step 3 Check

Check your work. Check the punctuation and capital letters.

Step 4 Write

Write your final copy and hand in your work.

Workbook Writing guide page 11

Charles Dickens was the most popular novelist of the 1800s and he wrote a lot of books. He was born in 1812 in Portsmouth, England, and he died in 1870 while writing his final novel.

Dickens wrote about poor people and the title of his most famous book is Oliver Twist. The main character is a boy called Oliver, and the setting for the story is 19th-century London. The plot is about Oliver's adventures with a group of boys who live together and steal on the streets of the capital. The villains are Fagin and Bill Sikes, a terrible, violent man with a dog called Bull's Eye. Oliver Twist has a happy ending - but not for all the characters.

1.17 Read and listen. Answer the question.

Who is the main character of Charles Dickens' most famous novel? Bull's Eye Fagin Oliver Twist Bill Sikes

Vocabulary guide **Countries and nationalities**

Belgium - Belgian

Canada - Canadian

China - Chinese* Colombia - Colombian Ecuador - Ecuadorian France - French* Ireland - Irish*

Japan - Japanese* Mexico - Mexican

Morocco - Moroccan Romania - Romanian* Spain - Spanish * the UK - British

the USA - American * These words are also languages.

Family

be: present simple

affirmative		
I You He / She / It We You They	'm (am) 're (are) 's (is) 're (are) 're (are) 're (are)	Japanese.

negative					
I You He / She / It We You They	'm not (am not) aren't (are not) isn't (is not) aren't (are not) aren't (are not) aren't (are not)	Irish.			

augstions.		short answers		
questions		affirmative	negative	
Am I Are you Is he / she / it Are we Are you Are they	12 years old?	Yes, I am. Yes, you are. Yes, he / she / it is. Yes, we are. Yes, you are. Yes, they are.	No, I'm not. No, you aren't. No, he / she / it isn't. No, we aren't. No, you aren't. No, they aren't.	

Subject pronouns and possessive adjectives

subject pronouns					
1	you	he / she / it	we	you	they
possessive adjectives					
my	your	his / her / its	our	your	their

Question words

What's your name? Where are you from? When's your birthday? How are you? **How** old are you? Who's Carlos? Why is your name special? My name's Daniel. I'm from Quito. It's in March. Fine, thanks. I'm 13. He's my cousin. It's my grandad's name.

Possessive 's

My mum's name is Edith. My friends' names are Jack and Mark.

➡ Workbook Vocabulary plus page 99 Grammar reference page 108

Progress check

Countries and nationalities

1 Copy and complete the table below.

Family

- 2 Order the letters to make family words. Write M (male), F (female) or B (both).
 - 1 rgparandsten
 - 2 roebrth
 - 3 ounics
 - 4 cnlue
 - 5 dmraang
 - 6 tuna
 - 7 spraten
 - 8 ssrtei

be: present simple

- **3** Complete the sentences.
 - 1 I ... from Japan.
 - 2 British people ... from the UK.
 - 3 London ... in the USA.
 - 4 Canberra ... the capital of Australia.
 - 5 France and Belgium ... in Europe.
 - 6 Quito ... the capital city of Colombia.

Subject pronouns and possessive adjectives

- 4 Choose the correct words.
 - 1 Superman is from the USA. **He / His** name is Clark Kent.
 - 2 My / I favourite actor is Christian Bale.
 - 3 The UK is England, Scotland, Wales and Northern Ireland. Its / It's flag is blue, red and white.
 - 4 Our / We English teacher is from the UK.
 - 5 Ben's parents are from Ireland. They're / Their Irish.

be: present simple

- 5 Complete the questions. Then answer the questions with short answers.
 - 1 ... your mum from Russia?
 - 2 ... Batman a villain?
 - 3 ... you at home?
 - 4 ... your best friend's birthday in September?
 - 5 ... you and your friends 12?

Question words

- **6** Order the words to make questions.
 - 1 real / name / What / Superman's / is?
 - 2 are / you and your / classmates / Where?
 - 3 name / your / What / is / favourite?
 - 4 your / cousin's / When / is / birthday?
 - 5 old/you/are/How?
 - 6 language / your / How / say / do / in / you / 'villain'?

Grammar build up

- **7** Complete the dialogue with the correct form of be.
 - Emily Hi, Alex. How (1) ... you?
 - Alex Hi, Emily. (2) I ... OK. What about you?
 - **Emily** Fine. This (3) ... Lucas and this (4) ... Jack.

They (5) ... my friends from Sydney.

- Alex Nice to meet you! (6) ... Sydney the capital of Australia?
- Emily No, it (7) ... The capital (8) ... Canberra.
- Alex Ah, yes, you (9) ... right.
- Emily Oh no! That's the bus. We (10) ... late. Bye!
- Alex Have a good weekend!

Yes, it is.

ear

These animals are certainly strange, but they're also real. Do you want one as a pet?

Δ

The star-nosed mole is a small. North American mole. It's black and it's got an unusual, pink nose. It's also got big feet and a long tail.

D

Tarsiers live on islands in South-East Asia and their family is 45 million years old. They've got enormous eyes, long feet, very long fingers and a face similar to ET!

The aye-aye is from Madagascar, in the Indian Ocean. It's got huge ears, yellow eyes and a long middle finger.

The chameleon is from Africa, Asia and also Spain and Portugal. It's got strange feet, like a parrot. This chameleon is green. It's got an incredibly long, red tongue but it hasn't got ears.

7 Read the text again and answer the questions.

- 1 Is the star-nosed mole from North America?
- 2 Where is the aye-aye from?
- 3 Are alpacas and sheep different?
- 4 How old is the tarsier's family?
- 5 Has the chameleon got ears?
- 8 Match adjectives 1–3 in the text with synonyms a-c.
 - 1 unusual
- a) huge
- 2 very big
- b) tiny
- 3 small
- c) strange

Learn and use some synonyms to improve your reading comprehension.

- **9** Answer the questions.
 - 1 What size are the aye-aye's ears?
 - 2 Has the alpaca got big ears?
 - 3 Has the chameleon got normal feet?

Alpacas are from South

America. They're white

sheep but they have got

and they're similar to

a long neck. Alpacas

are tiny.

are short and their ears

10 **CLASS VOTE** Which is your favourite animal on this page? Which is your least favourite?

affirmative		
I / You	've got green eyes.	
He / She / It	's got long hair.	
We / You / They 've got big ears.		

negative		
I / You	haven't got a pet.	
He / She / It	hasn't got ears.	
We / You / They haven't got four legs.		

- 1 Look at the sentences in the table. What is different about the *he / she / it* form?
- 2 Complete the sentences with has got or have got. What animal is it?
 - 1 I ... a small head, small ears and short hair.
 - 2 My cousin is the dromedary. It ... one hump.
 - 3 I... two humps.
 - 4 My relatives are llamas and alpacas but they ... long hair.
 - 5 In our family, we ... long necks and long legs.
- 3 Read the fact file and correct the sentences using the numbers in brackets.

4 Look at the information in the table. Write sentences with the correct affirmative or negative form of *have got*.

Sharks haven't got legs.	Legs	Teeth	Arms
Sharks	X	3,000	X
Gorillas	2	32	2
Pythons	×	100	×

Singular and plural nouns

singular

A giraffe has got a long neck.

plural

An octopus has got eight legs.

- **5** Look at the sentences in the table. How do you normally form plural nouns in English?
- **6** Check the meaning of the nouns in the box. What is their plural form? Use the spelling rules on page 28 to help you.

animal baby child elephant eye family leg man mosquito mouse person nose sheep tooth body woman

7 Complete the text about Alex's favourite animal with the plural form of the words in brackets.

My favourite (1) ...
(animal) are (2) ... (rat).
They're in the same family as (3) ... (mouse) but they're intelligent. They've got long (4) ... (body), short (5) ... (leg), pink (6) ... (tail), pink (7) ... (nose) and they've got very sharp (8) ... (tooth). Their (9)... (baby) haven't got hair.
A lot of (10) ... (person) think they're horrible but I love them!

8 Use Alex's text to write some sentences about your favourite animal.

My favourite animals are ... They're in the same family as ... They've got ...

9 INTERFACE Work in pairs. Compare your sentences. Have you got the same favourite animal?

Grammar guide page 28

10 Look at the pictures. What is unusual about the animals?

11 Listen to the radio programme and check your answers to exercise 10.

- **12** Listen again and choose the correct words.
 - 1 Manx cats are from Ireland / the UK.
 - 2 Manx cats have got long back legs / teeth.
 - 3 Its legs are similar to a dog / rabbit.
 - 4 Many kinds of dogs / Only Dalmatians have got two different colours of eyes.
 - 5 Dalmatian puppies haven't got spots / eyes.

In English, dogs bark and make the sound 'woof', and cats meow. What sound do dogs and cats make in your language?

Listen

1 Read the words in the box. How do you say them in your language?

hutch water toys food

- **2** Ben is going to look after his neighbour's pet. Look at the picture and find the words from exercise 1.
- 3 Listen to the dialogue. What type of animal is the pet?
- **4** Listen again and complete the dialogue with the words in exercise 1.

Hi, Ben. Come and see the rabbit.

Firstly, remember to give it (1) ... twice a day, please.

Secondly, change its (2) ... in the evening.

Then clean the (3) ... at the weekend.

And finally, let it play with its (4) ...

And don't worry. It'll be fine!

Practise

- 5 Listen again and repeat the dialogue.
- **6** Complete the sentences with the correct word.

secondly finally firstly

- 1 ..., remember to give it food twice a day.
- 2 ..., change its water in the evening.
- 3 ..., let it play with its toys.

Functional language

Giving instructions

Firstly, remember to give it food twice a day. Secondly, change its water in the evening. Then clean the hutch at the weekend. Finally, let it play with its toys.

Speaking task

Prepare a new dialogue between you and Ben.

🖸 Step 1

First, choose a pet.

Cat

Give it water once a day. Change the litter tray twice a week.

Give it food in the morning and the evening.

Hamster

Change its water. Feed it in the morning.

Clean the cage at the weekend.

Think about what you say.

Come and see the ... Firstly, remember to ... Secondly, change its ... Then ... Finally, ...

Think about what Ben says.

Alright. What next? Fine.

OK.

Great. Thanks!

Step 3

Write your dialogue.

Step 4

Work in pairs. Take it in turns to practise your dialogue.

Workbook Speaking practice page 127

Did you know ...?

British people love their pets. About 43% of homes have got a pet. Dogs and cats are the most popular pets. There are about 10 million dogs and 10 million cats in the UK. British people spend £2 billion every year on food for their pets.

The most popular names for dogs are **Molly** and **Charlie** and the most popular name for cats is **Tigger**. The most popular breed of dog is the **Labrador**. Most people get their dogs from **rescue centres**.

Other popular pets in the UK are **fish**, **rabbits** and **birds**. Unusual pets include **snakes**, **rats**, **spiders** and **lizards**. Some people have even got pet pigs!

Many schools have got small **classroom pets**, such as **hamsters** and **gerbils**. Students take turns to take them home during the school holidays.

- **7** Read and listen to the information about pets in the UK. Then answer the questions.
 - 1 What are the most popular pets in the UK?
 - 2 What is the most popular name for cats in the UK?
 - 3 How many pet cats and pet dogs are there in the UK?
 - 4 Where do most people get their dogs from?
 - 5 What unusual pets have people got?
- **8** What are the most popular pets in your country? Have you got classroom pets?

Vocabulary 2 Adjectives of physical description

1 Check the meaning of the adjectives in the box. Then copy and complete the table with the adjectives.

blue brown curly dark fair green long round short (x2) square straight tall wavy

	length	a) long	b)	
hair	style	c)	d)	e)
	colour	f)	<i>g</i>)	
	eyes	h)	i)	j)
height		k)	ι)	
face shape		m)	п)	

- 3 Look at pictures a-d. Match them with the descriptions below.
 - 1 She's got long, wavy hair. She's got green eyes and she's short.
 - 2 She's got straight, fair hair. Her eyes are blue and she's tall.
 - 3 He's got short, curly hair. His hair is dark and his eyes are brown.
 - 4 He's got short, brown hair. His eyes are brown and he's tall.

When we use an adjective with a noun, the adjective goes before the noun. short hair \checkmark hair short x

- 4 Order the words to make sentences.
 - 1 got / long / I'm / hair / fair / I've / and / tall.
 - 2 My / got / has / hair / blue / and / eyes / best / friend / curly .
 - 3 Our / got / short / has / teacher / hair / and / he's / wavy.
 - 4 dark / My / eyes / mum / brown / got / long / has / hair / and .
- 5 Rewrite the sentences in exercise 4 so they are true for you.

Reading 2

- Read and listen to the text. Are all avatars the same?
- **7** Read the text again. Then follow the steps to create an avatar.
- 8 INTERFACE Work in pairs. Compare your avatar with a partner.

My avatar is male. It's got a round face.

My avatar hasn't got a round face. It's got a square face.

Do you use an instant messenger program or play games on the internet? Have you got an avatar? Would you like one? Use our easy Avatar Creator to create a character which is you!

Is your avatar a boy or a girl?

Has it got a round face or a square face?

Choose the eyes. Are they blue, brown, green or an unusual colour?

Has it got a long nose or a short nose?

Now the hair. Is it long or short? Has it got curly or straight hair?

And finally, choose some clothes.

Finished? You are now ready to use your avatar. Have fun!

face

Grammar 2

have got: questions and short answers

questions and short answers

Have I / you got curly hair?

Yes, I / you have.

No, I / you haven't.

Has he / she / it got blue eyes?

Yes, he / she / it has.

No, he / she / it hasn't.

Have we / you / they got dark hair?

Yes, we / you / they have. No, we / you / they haven't.

- **9** Look at the sentences in the table. Do you use *got* in the short answers?
- **10** Complete the questions with *have* or *has*.

Have you got an avatar?

- 1 ... you got any brothers or sisters?
- 2 ... your best friend got curly hair?
- 3 ... you and your friends got brown eyes?
- 4 ... your classmates got computers?
- 5 ... your teacher got a car?
- 11 INTERFACE Work in pairs. Choose a person in your class. Then ask and answer questions. Guess who it is.

Is he tall?

No, he isn't.

Has he got curly hair?

Yes, he has.

Is it Alberto?

Grammar guide page 28

1 Look at the picture and complete the description with the words in the box. Then listen and check.

brown glasses tall white short

This is my grandad, Marcus. He's from Germany but he lives near my house now. He's 77 years old and he's very (1) ...; he's 1m 86.

His eyes are (2) ... and he's got (3) ... for reading. He's got (4) ..., straight hair. It's grey and (5) ... now, but in old photos he's got long, black hair! His mouth is invisible because he's got a big, white moustache.

He's my mum's dad. I love my grandad and he loves his dog. His dog's name's Roxie and they are very similar in appearance. Look!

3 Write a description of someone in your family. Follow these steps.

Writing a description of a person

🛂 Step 1 Plan

Make notes about the person. Who is it? Think about their hair (length, style and colour), their eyes and their height.

Step 2 Write

Write a first draft. Use your notes from Step 1 and the description on this page to help you.

Step 3 Check

Check your work. Check the apostrophes.

Step 4 Write

Write your final copy and hand in your work.

Workbook Writing guide page 21

Apostrophes

English hasn't got accents (é) but it's got apostrophes (she's). We use an apostrophe:

- when a letter is missing
 He's (is) tall. He's (has) got long fair hair.
- to indicate possessionHis father's name (the name of his father)
- **2** Look at the Language focus and correct the sentences below.
 - 1 Hes from Ecuador.
 - 2 Shes very tall.
 - 3 Her eyes are green and shes got glasses.
 - 4 Hes got short wavy hair.
 - 5 Shes my cousins mum.
 - 6 Her cats names Ginger.

Some of the hills and mountains in the United Kingdom are ancient volcanoes.

There are three types of volcano - active, dormant and extinct. An active volcano is one that erupts frequently. This is when clouds of ash and very hot lava flow up the conduit and out of the crater. These volcanic eruptions can cause a lot of destruction and disruption. A famous example is Mount Vesuvius, which destroyed the Italian town of Pompeii in 79AD.

A dormant volcano, like Teide in the Canary Islands, is one that is active, but has not erupted in a very long time. An extinct volcano is one that will never erupt again.

Read and listen. Answer the question.

What is the name of a volcano that is active but has not erupted in a very long time?

Vocabulary guide Parts of the body

hand

Adjectives of physical description

have got

affirmative		
I You He / She / It We You They	've got (have got) 've got (have got) 's got (has got) 've got (have got) 've got (have got) 've got (have got)	a pet.

negative		
I You He / She / It We You	haven't got (have not got) haven't got (have not got) hasn't got (has not got) haven't got (have not got) haven't got (have not got)	an avatar.
They	haven't got (have not got)	

questions		short answers		
		affirmative	negative	
Have	1		Yes, I have.	No, I haven't.
Have	you		Yes, you have.	No, you haven't.
Has	he / she / it	got brown hair?	Yes, he / she / it has.	No, he / she / it hasn't.
Have	we		Yes, we have.	No, we haven't.
Have	you		Yes, you have.	No, you haven't.
Have	they		Yes, they have.	No, they haven't.

Spelling: singular and plural nouns

- for most nouns add –s $dog \rightarrow dogs$
- for nouns that end in -ch, -o, -s, -sh, -x and -z add -esbranch → branches potato → potatoes bus → bus**es**
- for nouns that end in consonant +y, omit the -y and add -ies $fly \rightarrow flies$
- irregular nouns $child \rightarrow children$ $foot \rightarrow feet$ $man \rightarrow men$ mouse → mice person → people $sheep \rightarrow sheep$ $tooth \rightarrow teeth$ woman → women

Progress check

Parts of the body

1 Complete the words with vowels. How do you say them in your language?

1	<u> </u>	4 tl
2	n ck	5 tth
3	n s	6 rs

Adjectives of physical description

2 Look at the pictures and choose the correct words.

Mick has got (1) **straight** / **wavy** hair. His eyes are (2) **blue** / **brown**.

Mick

Mia has got (3) **short** / **long** hair. It's (4) **curly** / **wavy** and her eyes are (5) **green** / **brown**.

Mis

Molly is 12, she's
(6) **short** / **tall** and she
has got (7) **long** / **short**hair. Martha is (8) **tall** / **short** and she has got
(9) **straight** / **curly**hair. They've both got
(10) **dark** / **fair** hair
because they're sisters!

have got

3 Complete the sentences with the correct form of have got.

Hi, I'm Nick and I (1) ... lots of pets because my parents (2) ... a farm. My sister Julie (3) ... a pet rat but I don't like it. I hate rats! It's black and it (4) ... a very long tail. It's horrible! My friend James (5) ... any pets because he's allergic to them.

Singular and plural nouns

4 Complete the table.

singular	plural
family	families
(1)	children
mouse	(2)
(3)	men
nose	(4)
person	(5)
(6)	babies

have got

- **5** Write questions with *have got*. Then look at the pictures in exercise 2 and write short answers.
 - 1 Mick / curly hair?
 - 2 Mick / brown eyes?
 - 3 Mia / green eyes?
 - 4 Mia / short hair?
 - 5 Molly and Martha / long hair?
 - 6 Molly and Martha / small eyes?

Grammar build up

- 123456789
- **6** Complete the dialogue. Use the correct form of be or have got.

Emily (1) ... you ... a pet?

Alex No, I (2) ... but my granddad (3) ... a Scottish terrier.

Emily What is that? (4) ... it a cat?

Alex No, silly! It (5) ... a dog. It (6) ... long, dark hair and short ears.

Emily We (7) ... (not) a pet. I want a chameleon.

Alex A chameleon? Why?

Emily They (8) ... great.

Alex Chameleons (9) ...

(not) ears, you know.

Emily Yes, but they (10) ... really long tongues!