

Judy Garton-Sprenger and Philip Prowse
with Helena Gomm

inspiration

MACMILLAN

Workbook

1

Welcome!

1 Reading

Read the dialogue. Then complete the sentences.

- DAVID Hi, everyone. It's nice to meet you. I'm David Ward.
This is Emily and this is Adam.
- EMILY Hello.
- ADAM Hello. Welcome to Brighton.
- PIERRE Hi, I'm Pierre.
- ADAM Are you from Spain?
- PIERRE No, I'm not. I'm from Switzerland.
- TERESA Hi, I'm Teresa. I'm from Spain.
- ADAM It's nice to meet you.
- JAKE Hi, I'm Jake.
- PIERRE Are you from England?
- JAKE No, I'm not. I'm from the USA.
- KATYA And I'm from Russia. I'm Katya.

- 1 Pierre is from Switzerland.
- 2 David, Emily and Adam _____ from England.
- 3 Jake isn't from _____. He's from _____.
- 4 _____ Pierre from Spain? No, he isn't.
- 5 Who is _____ Russia? Katya.

2 Present simple of be

Write sentences about these famous people.

Roger – Switzerland

This is Roger and he's from Switzerland.

Alicia – the USA

Rafael – Spain

Ksenia – Russia

Daniel – England

Welcome!

3 Present simple of be

Complete. Then write sentences.

I'm from Spain.

1 *She's from Spain.*

2

..... from Switzerland.

..... from England.

3

4

..... from Russia.

5

..... from the USA.

4 Present simple of be

Write questions and then answer them.

1 Emily and Adam/American
Are Emily and Adam American?
No, they aren't. They're English.

2 Katya/English

3 Pierre/Russian

4 Teresa/Swiss

5 Jake/Spanish

6 David/American

7 you/English

 No, I'm not. I'm

5 Present simple of be

Rewrite the sentences using the full form of *be*.

- 1 What's your name? *What is your name?*
- 2 He's a teacher.
- 3 We're students.
- 4 I'm not American.
- 5 Who's she?
- 6 They're English.
- 7 She isn't a teacher.
- 8 You're at school.
- 9 It's nice to meet you.
- 10 We aren't in Brighton.

6 Possessive adjectives

Complete with *my, your, his* and *her*.

- EMILY What's (1) your name?
 TERESA (2) name is Teresa.
 EMILY What's the name of the girl from Russia?
 TERESA (3) name is Katya.
 EMILY And what's the name of the Swiss boy?
 TERESA (4) name is Pierre.

7 Vocabulary

Find the words for numbers 1–10 in the word square.

T	H	R	E	E	Q
E	S	O	S	I	F
N	I	N	E	G	O
M	X	E	V	H	U
F	I	V	E	T	R
T	W	O	N	P	D

8 Vocabulary

Write the answers in words.

- eleven + one = twelve
- twelve + seven =
- nineteen – six =
- ten + five =
- twenty – four =
- eight + six =
- sixteen – five =
- seven + thirteen =
- twenty – two =
- three + fourteen =

9 Vocabulary

Write the numbers.

- | | | | |
|---------|----------|----------|-------|
| zero | <u>0</u> | two | |
| five | | eight | |
| twelve | | fourteen | |
| sixteen | | twenty | |

Write the words.

- | | | | |
|----|------------|----|-------|
| 1 | <u>one</u> | 4 | |
| 7 | | 9 | |
| 11 | | 13 | |
| 15 | | 18 | |

10 Vocabulary

Match the beginnings of the words with the endings. Then write the words.

- | | | | |
|---|------|------|----------------|
| 1 | add | ent | <u>address</u> |
| 2 | num | come | |
| 3 | stud | her | |
| 4 | teac | end | |
| 5 | sch | ber | |
| 6 | wel | ress | |
| 7 | fri | ool | |

11 Pronunciation

Find the rhyming words in the box.

I he they street who your

- two who
- meet
- four
- three
- my
- day

Extension Write three sentences about famous people in your notebook. Give their names and say where they are from.

1 That's a great bag!

1 Reading

Read the dialogue. Then complete the sentences.

JAKE Hi, I'm Jake Turner.
 KATYA Nice to meet you, Jake. I'm Katya Petrova.
 JAKE Sorry, what's your surname?
 KATYA Petrova – it's a Russian name.
 JAKE How do you spell it?
 KATYA P-E-T-R-O-V-A.
 JAKE Oh, I see. Is that your bag?
 KATYA No, it isn't. There's Teresa. Is it her bag?
 JAKE Yes, I think it is.

Jake

- 1 His surname is
- 2 He asks Katya how to her surname.

Katya

- 3 surname is Petrova.
- 4 It her bag.

2 this/that

Look at the pictures and write questions with *this* or *that*.

1 *Is this your passport?*

2 *Is that your umbrella?*

3

4

5

6

7

8

9

10

3 Indefinite article a/an

Complete with *a* or *an*.

- 1 *an* ID card
- bottle
- rucksack
- alarm clock
- pen
- umbrella
- English girl
- MP3 player
- photo
- American boy

4 Vocabulary

Look at the pictures and complete the sentences.

1 *It's called a* digital *camera*
 2 MP3
 3 alarm

4 packet of
 5 mobile

5 Vocabulary

Find eight things in the word chain.

6 Vocabulary

What is it in English? Write sentences.

1 *It's a chair.*
 2
 3
 4
 5
 6

7 Punctuation

Rewrite these questions and statements correctly.

- 1 `whatsyourname`
What's your name?
- 2 `isthatenglish`

- 3 `whatsthatcalled`

- 4 `itsmyMP3player`

- 5 `nowitsyourturn`

- 6 `thatsyourkey`

- 7 `whereshefrom`

- 8 `whatsinit`

- 9 `wheresyourpassport`

- 10 `howdoyouspellit`

8 Pronunciation

Which letters sound similar? Find the odd letter.

- 1 J (Z) K A
- 2 G P Y T
- 3 B D V I
- 4 Q H U W
- 5 N S X R
- 6 M L K F
- 7 O C E G

Extension In your notebook, write three sentences about what's in your bag.

2 How old is it?

1 Reading

Read the dialogue. Then read the sentences and write T (true) or F (false).

TERESA That's a great photo, Katya. Where is it?
 KATYA It's St Basil's Cathedral. It's in the centre of Moscow, in Red Square.
 TERESA Wow, it's beautiful! How old is it?
 KATYA It's 450 years old. It's my favourite building.

- 1 The photo is of the Royal Pavilion.
- 2 St Basil's Cathedral is in Brighton.
- 3 St Basil's Cathedral is a beautiful building.
- 4 St Basil's Cathedral is 450 years old.
- 5 Teresa says St Basil's Cathedral is her favourite building.

2 Reading

Look at the dialogue on page 14 of the Student's Book. Write questions for these answers.

- 1 Where's the Royal Pavilion?
It's in Brighton, near the beach.
- 2
It's about 200 years old.
- 3
The London to Brighton Bike Ride is today.
- 4
It's at half past twelve.
- 5
It's twenty-five past twelve.
- 6
It's at quarter to seven tonight.

3 these/those and plural nouns

Rewrite these sentences in the plural.

- 1 That's your key. Those are your keys.
- 2 This is my friend.
- 3 This is your map.
- 4 That's your chair.
- 5 Is that his book?
- 6 This is her cat.
- 7 Is that your pen?
- 8 This is my wallet.

4 this/that and singular nouns

Rewrite these sentences in the singular.

- 1 Those are the tickets.
That is the ticket.
- 2 These are my pens.
.....
- 3 Are those your photos?
.....
- 4 Those are the bicycles.
.....
- 5 Are these the dogs?
.....
- 6 These are the bottles.
.....
- 7 Those are my bags.
.....
- 8 Are these her combs?
.....

5 Singular and plural nouns

Complete the chart.

Singular	Plural
address	addresses
party	
	visitors
copy	
	people
boy	
	photos
watch	
	cities
lunch	
	families
film	
	buildings

6 Singular and plural nouns

Write *s* where possible.

- 1 my things.....
- 2 my surname.....
- 3 my friend.....
- 4 the country.....
- 5 a bottle of water.....
- 6 a packet of tissue.....
- 7 our name.....
- 8 my key.....
- 9 the beach.....
- 10 the city.....

7 Prepositions of place

Complete with *in, on, next to* or *near*.

- 1 Brighton is England.
- 2 The Royal Pavilion is very the beach.
- 3 The school isn't in the city centre – it's the centre, about one kilometre away.
- 4 Mexico is the USA.
- 5 This is a photo of me standing a mountain. The view from the top is amazing.
- 6 Brussels is the centre of Belgium.
- 7 This exercise is page 9.
- 8 Page 9 is page 8.

8 Vocabulary

Write the numbers in words. Then write the next three numbers.

- a 21, 24, 27 *twenty-one, twenty-four, twenty-seven, thirty, thirty-three, thirty-six*
- b 15, 20, 25
- c 24, 36, 48
- d 99, 88, 77

9 Vocabulary

Write the answers in words.

- 1 $47 + 19 =$ *sixty-six*
- 2 $65 + 8 =$
- 3 $55 + 34 =$
- 4 $85 + 6 =$
- 5 $49 + 62 =$
- 6 $150 + 170 =$
- 7 $466 + 410 =$
- 8 $4500 + 3200 =$
- 9 $5350 + 4000 =$
- 10 $7500 + 2500 =$

10 Vocabulary

Write these times in words.

- 1 6.05 *It's five past six.*
- 2 7.30
- 3 8.45
- 4 9.00
- 5 10.15
- 6 11.40
- 7 12.10
- 8 1.25
- 9 2.35
- 10 3.50
- 11 4.20
- 12 5.55

11 Pronunciation

Cross out the silent letters in these words.

~~by~~ilding school centre eighty listen half tonight

Extension Correct the false sentences in exercise 1 in your notebook.

3 When's your birthday?

1 Reading

Read the dialogue. Then complete the sentences.

EMILY Here's a photo of my family.

TERESA Nice! Who's that man on the left? Is it your father?

EMILY Yes, he's called Paul. And that's my mother next to Dad. Her name is Sarah.

TERESA And the boy on the right – is he your brother?

EMILY Yes. His name is Mark. And the two people in the centre are my grandparents, Caroline and James. Dad is their son.

TERESA And your dog – what's its name?

EMILY Our dog is called Penny.

1 Mark: 'Emily is my!'

2 Paul: 'My mother is called!'

3 Mark: 'Caroline is my!'

4 Emily: 'In the photo, my father is my mother.'

5 Sarah: 'My husband is called!'

6 James: 'My son is called!'

2 Personal pronouns

Complete with *I, he, she, we, they*.

DAVID (1) 'm David and this is Jake. (2) 's from the USA. Emily and Adam are English. (3) 're from Brighton. Teresa is Spanish and (4) 's from Valencia. Katya is Russian and (5) 's from Moscow. This is Pierre and (6) 's Swiss. Today (7) 're all in the centre of Brighton.

3 Possessive adjectives

Complete the chart.

Personal pronouns	I	you	he	she	it	we	they
Possessive adjectives	<i>my</i>						

4 Vocabulary

Put the words in the right order. Then complete the family tree.

- 1 name my Bart is
My name is Bart.
- 2 is this family my
.....
- 3 is mother my this
.....
- 4 name is her Marge
.....
- 5 this is father my
.....
- 6 Homer name is his
.....
- 7 sisters are my these
.....
- 8 are names their and Lisa Maggie
.....
- 9 this grandfather is my
.....
- 10 Abe name is his
.....

The Simpson family

5 Vocabulary

Complete the sentences about the Simpson family.

- 1 HOMER 'Abe is my *father*
- 2 LISA 'Bart is my
- 3 MARGE 'Lisa and Maggie are my
- 4 MAGGIE 'Abe is my
- 5 HOMER 'Bart is my
- 6 BART 'Maggie is my
- 7 MARGE 'Homer is my
- 8 HOMER 'Marge is my

6 Vocabulary

Number the months in the correct order.

- | | | | | | |
|----------|--------------------------|---------|-------------------------------------|-----------|--------------------------|
| April | <input type="checkbox"/> | August | <input type="checkbox"/> | December | <input type="checkbox"/> |
| February | <input type="checkbox"/> | January | <input checked="" type="checkbox"/> | July | <input type="checkbox"/> |
| June | <input type="checkbox"/> | March | <input type="checkbox"/> | May | <input type="checkbox"/> |
| November | <input type="checkbox"/> | October | <input type="checkbox"/> | September | <input type="checkbox"/> |

7 Vocabulary

Write these dates in words.

- 1 21/5 *the twenty-first of May*
- 2 9/7
- 3 16/6
- 4 2/11
- 5 4/3
- 6 30/8
- 7 8/2
- 8 12/9
- 9 1/4
- 10 26/10
- 11 3/12
- 12 14/1

8 Pronunciation

Mark the stressed syllable. Which word is different?

- birthday brother daughter family father
- photo February sister today twentieth

Extension What are the names of the people in your family? When are their birthdays? Write five sentences in your notebook.

My mother is called Sarah. Her birthday is on the second of March.

1 Reading

Read the information about Emily and Adam. Then write questions for the answers below.

NFI WELCOME TO THE NEW FRIENDS INTERNATIONAL WEBSITE

Home

New Friends International

Exchanges

Programme

Photos

Noticeboard

Chatroom

Hello, everyone. I'm Emily Fry and I'm from Brighton in England. I'm 14 years old and my birthday is on 25th January. My favourite singer is Pink.

Hi there! My name is Adam Campbell and I'm English. I'm from Lewes near Brighton and I'm 15 years old. My birthday is on 10th August. My favourite singer is Alicia Keys.

Emily

- 1 What's her surname?
Fry.
- 2 _____
She's English.
- 3 _____
Brighton in England.
- 4 _____
Fourteen.
- 5 _____
The twenty-fifth of January.
- 6 _____
Pink.

Adam

- 1 _____
Campbell.
- 2 _____
He's English.
- 3 _____
Lewes near Brighton.
- 4 _____
Fifteen.
- 5 _____
The tenth of August.
- 6 _____
Alicia Keys.

2 Writing

Write information about yourself for a website. Use the texts about Emily and Adam to help you.

.....

.....

.....

.....

.....

3 Crossword

Complete the crossword.

Across →

- 1 The first month of the year. (7)
- 6 Opposite of *false*. (4)
- 7 95 = ... - five (6)
- 8 'Are you American?' - 'No, I'm ...' (3)
- 9 ... old are you? (3)
- 12 The ninth month of the year. (9)
- 14 The Royal Pavilion is ... the map of Brighton. (2)
- 15 My sister is ... there. (4)
- 16 Here ... your keys. (3)

Down ↓

- 1 The sixth month of the year. (4)
- 2 / is the ... letter of the alphabet. (5)
- 3 *a* is called the indefinite ... (7)
- 4 Opposite of *sister*. (7)
- 5 Opposite of *no*. (3)
- 8 Twenty thousand is a very big ... (6)
- 10 ... are you from? (5)
- 11 What's this in English? (3)

- 12 Masculine of *daughter*. (3)
- 13 22 = twenty-... (3)

LEARNER INDEPENDENCE

Classroom English

Match questions 1–5 with answers a–e.

- 1 What's in English? **d**
- 2 How do you spell ?
- 3 What does *bottle* mean?
- 4 How do you pronounce ?
- 5 What's this called?
 - a C-A-L-C-U-L-A-T-O-R
 - b a wallet
 - c /kəʊm/ - like *Rome*.
 - d ticket
 - e

Extensive reading

Read *Blue Fins*. Is it about a shark or a dolphin?

Rick and Jen are on the beach in Australia. The sky and sea are blue and it is hot. Everybody is happy. Then ... 'Shark! Quick! Get out of the water!'

REVISION

Welcome!

Complete the questions with *What, Where, Who*. Then look at pages 6–7 of the Student's Book and answer them.

- Who* is from the USA?
Jake
- is Teresa from?
.....
- is the name of the Russian girl?
.....
- are the names of the English students?
.....
- isn't a student?
.....

LESSON 1

Look at the pictures and write sentences with *this* or *that*.

1 *This is my ID card.*

2 *That is my pen.*

3

4

5

6

LESSON 2

Draw the hands on the clocks.

1 ten past seven

2 half past four

3 quarter to ten

4 six o'clock

5 twenty past two

6 five to twelve

LESSON 3

Complete the sentences about Emily's family.

- SARAH 'Paul is my
- PAUL 'Mark is my
- MARK 'Emily is my
- EMILY 'Mark is my
- PAUL 'Caroline is my
- JAMES 'Caroline is my
- EMILY 'Caroline is my
- MARK 'James is my
- SARAH 'Emily is my
- EMILY 'Paul is my

LESSON 4

Complete the questions with *How, What, When, Where, Who*. Then read the information about Jake and answer them.

- is Jake from?
.....
- is his surname?
.....
- is his nationality?
.....
- is his birthday?
.....
- old is he?
.....
- is his favourite singer?
.....

I'm Jake Turner and I'm from Washington in the USA. I'm 14 years old and my birthday is on 11th March. My favourite singer is Jay-Z.

Spelling

Complete these words from Unit 1.

- be_ a _utiful
- b_ _ilding
- p_ _otograph
- cent_ _e
- dau_ _hter
- e_ _ght
- favo_ _rite
- fr_ _end
- mount_ _in
- q_ _arter

Brainteaser

Mississippi is a very long word. How do you spell it?

Answer on page 29.

EXTENSION**Welcome!**

Look at pages 6–7 of the Student's Book and complete the sentences with *is(n't)* or *are(n't)*.

- Her name is Teresa and she
from Spain.
- Emily and Adam at school in Washington?
No, they
- Emily and Adam at school in Washington.
They at school in Brighton.
- We pleased to be here. It's great!
- My name David Ward and I'm a teacher at
Brighton High School.
- His name Jake. He English –
he from the USA.

LESSON 1

Number the sentences in the right order to make a dialogue.

- a** EMILY Oh, I see. My surname is Fry.
- b** PIERRE Dubois. It's a French name.
- c** EMILY Sorry? Pierre what?
- d** PIERRE Hi, Emily! I'm Pierre Dubois.
- e** EMILY F-R-Y.
- f** PIERRE How do you spell it?

Now write a similar dialogue between you and Katya Petrova in your notebook.

LESSON 2

Correct these sentences.

- These are my bag.
These are my bags.
- Are that your keys?
.....
- What time is he?
.....
- It's two clock.
.....
- How old are it?
.....
- It's 200 year old.
.....

LESSON 3

Write these important dates in words.

- Christmas Day (25/12)
the twenty-fifth of December
- New Year's Day (1/1)
.....
- World Water Day (22/3)
.....
- International Day of Families (15/5)
.....
- International Youth Day (12/8)
.....

Write three more important dates in words.

.....

.....

.....

LESSON 4

Look at the information about Jake on page 14. Write similar information about two of your friends in your notebook.

Web watch

To find out more about buildings like the temple at Abu Simbel and the Taj Mahal, go to www.wonderclub.com/ForgottenMap.html and click on the map.

Spelling

Correct the spelling of these words from Unit 1 by doubling one letter in each word.

- 1 ^dadress 2 bok 3 botle 4 gues 5 pasport
- 6 sory 7 spel 8 thirten 9 umbrella 10 walet

Brainteaser

What has a neck, but no head?

Answer on page 29.

Countries around the world

The British Isles

1 Reading

Read the fact file and complete the map of the British Isles with the names of the countries.

FACT FILE

- ▶ Great Britain is England, Scotland and Wales.
- ▶ The British Isles are Great Britain and Ireland.
- ▶ The United Kingdom is Scotland, Wales, England and Northern Ireland.
- ▶ The capital of England is London.
- ▶ Cardiff is the capital of Wales.
- ▶ The capital of Northern Ireland is Belfast.
- ▶ Dublin is the capital of the Republic of Ireland.
- ▶ The capital of Scotland is Edinburgh.

POPULATION AND LANGUAGES

There are 61,800,000 people in the United Kingdom and the population of England is 51,500,000. English is the main language in England, but there are also speakers of over 180 other languages!

The population of Scotland is 5,200,000. The main languages are English and Scots Gaelic (60,000 speakers). In Wales the first language is English, but there are 750,000 speakers of Welsh. The population of Wales is 3,000,000. The two main languages in Ireland are English and Irish Gaelic. The population of Northern Ireland is 1,789,000 and the population of the Republic of Ireland is 4,500,000.

2 Reading

Read *Population and languages* and complete the chart.

ENGLAND	
Capital	<i>London</i>
Population	<i>51,500,000</i>
Languages	<i>English and over 180 other languages</i>
SCOTLAND	
Capital	
Population	
Languages	
WALES	
Capital	
Population	
Languages	
NORTHERN IRELAND	
Capital	
Population	
Languages	
REPUBLIC OF IRELAND	
Capital	
Population	
Languages	

3 Vocabulary

Match the numbers in list A with the words in list B.

- | A | B |
|--------------|---|
| a 180 | 1 fifty-one million, five hundred thousand |
| b 60,000 | 2 one hundred and eighty |
| c 750,000 | 3 five million, two hundred thousand |
| d 1,789,000 | 4 sixty thousand |
| e 3,000,000 | 5 four million, five hundred thousand |
| f 4,500,000 | 6 sixty-one million, eight hundred thousand |
| g 5,200,000 | 7 seven hundred and fifty thousand |
| h 51,500,000 | 8 three million |
| i 61,800,000 | 9 one million, seven hundred and eighty-nine thousand |