

WORKBOOK

WEATHER REPORT

VOCABULARY 1

Talk about the weather

Write the names of the six countries, then find them in the word search.

1	BRA	AZIL
2	1	Y
3	S	N
4	R	Δ
5	C	E
6	ì	N

R	I	L	S	Н	Ν	0	Е	Α
Н	Α	F	Ε	I	D	Α	I	L
1	R	Α	Z	Ι	\forall	S	Α	L
С	I	Е	F	S	S	I	U	М
J	Н	Α	Т	U	R	Т	D	Υ
Т	Α	I	R	W	Ε	Α	Т	S
Α	0	Р	L	F	Н	L	М	U
E	T	Α	Α	Ε	R	Υ	Н	N
S	Р	Α	I	N	Н	R	F	Α

2 Answer the questions about the countries in Exercise
--

1	Which country is in Europe and Asia?	Russia	
2	Which two countries are only in Europe?	and	
3	Which two countries are in South America?	and	
4	Which country is only in Asia?		

3 Match the continents (a-f) to the countries (1-6).

				7	
1	South Africa	a		а	Africa
2	Mexico			b	Europe
3	Germany		7	С	North America
4	Turkey			d	Europe and Asia
5	China			е	South America
6	Argentina			f	Asia

4 a Choose the correct options.

It's a good day for the beach here in Sydney – another (1)(hot) / cold day. It's eight o'clock in the morning and it's (2) 30 / zero degrees.

Now, the weather. Get ready for a wet and (3) warm / windy day in London. The temperature's 10 degrees at the moment. Take a jacket and an umbrella if you go out.

It's (4) **cool** / **warm** in New York, but it's nice and dry and (5) **sunny** / **raining** with a temperature of 11 degrees.

Good morning from Moscow. It isn't snowing now but it's cloudy and (6) *warm / cold* with temperatures around zero.

It's a (7) foggy / sunny start
to the day in Istanbul. Be
careful if you're driving. You
can't see more than ten
metres in front of you!

b Listen and check your answers.

5	Tick (✓) the typ	es of weather	that can b	e dangerous	when you'	re
	driving.					

	ar	iving.						
	1 2	foggy raining	✓	3 4	sunny windy		5 6	
6	M	atch the	words (a-g)	to ti	heir opp	osites (1	L- 7).	
	1	sunny	e	а	warm			
	2	winter		b	wet			
	3	autumn		С	rainy se	eason		

3	autumn	***********	С	rainy sea
4	dry season		d	cold
5	dry		е	cloudy
6	hot	*******	f	spring
7	cool		g	summer

Read and do a test

- In this lesson, there's a test. But first you need to understand some games. So ... let's play!
 - Spot the Difference There are four fish, a, b, c and d. Which one is different?

- Name that Sound
 - ▶43 Listen to the sound. What do you hear? Choose a, b, c or d.
 - b plane c bus d train

(Note: you can check the answers at the bottom of this page.)

- 2 You also need to understand some new words. Match a-c (in the box opposite) with the words (1-3) below.
 - 1 fiddle (verb)

- 2 doodle (verb)
- 3 Rubik's Cube (noun)

(IMPORTANT: Check your answers at the bottom of the page. It's important you understand these new words to do the test.)

3 Now do the test. Answer all the questions for YOU.

to hold something, eg a pen, in your hand and move it around a lot for no reason

HOW DO YOU LIKE TO LEARN?

Part A: In class

- 1 Which is best?
 - a lessons where you can talk about things
 - b lessons where you can look at things
 - c lessons where you can move around and do things
- 2 You want to learn something new. Do you ...
 - a want someone to tell you how to do it?
 - b want to watch someone do it?
 - c like to learn it by yourself (by doing it)?

Part B: Free time

- 3 Which game is your favourite?
 - a Name that Sound
- c Rubik's Cube
- b Spot the Difference
- 4 Do you often ...
 - a sing to yourself?
- c fiddle with things like pens?
- b doodle?
- 5 When you're on a long drive, do you ...
 - a listen to music or talk to other people in the car?
 - b look out the window at the things around you?
 - c want to stop, get out and move your legs?
- 6 In your free time, do you prefer to ...
 - a listen to music?
- c go outside and play?
- b watch TV?
- 4 Now see what type of learner you are. Check your answers in the table below.

Mostly as	You're a KINAESTHETIC learner: you like to learn by doing things and moving around.
Mostly bs	You're an AUDITORY learner: you learn best when you hear things, eg the teacher talking.
Mostly cs	You're a VISUAL learner: you learn best when you see things, eg photos, cartoons, videos, etc.

Remember: People can be more than one type of learner. It's OK to like watching things and moving around to learn too, for example!

- 5 Match the types of learner (a, b or c) to each activity (1-6).
 - 1 Read a story out loud so you can hear it.
 - 2 Read a comic book and look at the pictures.
 - 3 Listen to a talk on the radio.
 - 4 Look at the teacher's drawings on the board.
 - 5 Act in the play you're studying at school.
 - 6 Take a break from your study every 30 minutes to walk around.
- a kinaesthetic
- auditory
- С visual

Describe things in the past

1. Complete the grammar table with the words in the box.

was (x2) wasn't wasn't were weren't

Was/were
Positive and negative
I/He/She/It + was / (1)wasn't We/You/They + were/weren't
Questions and short answers
(2) he/she/it ? Yes, she was. / No, she (3) Were we/you/they ? Yes, they (4) / No, they (5)
Time expressions
yesterday, at the weekend, on Saturday, last Sunday/ weekend/week I (6) there yesterday.

2) Choose the correct option.

Last Sunday ...

- 1 I were / was at the beach.
- 2 I were / was with my friends.
- 3 We were / was in the sea for hours.
- 4 There was / were lots of little fish in the water.
- 5 Then there were / was a big fish.
- 6 It was / were near us.
- 7 We weren't / wasn't happy.
- 8 It weren't / wasn't real.

3 Match the the answers (a-h) to the questions (1-8).

1	Were you at the beach too? (x)	d
2	Was it a hot day? (x)	
3	Were you at home? (✓)	********
4	Were your friends with you? (✓)	
5	Were your parents there? (x)	
6	Was John there? (x)	
7	Was there any food? (✓)	
8	Was it good? (✓)	
а	No, it wasn't.	
b	Yes, it was.	
С	No, he wasn't.	
d	No, I wasn't.	
е	Yes, they were.	
f	No, they weren't.	
g	Yes, there was.	
h	Ves I was	

4 Complete the conversations with was, wasn't, were or weren't.

was, w	usii t, were	oi weren t.	
Kara:	Where (1) we're late fo		
Adele:	Sorry, there buses.	(2)	any
Matt: Don:	Who (3) That (4) (5) together.	Jin	n. We
Vic:	Why (6)school yeste		uro at
Ursula:	He (7)(8)		
Sara:	Who (9)friends at yo		
Ava:	They (10)	J	o and Jim

ろ	
	Complete the text with the correct past forms of ne verb be.
th ph	(hen I (1) was your age (✓), there (2) ne internet (✗) and there (3) any mobile hones (✗). There (4) a lot of music shops (✓)
st	nd there (5) a video shop (✓) in my treet. That (6) a long time ago (✓). You 7) born then (✗).
6 >>	Put the words in order to make sentences and
	uestions.
	you / Where / were / night? / last Where were you last night? Were / Joe? / you / with
3	weren't / We / at home.
4	were / out / at the cinema. / We
5	the film / was / What / like?
6	wasn't / very / good. / It
a ı 1	ne incorrect questions and rewrite them. Then write short nswers. Were it a good holiday? Was it a good holiday?
	(1) Yes, it was.
	Was you at the beach?
4 5	
6	
7	Were your brother there too?
8	
	Put the words in order to make sentences and complete the rest of ne conversation.
1	in the mountains? / it / cold / Was Was it cold in the mountains?
2	(a) it / wasn't. / No, (b) warm and sunny. / was / It
3	No, it wasn't. It was warm and sunny. there? / you / snowboarding / Were
4	(a) wasn't. / No, / I (b) skiing. / I / was
5	your mum and dad / skiing / Were / too?
6	(a) were. / Yes, / they (b) were / They / at skiing. / very good
7	it / a fun holiday? / Was
8	(a) was. / Yes, / it (b) was / the best holiday ever! / It

96

Listen to a description of a day out

	Listen to a description of a day out	
1	Tick (√) the best listening tip.	
	1 Try and understand everything first. Then listen for	
	2 Listen first for the general idea. Don't try and under	erstand everything.
2	Listen to the conversation. What was the problem? Choose the correct option, a, b, c or c	
9	a the weather c the river b the time d the shoes	
3	\triangleright 44 Listen again. Decide whether the statement are true (T) or false (F).	nts
	 The start of the day was better than the end. Harry had food and then went swimming. Harry was in the water with his trainers. Other people helped Harry. Harry's got his trainers now. 	T) F T / F T / F T / F T / F T / F
4	Choose the correct option, a or b. 1 In Exercise 2, you listen a for the general idea. b to try and understand everything. 2 In Exercise 3, you listen a for the general idea. b for pieces of information.	
5	Where do you think Harry's shoes are? Choose 1, 2 or 3. Discuss your ideas in your next lesson (There's no right answer.) 1 They're in his bag.	1.
	2 An animal's got them. 3 They're in the river.	
6	▶ Listen to this conversation. What's the general idea?	(3)
	 Pam's holiday was great. Pam's holiday was terrible. Pam's holiday was good at first, but then it was very bad. 	
7	Now listen again. What did Pam do first when it was very windy?	
	1 go back to the beach 2 nothing 3 call for help	

The country

1 Choose the correct option.

- 1 A village is bigger / smaller than a town.
- 2 A wood is bigger / smaller than a tree.
- 3 Islands / Mountains have often got beaches.
- 4 You can swim in seas and woods / rivers .
- The sky / sea is cloudy today.
- Do you like walking in the mountains / sky?

Complete the text with the words in the box.

island mountains sea sky town village

Hi Avril, I live in a small (1) village in the country. Our near a lake. There are house is in the (2) about a hundred families in the village. Most people are farmers, but some work in the (3) the summer I usually go to a(n) (4) ofor two and play games weeks. We swim in the (5) . It's often cloudy and raining on the (6) where I live, so I love the sun and the blue when I'm on holiday. Tell me about you! 🙂 Javier

WORDS & BEYOND

3 Complete the sentences with the words in the box.

audience beautiful count memory prefer seasons umbrella

- 1 I wasn't in the play but I was in the audience.
- 2 Please ______your correct answers.
- 3 I can't remember I've got a really bad
- 4 Do you have four different in your country?
- 5 It's a(n)
- 6 Take a(n) because it's raining.
- mountains in the winter because of the snow.
- 4 a Match the descriptions (a-d) to the seasons (1-4).

In the UK ...

- 1 spring
- a It's (sometimes!) hot and we go to the beach.
- 2 summer
- b Trees start to be green again and flowers grow.
- 3 autumn
- c It's cold and we sometimes have snow.
- winter
- d We start school again after the summer holidays. All the leaves fall off the trees.
- Now match the UK seasons (1–4) in Exercise 4a to the photos (a–d).

autumn

GRAMMAR 2 Past simple

Talk about events in the past

1 Complete the grammar table with the correct past forms of the verbs.

Past sim	nple
Regular	verbs
	ed, -ied or -d
I/He/Sh	e/It/We/You/They started, etc
Verb	Past form
rain	(1)
hate	(2)
stop	(3)
try	(4)
Irregular	verbs
Verb	Past form
buy	(5)
come	(6)
see	(7)
have	(8)

2) Complete the sentences with the past simple form of the regular verbs in brackets.

I (1)	tried	(try)	and
1 (2)		(succ	eed).

He (3) _____ (stop) for the night and he (4) ____ (stay) in a hotel.

We (5) _____ (travel) to Istanbul and we (6) _____ (study) there.

They (7) _____ (like) my photos and I (8) ____ (chat) with them.

3 > Choose the correct option.

- 1 | woke/ waked up as usual at seven o'clock.
- 2 I chated / chatted to my mum at breakfast.
- 3 I checkied / checked my homework.
- 4 I taked / took the bus to school.
- 5 We played / plaid basketball in the break.
- 6 I gotted / got home at four o'clock.
- 7 | studied / studyed for a history test.
- 8 Then something strange *happened* / *happenned* .
- 9 Everything **stoped** / **stopped** .
- 10 I *travelled / traveled* back in time to the year 2000.

4 a >> Complete the poem with the past simple form of the verbs in brackets.

- b 146 Listen and check.
- 5 >>> Complete the conversation below with the correct form of the verbs in the box.

die	go	know	leave	see	sit	tell	visit			
		s great ping ce	that I (1 ntre.		saw	yo	u yest	erday i	n the	
		-	rry I (2)			quic	kly.			
Viki:	That'		ou (3)					na in h	ospita	al.
Jan:	Fine.	We (4)		(out in	to the	garde	en and		2
			dow							2
	flowe	rs. She	(6)		m	ie abo	ut her	husba		2.
	I nev	er (7)		hir	n. He	(8)		b	efore	
		born.				(- /		\ \ \ \ \		

Ask how people are

Complete the Phrasebook with the words in the b

bad going things too well you

Listen to three conversations. Tick (/) who feels good.

- 1 Rufus 2 Ozil Mr King 4 Ricardo
- 5 Tania 6 Laura
- 3 148 Listen to four more conversations. Write F when the people speaking are friends and NF when they aren't friends.
 - 1 Conversation 1 2 Conversation 2 3 Conversation 3 4 Conversation 4
- 4 19 Listen and repeat the sentences. Pay special attention to stress and intonation.

Hello Mr Norris. It's nice to see you. How are you?

PHRASEBOOK

How are you?

How's it (2)

And (3)

Say how you are

I'm fine (thanks).

I'm very (5)

Not (6) good.

Not too (4)

Good.

Ask how people are

How are (1) things ?

I'm very well, thank you, Melanie.

(thank you).

Hey Marti. How's it going?

Good. And you, Niall?

Everything's cool, I guess.

Hi, Rory. How are things?

Not too bad. I got an A in science!

Wow! Well done.

Thanks Matt. How are you?

Not too good.

Really? Why's that?

I got an F in the same test ...

5	a	Write a	conve	rsation	between	you a	ınd or	ne of	your
	fri	ends. As	k how	they a	re, etc.				

A:	Hi! How	?
B:	I'm 😊 . And	?
A:	8	
B:	Why	?
A:	Because	

b Read your conversation out loud, paying special attention to the key phrases. Record yourself if you can.

Write a postcard

1 Choose the correct option.

REMEMBER NOW TO ...

check your spelling

- Check for double letters:
 - (1) arrive / arive not arrive / arive
 - (2) holliday / holiday not holliday / holiday
- Check verbs:
 - (3) tried / tryed not tried / tryed
 - (4) enjoied / enjoyed not enjoied / enjoyed
- Check words with the same pronunciation:
 - (5) It's over there / their.
 - (6) It's / Its my bike.

2 Choose the correct option.

- 1 I can hear / here the sea.
- 2 We went they're / there yesterday.
- 3 Its / It's very near the hotel.
- 4 Look! There's a little / litle island.
- 5 It's on the *right / write* up the street here.
- 6 I'm haveing / having a drink in a café.

3 Underline and correct the spelling mistakes in the postcard. There are 14 mistakes to find.

1	happier	8	
2		9	
3		10	
4		11	
5		12	<u> </u>
6		13	
7		14	

4 Choose the correct options.

Hi Elizabeth!

Hello from the (1) city citty of Madrid. I'm on holiday

- (2) hear / here in Spain's capital. It's fun! I'm so
- (3) excitted / excited this is my first time in Spain.
- The (4) whether / weather is fantastic! (5) It's / Its
- (b) suny / sunny all the time. My hotel's (7) realy /
- really cool (8) to / too (9) It's / Its got a big
- (10) swimming / swiming pool and a lovely

restaurant. You (II) no / know my friends Susie and

Molly? (12) There / They're also here.

Yesterday, we went to the Natural History Museum. I loved (13) its / it's dinosaur exhibition (a show about

dinosaurs). Then we went (14) shopping / shoping in the centre. What a great day!

Miss you 🙁

Sarah x

Hi Joni. I'm <u>happyer</u> than I was last year. Hour new house is beter than the old won. The garden's biger and the too dogs love it. My knew school's next to my house. I'm siting hear bye the pool in sunny Spain. We arriveed yesterday. Hope your OK. Have a good holliday and right soon. N. O. MACA

WRITING PLAN

5 You're on holiday in a city and you want to write a postcard to a friend. Before you write your message, make some notes to help you.

1	Say which city you're in. Where is it? Is it your first time there?	
2	Say what's good/bad about it. Think about the weather, the hotel, the places, etc.	
3	Say what you did yesterday. Think about the museums, walks, food, evening activities, etc.	

WRITE AND CHECK

6 Write your message. Write about 50 words. Then tick (\checkmark) the stages in the Writing plan.

Be careful with money

1 Complete the REFLECTION POINT with the words in the box.

careful check important much need

- 2 Match the options (a-e) to the words/phrases (1-5) to make tips.
 - 1 Decide Look at how much Do the maths. 4 Not enough money?
- a money you've got.
- b your change when you pay. c Choose again.
- d How much do you need?
- 5 Check e what you want.
- 3 Listen to the conversations. Why are the people NOT careful with money? Choose the correct option, a or b.
 - 1 Jude doesn't ...
 - a check her change.
 - 2 Anna doesn't ...
 - a think about how much she needs.
 - 3 Peter doesn't ...
 - a do the maths.
 - 4 William doesn't ...
 - a decide what he wants.

- b decide what she wants.
- b choose again.
- b choose again.
- b check his change.

REFLECTION POINT

- It's (1) important to be with money.
- Know how (3)
- you've got and how much you (4) . And always

1	CI	1005	e the co	rrect opt	io	ns from	the box	c be	low.						
	Th rai cir sw Yo	ie we ining nema vimm u cai	eather's re and we c a, but the ling (4) n't (6)	eally (1) can't leave streets ar . You ne	ol e I ed	nere at t ur (2) like (3) I a boat, itside ou	he mome . I want and o not a (5) Ir place.	ent. ed t ur ga) The	It's windy a to go to the arden's like to go plac weather is	e e a es!					
	3	2 a a a a a a a a a	expension house mountain pool plane cross noisy list		b b b b b	rivers sea tent ride	al .	C C C C	car		a		b		3
2	M	atch	the par	rts of the	b	ody (a–	g) to the	e ve	rbs (1-7)		c		d /	е	
	2	eat liste look	en	5	rι	old un nink		7	smell		f		g		
3	Co	ompl	lete the	paragrap	h)	with the	e words	in t	he box.		<u> </u>		4 5	200	
	At be	my s caus	school we se I play b	oasketball or a j	at ac	wear lunch (3 ket. I of	what we 3) ten wear	like blue	. I usually	wea	trainers – r r a T-shirt a . Most girl	nd if it's	a cold d		
4									to help yo						
•	1 2 3 4 5 6 7 8 9	d r f c m e r s d s	i <u>v</u> e t e	Clue: You Clue: You Clue: You Clue: You Clue: You Clue: You Clue: You Clue: You	Ca	an	somev to and with yo things food a a in the to mus up to s	where the our four four four four four four four	re in your cor country in friends onling your hand ner time. See or a bike I or in the set a party country of a chair.	ear. In a plaine or Inds. You E. In a sea. In a sea.	r in person. ou also	<u>)</u>			
5				the simila						1	7, (•	
_	1 2	eat star	c		a b		<i>-</i> /-								

ALL ABOUT ME

- 1 What clothes do you like to wear? What are you wearing now?
- 2 What's your favourite food? How often do you eat it?
- 3 What's your dream job? Why?

Choose the correct option	se the corr	ect option	
---------------------------	-------------	------------	--

- 1 You do / Do you live here?
- 2 Are you / You are OK?
- 3 Can you / You can remember your home phone number?
- 4 Do you drive / Drive you to work?
- 5 Do you like / You like Chinese food?
- 6 Can you cooking / cook?

b Complete the short answers to the questions in Exercise 1a.

- 1 Yes, I do
- 2 No, ____
- 3 Yes,
- 4 No,
- 5 Yes,
- 6 No,

2 Choose the correct options from the box below.

We usually (1) ___ on the phone every week, but (2) ___ phone isn't on now. I (3) __ know why it isn't working. She's (4) ___ in Asia – I think she's in Thailand now. Maybe she (5) ___ the phone or there's no signal. I (6) ___ her a message at the hotel and I hope she contacts (7) ___ . I'm a bit worried.

1	а	speaking	b speak	C	to speak
2	а	she	b her	C	hers
3	а	not	b don't	С	no
4	а	travel	b travelled	C	travelling
5	а	is losing	b loses	С	lost
6	а	left	b leaving	С	leaves
7	а	mine	b I	С	me

3 Complete the sentences with a, the, some or any. Some gaps have more than one correct answer.

I like (1)	а	nice cup of coff	fee in (2)	morning.	In the day I always have	
(3)	bott	le of water with r	me. With my lur	nch I have (4)	glass of orange juic	e.
Then, in the	e afterno	on I have (5)	tea. I	don't put (6)	sugar or milk in my	tea.

4 Complete the text with the correct form of the words in the box.

be (x2) call (x2) have got important live (x2) make not be not see I (1) 've got one brother. His name (2) Rodhan and he's five years younger than me. Rodhan is the (3) person in the world for me! Well, he's my baby brother, after all! So, I look after him. He (4) in Australia now and I'm living in the UK, so we (5) each other often. But that's OK: I can (6) him whenever I want to and it's free (when you use the internet ©). Rodhan (7) a very kind and friendly child. He was always happy and laughing. He (8) his big brother happy too back then, so I miss him a little now. There (9) many people you can (10) 'true friends', so I'm lucky. Sure, my little brother (11) on the other side of the world, but he's still a true friend to me. ©

