

1 Look and complete.

2 Match.1 railway2 luggage3 twenty-pound4 ticket5 summer

- **3** Expand in the **present simple** or the **present continuous**.
- 1 he /never / go / to the beach
- 2 those flowers / smell / nice
- 3 the girls / buy / souvenirs right now / ?

.....

.....

.....

.....

- 4 Helen / not / realise / that the luggage is heavy
- **5** you / travel / by train every day / ?
- 6 we / stand / in the queue at the moment

- 1 Write Yes or No.
- 1 If something is **exhausting**, it is very tiring.
- 2 To **reply** is to ask a question.
- 3 You wait for a train on a platform.
- 4 Your **destination** is the place you leave from.
- 5 When you **board** a train, you get off it.

2 Write each verb in the past simple or the past continuous.

- 1 I (wait) for the bus when the storm started.
- 2 Angela (**do**) her homework two hours ago, and she still hasn't finished.
- 4 Paul _____ (arrive) at six o'clock yesterday evening.

3 Choose a or b.

- Harry and I _____ to travel by train a lot.
 a use b used
- 2 Pam used very well.a to singb singing
- 3 Terry computer games all day yesterday!
- a was playing b used to play
- 4 Did you to write letters to your friends?a useb used
- 5 I the trees in our garden when I was little!

a was climbing b used to climb

- arrived.
- 3 Harry won't help us until you will ask/ask him to.
- 4 As soon as/Before I saw Alex, I gave him his ticket.
- 5 lan is going to serve the food when everybody will sit down/sits down.
- 6 I'll wait as soon as/until he comes.

HILLSIDE PRESS • PHOTOCOPIABLE

train until Jim arrives.

for us on the platform?

under the bed!

58

5 you (wait)

her favourite TV show at 6 o'clock.

1 Circle the odd word out.

			\sim
1	region	resident	passenger
2	postcard	letter	place
3	capital	cabin	city
4	researcher	porthole	deck
5	globe	journey	cruise

1 Unscramble and label the animals.

3) erideren

2 Write Yes or No.

- 1 You can **follow** somebody's voyage on a map.
- 2 If a place is **inhospitable**, it's a good place to visit.
- 3 Antarctica and the Arctic are at **opposite** ends of the world.
- 4 Something that **belongs to** you is yours.
- 5 An **explorer** is part of a boat.
- **3** Unscramble to make sentences in the **present perfect simple**.

2 Choose.

.....

.....

.....

.....

.....

	•••••••••••••••••••••••••••••••••••••••
1	We are learning about the polar regions /
	centres in geography class.
2	Whales are land/marine mammals

4

- 2 Whales are land/marine mammals.3 He reached/claimed that he was the first
- person to reach the North Pole.
- 4 Most of Antarctica is covered by a thick file/ sheet of ice.
- 5 People often **decide**/**confuse** the Arctic and Antarctica.

3 Choose a or b.

- 1 Anne the exam three weeks ago. **a** has taken **b** took
- 2 I _____ Peter yesterday.a sawb have seen
- 3 Let's get a pizza. We _____ one for ages.a didn't have b haven't had
- 4 Claire _____ at the baker's for six years, but now she works at the florist's.
 - a has worked b worked
- 5 Mr Smith to Greenland three times.a has been b has gone
- 6 Jackie has had her cat 2009. a for b since

HILLSIDE PRESS • PHOTOCOPIABLE

- **1** Unscramble and write.
- 2 Some scientists believe that global warming is raising the Earth's _____.
 (e u a e m t e p r t r).
- 3 We get carbon (e i o d i x d) when we burn burn wood.
- 4 Global (g i r w a m n) is affecting polar bears and lots of other animals.

2 Choose.

- 1 Some gases that people produce **pollute**/ **raise** the atmosphere.
- 2 The light from the sun takes about eight minutes to **reach/create** the Earth.
- **3** The ball **increased/bounced** off the wall and hit me on the head.
- 4 If you don't know anything about seals, **see**/ **look** them up in an encyclopaedia.
- 5 The gases in the atmosphere **escape/trap** some of the energy from the sun.

3 Choose a or b.

- 1 Betty walk when she was 10 months old. a can b could
- 2 I will do my homework this evening.a have to b can
- 3 Mark _____ come to school yesterday because he was ill.
 a couldn't
 b had to
- 4 We to take the dog for a walk every day. **a** have **b** can
- 5 I _____ afford this bike. It's too expensive. **a** can't **b** have to

2 Choose.

- 1 I gave them a car/lift to work.
- 2 They use the wind to **require/generate** electricity.
- 3 He'll explain it all in **detail/measure**.
- 4 These electrical **activities**/**devices** use a lot of energy.
- 5 Our goal/impact is to save this forest.
- 6 Do you think we could become carbon closed/neutral?
- **3** Choose and write.
 - ought might should can't need
- 1 We don't to tell Nick; he already knows.
- 2 That grey cat be Janet's; hers is black.
- 3 Karen to tell her mum what happened.
- 4 George come with us, but he hasn't decided yet.
- 5 We get some milk; we haven't got any at home.

March

1 Choose and write.

- value market silver heirlooms fit
- 1 These old photos have got sentimental
- **3** Dad will have a _____ when he sees my marks; they're really bad!
- 4 The _____ candlesticks are probably worth a lot of money.
- 5 How much do you think this teapot would be worth on the _____?
- 2 Write Yes or No.
- 1 You can keep things in a **trunk**.
- 2 If something is **valuable**, it isn't worth much money.
- 3 If you go downstairs, you are going to the **attic**.
- 4 A million is more than a thousand.
- 5 An **antique** is something that is new.
- 3 Choose and write in the past perfect simple.
 - do read ride eat drink
- 1 The children were happy because they ______ all their homework.
- 2 We ______ already _____, so we weren't hungry.
- 3 Paul knew that the children ______ _____his horse.
- 4 Julie _____ three glasses of water, and she wanted more!
- 5 After Grandad the newspaper, he went for a walk.

1 leave		a an email
2 look	······	b house
3 move		c something behind
4 dig	······	d a hole
5 send	······	e forward to something

2 Choose and write.

- mistake belongs keep
 coincidence museum
- 1 Did you take my schoolbag by _____?
- 2 It was a strange that they both sent me an email at the same time!
- 3 We don't know who this dog to.

......

.....

- 4 The gold coins are now in the local
- 5 Can youa secret? I want to tell you something.
- 3 Expand in the past perfect simple (negative or interrogative).
 1 we / not / play / that computer game
 2 you / see / this show before / ?
 - 3 they / not / build / a school before

.....

- 4 he / give / you some advice / ?
- 5 they / finish / their homework / ?

- 1 Choose and write.
- junk charity factory block material
- 1 They live in a of flats on Marsh Lane.
- 2 I bought these books in a ______ shop.
- **3** I'm going to make some curtains from this
- 4 My mum works in a _____ where they make computers.
- 5 We need to get rid of some of this old

2 Write Yes or No.

- 1 A **basement** is the same thing as an attic.
- 2 Chatting means eating.
- 3 If you are **handy** with something, you can use it well.
- 4 If something is **available**, you can use it or get it.
- 5 If something is **common**, it is difficult to find.

3 Choose.

- 1 Tom offered **to give/giving** us a lift to the concert.
- 2 Helen enjoys playing/to play basketball.
- 3 Now that I live in the city, I miss to swim/ swimming in the sea.
- 4 How about to go/going to the circus?
- 5 We are planning **buying/to buy** a new car next year.

Shefte Avers 3		
	550,	
1	Unscramble and write.	
1	Most of an earth house is the ground. I e w o b	
2	An earth house is warm in winter and cool in summer because the soil acts as natural sininatoul	
3	Our house has got solar on the roof.	
4	We painted the kitchen walls yellow and the white. gicelin	
6	We need a new table and some other 	
(Write the opposite of each word to complete the sentences. • flat • damp • advantage • light • warm	
1	One of living in the city is that things are more expensive here.	
2	The walls in this room are , so we can't put up a	
3	large painting here. This room is rather You should paint the walls white or yellow to brighton it up	
4	brighten it up. I washed this T-shirt this morning, but it's now, so you can wear	
5	it if you want to. Even when it is very hot outside, this room is nice and	
•		

3 Choose.

- 1 This wall needs to paint/painting.
- 2 The cat stopped **eating/to eat** because it wasn't hungry any more.
- 3 I forgot **to buy/buying** bread, and now we haven't got any.
- 4 We need to make/making some new curtains. The old ones look awful!
- 5 He stopped **getting/to get** a bottle of water and then drove off again.

63

.....

.....

Checks

1	Circle the c	odd word out	
1	sick	smart	ill
2	material	fabric	temperature
3	device	gadget	planet
4	blouse	invention	shirt
5	dye	colour	idea

2 Choose and complete (in the active **voice**) in the correct tense.

- drive display leave take wash
- 1 Somebodya jacket on the bus this morning.
- 2 Peggy the car to the station yesterday.
- 3 Vic _____ the dishes right now.
- 4 They their rabbit to the vet when the storm started.
- 5 They the new invention at the exhibition yesterday.

3 Complete these sentences from Activity 2 in the passive voice.

- 1 A jacket _____ on the bus this morning.
- 2 The car _____ to the station by Peggy yesterday.
- 3 The dishes _____ by Vic right now.
- 4 Their rabbit ______ to the vet when the storm started.
- 5 The new invention ______at the exhibition yesterday.

1 Circle a, b or both.

2 Match.

1	write		a	a device
2	store	.	b	someone's eye
3	plug in	······	C	a report
4	help		d	energy
5	catch		e	the environment
5		•••••		

3 Complete in the active or passive voice.

- 1 Rachel **had made** a lot of mistakes. A lot of mistakes ______ by Rachel.
- 2 Some interesting new gadgets have been designed here. Scientists ______ some interesting new gadgets here.
- 3 This dish **ought to be eaten** slowly. You ______ this dish slowly.
- 4 Who should feed the dog? Who the dog by?
- 5 They have just painted the kitchen. The kitchen
- 6 The books **must be returned** in two weeks. You ______ the books in two weeks.

- 1 Choose and write.
 - patterns go fortune control true
- 1 Where did you put the remote?
- 2 We won the competition! It's too good to be
- 3 She's on the _____ all the time; she never stops!
- 4 Those mobile phones have got dazzling on them; they're really cool!
- 5 If you thought of a brilliant new invention, you could make a!

2 Unscramble and write.

1	They gave us a with information about the exhibition.	
	crobrhu	e
2	Put these letters in the blue , please. r d e o l	f
3	"Come back with our ball!" Steve shouted 	li
4	Oh dear! Robert is on about his job again. nodrin	9
5	Are these shoes made of? r a t h e l	e

3 Choose a or b.

- 1 That's the supermarket we do all our shopping.
 - a where b which
- **2** Julie is the girl _____ mother is a nurse.**a** who**b** whose
- 3 That's the cat _____ chased our dog!a thatb who
- 4 Summer is the time _____ we go on holiday. **a** where **b** when
- 5 That's the man _____ works at the post office.a which b who

1 Circle the odd word out.				
1 garage	plane	wing		
2 delay	convert	change		
3 yacht	speedboat	ground		
4 fragile	narrow	thin		

2 Write Yes or No.

- 1 If something is **flexible**, it can bend or change shape easily.
- 2 A **luxury** hotel is cheaper than other hotels.
- **3** Planes usually **take off** and **land** at an airport.
- 4 An **SUV** is something that you can drive.
- 5 When you **tow** something, you put it in front of you.

3 Choose.

- 1 It was **so/very** hot that we turned on the air conditioner.
- 2 The piano is too/such heavy for us to lift.
- **3** Janet is **very/enough** good at maths.
- 4 This is **such/so** a boring programme!
- 5 Have we got **such/enough** eggs to make an omelette?
- 6 It's so warm/warm enough to go swimming.

- **1** Choose **a** or **b**.
- some?
 - **a** mouldy **b** tasty
- 2 I didn't have any breakfast, and now I'm really! **b** thirsty **a** hungry
- **3** We're going to have roast tonight. Yum!
 - **b** beef a peas
- 4 Can you me some money, please? a lend **b** touch
- 5 We've got ice cream for a starter **b** dessert
- 6 Dairy are things such as milk, yoghurt and cheese . a trays **b** products
- 7 Lasagne is the main today. a stain **b** course

2 Choose and write.

- few carton some bar much
 loaf
 a
 little
- 1 There isn't information on this website.
- 2 I'd like _____ bowl of soup, please.
- 3 There's a of soap in the cupboard.
- 4 I'd like advice, please.
- 5 We need a of milk.
- 6 Don't buy just one of bread; get two!
- 7 Would you like a _____ juice?
- 8 We've got a apples. Would you like one?

- 1 Write Yes or No.
- 1 Lots of people like something that is **popular**.
- 2 When you **fry** something, you cook it in hot water.

.....

.....

.....

- **3 Beef** is a type of seafood.
- **4 Noodles** are something that you can eat.
- 5 A stall is something you use to make food taste good.

2 Unscramble and write.

	This dish is Africa, but now you can find everywhere. We serve this with soy	it almost I i g o r I i n a y
	-	cesua
3	He used food	to make
E	the rice green.	giulcoorn
4	This is made with grains of	
ŧ.		hetaw
:5	Put the meat and onions on	
1	and then grill them.	weeksrs

3 Choose a or b.

- 1 Everyone here. Let's go! a is **b** are
- 2 "Have you got you need?" "Yes. It's all in my backpack." a anything **b** everything
- 3 There's more time; we have to leave now! a any **b** no
- 4 The police looking for a tall man in jeans and a red T-shirt. a are **b** is
- 5 The new government has promised to do more to help............ a poor
 - **b** the poor

1 Circle the odd word out.

1	performing	homeschooling	rehearsing
2	curriculum	degree	season
3	university	subject	lesson
4	acrobat	clown	act
5	exciting	normal	amazing

2 Write Yes or No.

- 1 A crowd is a big group of people.
- Someone who is retired doesn't work any more.
- 3 You can **enrol** at the circus.
- 4 Something **local** is near your house.
- 5 If you don't go to a lesson, you **attend** it.
- **3** Unscramble to make zero or first conditional sentences.
- 1 you get mix/grey black and white/you If
- 2 enjoy/to/will/it/you/go/the concert If you
- 3 you fifteen /eight and seven add /get If you
- 4 she/get umbrella/takes wet/will not an If Lucy
- 5 rains picnic/go unless for will a it We

- 1 Choose a or b.
- They live in a small village in a _____ part of the country.
 a remote
 b nomadic
 - A remote billion de states de seres el
- 2 Many children don't have _____ to preschool education.
 a regions
 b access
- 4 Alan where everyone was. **a** wondered **b** depended
- 5 She of school so that she could get a job.
 - a came across b dropped out

2 Write Yes or No.

.....

.....

- 1 A **flock** could be a group of sheep or birds.
- 2 Something **ordinary** is very special or unusual.
- 3 A **spokesperson** is someone who talks too much.
- 4 If people **benefit** from something, it makes their life better.
- 5 Something **mobile** can move or be taken from one place to another.

3 Choose.

- 1 If they had more money, they **would buy**/ had bought the bigger car.
- 2 If we had asked/asked her, she could have driven us there.
- 3 If I were/had been you, I wouldn't ask Frank for help.
- 4 If Betty had a party, she **could invite/could** have invited all her friends.
- 5 If they hadn't forgotten the map, they **would find/would have found** the house.

Lesson Checks

.....

.....

1 Match.

- 1 The computer game uses 3-D
- 2 The graffiti artists use spray
- 3 If you use coloured
- 4 It's an optical
- **5** The picture gives the false
- illusion; it's not really magic. a
- **b** impression that you can walk into it.
- c images that make it more exciting.
- d paint to create pictures on walls.
- e chalk, it will wash off easily.

2 Unscramble and write.

- 1 Walk on the (**t e e a p v m n**), not on the road!
- 2 Why are you _____ (g i t u s q a t n) on the floor? Sit on the chair.
- 3 The children were (d l i h t r l e) when they saw their presents.
- 4 The robot is very _____ (e i e i l f l k); it looks like a real person.
- 5 He takes photographs from different (s | n a g e) and then decides which one he likes best.
- **3** Write the speaker's actual words.
- 1 Alan told me he had seen my cat in his garden. Ălan said, ".....
- 2 Jane said she couldn't do the maths homework. Jane said, ".....
- **3** Peter said he was watching TV then. Peter said, "
- 4 He told me he had bought the tickets. He said, "_____"
- **5** She said she had spoken to Gina the previous day. She said, "_____"

1 Match the words to their meanings.

.....

- **1** from your area
- 2 make you remember/ think about sth
- 3 not simple

- a complex **b** heap
- **c** transform
- 4 change sth into sth else
- e remind
- **5** lots of things on top of each other

2 Choose **a** or **b**.

- 1 This machine images onto a wall. a projects **b** arranges
- 2 I like that artist's work; it's very a impressive **b** obvious
- 3 She needs a new for her hair. a screen **b** comb
- 4 A famous made this work of art. a shadow **b** sculptor
- 5 There's an interesting with your favourite actor in today's newspaper. a exhibition **b** interview

3 Choose.

- 1 The teacher suggested/ordered me to leave the classroom.
- 2 Andrew told/said me not to close the door.
- 3 Her dad told/asked her whether she wanted to go with him.
- 4 The boy **begged/suggested** his mother to buy him the toy.
- 5 Lisa **suggested**/asked going swimming.

...... d local

Choose a or b.

- 1 The police are going to _____ the crime. **a** punish **b** investigate
- 2 Simon out of the door and ran down the street.
 - a rushed b smashed
- 3 The robber had the money in his grandmother's wardrobe.
 a burst
 b stashed
- 4 They left a of footprints in the sand.a crumbb trail
- 5 Nobody can what happened that night.
 - a figure out b break into

2 Write Yes or No.

.....

.....

- 2 You can buy food and drinks at a cafeteria.
- **3** The **staff** are the people who work in a place.
- 4 We eat sweet wrappers.
- 5 You can get drinks and snacks from a **vending machine**.

3 Choose.

- 1 If only I had been/were with you yesterday!
- 2 "You shouldn't eat junk food." "Either/Neither should you!"
- 3 I wish I would/could go to Italy.
- 4 "I want to see that show." "Neither/So do I."
- 5 "I can't see anything." "I can't **neither/either**."

1 Match the words to their meanings.

.....

.....

- 1 stranger
- 2 exhausted
- 3 culprit
- 4 nightmare
- 5 hilarious
- a a person who has done sth bad
- **b** very tired
- c very funny
- **d** a person you don't know
- e a bad dream

2 Choose and write.

- valuable cashier nap amusing queue
- 1 There were about ten people in front of me in the
- 2 I gave my money to the _____ at the bank.
- 3 John knows some _____ jokes.
- 4 I'm going to take a I'm tired.
- 5 This is the most _____ painting in the museum.

3 Choose a or b.

- 1 They liked the film nor the play. **a** either **b** neither
- 2 _____ singers are really popular.a Eitherb Both
- 3 Either Tom Peter will paint your kitchen.
 a nor
 b or
- 4 the bicycles is blue.
- a None of **b** All of
- 5 Neither girl in that class. a are b is

- 1 Choose and write.
 - sights redecorate resort • book • souvenirs
- 1 We should the train tickets today.
- 2 Andrew plans to _____ his room next week; it's going to look completely different.
- 3 We went to see the Eiffel Tower and some other when we were in Paris.
- 4 Alan brought lots of _____ back from his holiday.
- 5 They stayed at a top-class holiday

......

2 Match the words to their meanings.

1 nuts	a sth people like to visit
2 imaginary	b perfect
3 attraction	C crazy
4 ideal	d not real
5 sightseeing	e visiting famous landmarks

- **3** Put the words in brackets into the causative form. Use the **present simple**, **present continuous** or **future simple**.
- 1 Mr Smith ______ (his car/wash) every Saturday.
- 2 Jane __________(her teeth/check) at the moment.
- 4 Mike __________(his dinner/cook) right now.

- 1 Choose and write.
 - browse enjoyable provide
 original create
- 1 The new film isn't as good as the
- film.

- 4 If you through that magazine, you'll find lots of interesting articles.
- 5 This new game will _____ you and your friends with hours of entertainment.

2 Choose **a** or **b**.

- The village is on a mountain and it's a
 to get there in winter.
 a hassle
 b detail
- 2 In this game, you have to block your opponent's to get points.
 a voyages
 b moves
- 3 The book got really good, so I decided to buy it.
 - a reviews b issues
- 5 You get more points if you _____ your enemies' ships.a solveb sink
- 3 Complete the sentences in the causative form. Use the **past simple**, **past continuous**, **present perfect**, or the **modal verb** given.
- 1 I _____ this week. (must/the windows/clean)
- 2 You ______ for two years! (eyes/not/check)
- 3 Simon last week. (skateboard/fix)
- 4 They ______ when I visited them. (the house/redecorate)
- 5 We _____. (ought to/bedroom/paint)

2 Write **Yes** or **No**.

- 1 If there is a **chance** that something might happen, it is possible.
- 2 People enjoy doing something embarrassing.
- 3 You can go white-water rafting on a river.
- 4 When you **pick something up**, you learn how to do it.
- 5 If you **have mastered** something, you're not very good at it.

3 Choose.

- 1 Haven't/Shouldn't she take her jacket?
- 2 You broke the chair, hadn't/didn't you?
- 3 Haven't/Don't they want to come, too?
- 4 It's the wrong book, is/isn't it?
- 5 She's lost her keys again, didn't/hasn't she?

1 Choose a, b or both.

2 Match the words to their meanings.

1	slope	
2	gear	
3	risk	
4	approve of	.

- 5 be hooked on
- **a** think something is good/okay
- **b** the things you use when you do an activity
- c the side of a mountain or hill
- **d** the chance that something bad might happen
- e enjoy something so much that you want to do it as often as possible

3 Choose.

- 1 We'd rather not **go/to go** to France this year.
- 2 You'd better don't tell/not tell them about it.
- 3 Hadn't/Wouldn't you rather learn German?
- 4 You'd **rather/better** find it soon or you'll be in trouble.
- 5 Do you want to go out, or would you **better**/ **rather** watch a DVD?

71

.....

.....

.....