

Unit 3 Vocabulary ★★

Weekday routine

1 Complete the phrases for weekday activities.

- | | |
|-------------------|-------------------|
| get up | 5 have a sh _____ |
| 1 g_____ dressed | 6 have br _____ |
| 2 st_____ classes | 7 fi_____ classes |
| 3 go ho _____ | 8 d_____ homework |
| 4 go t_____ bed | 9 have lu _____ |

2 Look at the pictures and complete the sentences using words from exercise 1.

- Vincent has a shower at quarter past seven.
- He _____ at nine o'clock.
- He _____ at half past twelve.
- He _____ at four o'clock.
- He _____ at eight o'clock.
- He _____ at eleven o'clock.

3 Choose the correct word about Vincent's weekday routine.

Vincent has a shower before / after eight o'clock.

- He starts classes **before** / after he has a shower.
- He has lunch **before** / after he goes home.
- He goes home **before** / after half past three.
- He does his homework **before** / after bed.
- He goes to bed **before** / after ten o'clock.

School subjects

4 Match the words to the definitions.

art	English	French	geography	history	ICT
maths	music	PE	science	technology	

We learn to make things. technology

- We learn to use computers. _____
- The language people speak in France. _____
- The language people speak in the UK. _____
- We work with numbers. _____
- We draw and paint. _____
- We learn to play musical instruments. _____
- We learn about the world and different countries. _____
- We learn about plants, animals and how things work. _____
- We learn about the past. _____
- We do sports. _____

5 Choose the correct word.

I don't like art. It's **fun** / boring.

- Science is great. It's really **boring** / interesting.
- I can't do maths. It's **fun** / difficult.
- French is **difficult** / easy. I can speak it really well.
- ICT is **fun** / difficult. We talk on the internet.
- I don't like geography. It's **interesting** / boring.

6 Look at the chart and write answers to the questions.

	Mia	Olly
French	fun	difficult
ICT	easy	fun
maths	difficult	easy
English	interesting	boring

Does Mia think French is boring?

No, she thinks it's fun.

- Does Mia think maths is easy?

- Does Mia think English is boring?

- Does Olly think maths is difficult?

- Does Olly think ICT is boring?

- Does Olly think English is interesting?

Unit 3 Grammar

Present simple negative and interrogative

1 Complete the table with the words in the box.

do does doesn't don't ~~don't~~

Negative	Interrogative
I <u>don't</u> work.	1 _____ I work?
2 You _____ work.	Do you work?
He doesn't work.	3 _____ he work?
4 It _____ work.	Does it work?

2 Write negative sentences with the words in the box. You can use the words more than once.

do does doesn't don't

Sue / read / magazines

Sue doesn't read magazines.

- You / Chinese / speak

- She / sports / like

- James / play / the guitar

- Mia / French / study

- We / homework every day / do

- They / start / classes before nine o'clock

3 Complete the text with the words in the box. You can use the words more than once.

do does doesn't don't

- Jack** Do you want to go swimming or (1) _____ you want to play football?
- Gill** No, I (2) _____ like swimming or football, I like doing puzzles.
- Jack** What about Tom, (3) _____ he like swimming?
- Gill** No, he (4) _____ like swimming, but he (5) _____ like football.
- Jack** Great, I'll play football with him!

4 Write the sentences as questions.

You like swimming. Do you like swimming?

- They play tennis.

- Tony studies geography.

- Sophie plays the piano.

- Eva and Rob like school.

- Your grandmother uses the internet.

- School starts at eight o'clock.

5 Complete the short answers to the questions in exercise 4.

Do you like swimming? Yes, I do.

- No, _____.
- Yes, _____.
- No, _____.
- Yes, _____.
- Yes, _____.
- No, _____.

Question words

6 Write sentences with the words in the correct order.

do / you / How often / play tennis / ?

How often do you play tennis?

- have dinner / they / When / do / ?

- you / live / Where / do / ?

- What / they / Saturdays / do / on / do / ?

- does / go / to school with / Who / Amber / ?

7 Complete the answers to exercise 6 with the words in the box.

at every her in meet

We play tennis every week.

- They have dinner _____ seven o'clock.
- I live _____ London.
- They _____ their friends on Saturdays.
- Amber goes to school with _____ best friend, Leila.