

Vocabulary

1 Two professions below don't match a picture. Circle them.

carpenter ♦ police officer ♦ plumber ♦ singer ♦ reporter ♦ dentist

2 Circle seven professions. Then write them next to the clues below.

comedian magician waiter secretary dancer mime artist juggler

1. I work in an office.
2. I've got a rabbit in my hat.
3. I work in a café and I bring you food.
4. I tell many funny jokes. comedian
5. I'm an actor, but I don't talk.
6. I use six balls in my tricks.
7. I move to music.

Grammar

3 Complete the sentences with the verbs in brackets. Use the Present Simple.

1. My brother works (work) in an office.
2. We (like) funny jokes.
3. I (not ride) a bike.
4. your mum (make) pizza on Saturday nights?
5. Angela (not sing).
6. you (read) books?

4 Complete the sentences with the verbs in brackets. Use the Present Continuous.

1. Martha and James are having (have) dinner at the moment.
2. Alan (not run) in the park.
3. Janet (study) now?
4. Mary and I (not listen) to music right now.
5. you (take) photographs at the moment?
6. Sam (drive) to the bank now.

5 Circle the correct time expression.

1. Simon runs in the park
 a. on Saturdays b. right now
2. Sandra isn't talking on the phone
 a. every day b. at the moment
3. Is Mandy watching television ... ?
 a. once a week b. now
4. I go to a café for lunch
 a. right now b. once a week
5. Rose and I go to the market
 a. at the weekend b. right now

6 Complete the sentences with the verbs in brackets. Use the Present Simple or Present Continuous.

1. He *is showing* (show) people card tricks at the moment.
2. many artists (perform) in the market at the weekends?
3. David (not like) card tricks.
4. On Wednesdays, my cousin (study) magic.
5. What you (do) at the moment?
6. Look! I (stand) on my head!

Vocabulary

1 Complete the sentences with the correct word or phrase.

ride a unicycle ♦ ~~dance~~ ♦ juggle ♦ play a musical instrument ♦ tell jokes ♦ do card tricks ♦ take photographs

1. I love to dance at the disco.
2. It's very hard to because there is only one wheel.
3. Robin can five balls at the same time.
4. Let's stop here. I want to of those street musicians.
5. I want to in a pop band.
6. Comedians
7. Many magicians in their performances.

Grammar

2 Complete the sentences with the verbs in brackets. Use the Present Simple or Present Continuous.

1. Dan is telling (tell) jokes right now.
2. you often (do) acrobatics?
3. We (not dance) at the moment.
4. This musician (play) eight musical instruments.
5. The artist (not draw) pictures at the weekend.
6. Claire (try) to ride a unicycle now?
7. I (like) this drawing on the pavement. It's beautiful!
8. I (leave) right now, because I'm tired.

3 Write sentences with the words below. Use the Present Simple or Present Continuous.

1. The children / wait / for / me / at the moment / .
The children are waiting for me at the moment.
2. Greg / never / wear / sandals / .
.....
3. Rebecca / sit / next to / Mike / now / .
.....
4. you / enjoy / classical / music / ?
.....
5. you / listen / to / me / ?
.....

4 Complete the sentences with *can* or *can't* and the verb in brackets.

1. Look! The dog can ride (ride) a unicycle!
2. Oh, no! The juggler (juggle) very well.
3. The mime artist (find) his hat. Where is it?
4. Wow! This musician (play) four musical instruments!
5. The acrobat (perform) today. He isn't busy.

5 Write questions with the words below. Then answer the questions. Make the answers true for you.

1. play / you / can / a musical instrument
 Can you play a musical instrument?
2. card tricks / can / do / your / dad

3. paint / can / your / friends

4. can / your / friend / juggle

www.yoquieroaprobar.es

Vocabulary

1 Find seven adjectives in the puzzle. Then write the words next to their opposites below.

b	e	a	u	t	i	f	u	l
m	p	y	s	h	o	r	t	a
s	e	l	f	i	s	h	k	z
d	a	r	k	n	o	l	d	y

1. fat -thin.....
2. ugly -
3. tall -
4. light -
5. energetic -
6. generous -
7. young -

2 Complete the sentences with the words below.

attractive ♦ friendly ♦ competitive ♦ ~~adventurous~~ ♦ talented

1. I'madventurous..... I like rock-climbing and water-skiing.
2. Shawn is a musician. He can play seven instruments.
3. Shelly has got nice hair and she wears beautiful clothes. She is
4. John's rugby team want to win the competition. They are very
5. My mum is She talks to everyone she meets.

Grammar

3 Complete the chart below.

Adjective	Comparative	Superlative
1. thin	thinner than	the thinnest
2.	more energetic than	
3. funny		the funniest
4. good		

4 Look at the picture and complete the sentences with the adjectives in brackets. Use the comparative form.

1. Max is *smaller than* (small) Butch
2. Jumbo is (light) Butch.
3. Butch and Jumbo are (big) Max.
4. Butch's tail is (curly) Jumbo's tail.
5. Max is (talented) Butch.
6. Jumbo's ears are (short) Butch's ears.

5 Complete the sentences below with the superlative form of the adjectives in brackets. Then tick the sentences T (true) or F (false) according to the picture.

1. Max is *the smallest* (small) dog.
2. Butch is (light) dog.
3. Max is (dark) dog.
4. Butch is (fat) dog.
5. Jumbo has got (straight) tail.
6. Jumbo is (talented) dog.

T	F
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

Vocabulary

1 Look at the people's heads and describe their hair. Use the adjectives below.

bald ♦ blonde ♦ dark ♦ curly ♦ straight ♦ wavy ♦ ~~short~~ ♦ medium-length ♦ long

1

2

3

4

1.short.....
2.
3.
4.

Grammar

2 Complete the sentences with the adjectives in brackets. Use the comparative or superlative form.

1. My hair isdarker than..... (dark) yours.
2. This is (good) hairstyle for you.
3. My new photograph is (bad) the old photograph.
4. You are (competitive) person in the world!
5. Melissa is (generous) me.

3 Circle the correct answer.

1. I can't read my book. It's **(too dark)** / **not dark enough** in this room.
2. The water is cold! It's **not hot enough** / **too hot** for a bath.
3. William's hat is **not big enough** / **too big**. He needs a smaller hat.

4 Complete the sentences with the adjectives in brackets. Use **as ... as**. Then tick the sentences T (true) or F (false).

1. I am (tall) my mum.
2. My hair is (dark) my friend's hair.
3. My friend's hair is (short) my hair.
4. My friends are (competitive) me.

T	F
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

5 Complete the paragraph with the correct form of the adjectives in brackets.

My sister Tammy has got ^{1.} the longest (long) hair in our family. My hair is ^{2.} (short) Tammy's, but it is ^{3.} (curly) hers. My mum's hair is as ^{4.} (long) my hair and it's blonde. In my opinion, my brother Jack's hair is ^{5.} (beautiful) in the family! It's medium-length, but my dad thinks Jack's hair is ^{6.} (long) and he should cut it. Oh well, my dad is bald!

6 Look at the chart about the things these students like and dislike doing. Then complete the sentences below.

- 5 = loves
- 4 = likes
- 3 = doesn't mind
- 2 = dislikes
- 1 = hates

	Martha	Richard
watch TV	5	3
shop	4	2
dance	3	4
study maths	2	1
play football	1	5

1. Martha loves watching TV
 She doesn't mind
 She hates
2. Richard hates
 He likes
 He dislikes

Vocabulary

1 Complete the sentences according to the map. Use the words below.

opposite ♦ in front of ♦ between ♦ at the end of ♦ on the left of

- The chemist's isopposite..... the restaurant.
- The pub is the street.
- The church is the factory.
- The restaurant is the church and the hotel.
- The bank is the chemist's.

2 Where do you find the things below? Write the correct places under the pictures.

theatre ♦ hotel ♦ newsagent's ♦ graveyard ♦ chemist's ♦ factory

1.chemist's.....

2.

3.

4.

5.

6.

Grammar

3 Circle eight verbs in the base form in the puzzle below. Then complete the chart.

b	u	y	g	h	t
r	e	a	d	s	a
l	t	a	o	i	l
w	i	e	t	t	k
h	y	s	f	l	n
e	u	q	e	f	d
c	o	m	e	s	y
o	w	r	i	t	e

Base Form	Past Simple
1. come	came
2.	
3.	
4.	
5.	
6.	
7.	
8.	

4 Complete the sentences with the verbs in brackets. Use the Past Simple.

- Last night, I^{saw}..... (see) a ghost.
- We (not wait) in the house.
- They (go) to the kitchen.
- Jane (hear) a loud noise.
- Bob (run) five kilometres.
- The pub (not close) late.

5 Complete the dialogue with the verbs in brackets. Use the Past Simple.

- Lucy: ^{1.}^{Did}..... you^{see}..... (see) that weird programme last night?
 Elaine: No, I didn't. I ^{2.} (go) to the shopping centre.
 Lucy: ^{3.} you (stop) at the music shop?
 Elaine: Yes, I did. Then I ^{4.} (look) in the shoe shop.
 Lucy: Oh. ^{5.} you (find) any nice shoes?
 Elaine: No, I didn't. I ^{6.} (not buy) anything for myself, but I ^{7.} (buy) you this present. Happy birthday!

Vocabulary

1 Match the words in A to their synonyms in B. Complete the missing synonyms.

A	B
1. messy	a. angry
2. furious	b. scared
3. frightened	...1...	c. untidy
4. wealthy	d. tidy
5. weird	e. valuable, special
6. precious	f. strange
7. large	g.
8. neat	h.

Grammar

2 Last night someone robbed Mr Cannon's house. Look at the picture before the robbery. Complete his report to the police. Use *There was*, *There wasn't*, *There were*, *There weren't*.

Before the robbery

1. There were some clothes in the cupboard.
2. a TV in the bedroom.
3. a telephone in the room.
4. some books on the shelf.
5. any pictures on the wall.
6. a DVD in the room. I took it to the repair shop yesterday.
7. a chair next to the desk.

3 Detective Best asked Mr Cannon about the robbery. Complete the questions. Use *Was there* or *Were there*. Then answer the questions.

1. *Was there* a stereo in the room?
No, there wasn't......
2. any jewellery on the bed?

3. a computer in the room?

4. any books on the desk?

4 Complete the sentences. Use the correct form of *There was*, *There were*, *Was there* or *Were there*.

1. *Was there* any popcorn at the cinema?
2. any time for shopping. We went home quickly.
3. many clothes and discs on the floor. The room was messy.
4. a wonderful show at the theatre. I loved it!
5. any apples at the supermarket, so we can't make an apple cake.
6. any hospitals 200 years ago?
7. a dog in the house? I heard a strange noise.
8. any good programmes on TV, so I went to sleep.

Vocabulary

1 Complete the word maps with the words below.

cold ♦ hot ♦ snowy ♦ sunny ♦ stormy ♦ warm ♦ dry ♦ rainy

1

hot

summer weather

2

winter weather

2 Complete the puzzle. Use the pictures below.

Across ➔

Down ▼

1	f	o	r	e	s	t		2	f	i	r	3	e
			4										
5		6	o					d					h
	r												
		7	s										
8	h			r									e

Grammar

3 Complete the sentences with the verbs in brackets. Make the sentences true for you. Use the Past Continuous affirmative or negative.

1. Last night at seven o'clock, I (have) dinner.
2. Last night at eight o'clock, I (do) homework.
3. Last night at eight o'clock, my mum (wash) the dishes.
4. Last night at nine o'clock, my parents and I (watch) TV.
5. Last night at midnight, I (sleep) in my bed.

4 Write questions with the words below. Use the Past Continuous. Then look at the picture and answer the questions.

1. Angela / sleep Was Angela sleeping?
Yes, she was.
2. Mark / play / tennis
3. Steve and Kim / swim
4. birds / fly / in the sky

Yesterday morning at 11 o'clock

Vocabulary

1 Circle six verbs. Then complete the sentences with the correct words.

hope expect worry decide know believe

- I sometimes before I take a test.
- I hope Tom calls me tonight.
- I don't in ghosts.
- I can't what to wear for the party – jeans or a skirt?
- Do you the answer?
- At Christmas, we always to get great presents from our parents.

Grammar

2 Complete the sentences with *when* or *while*.

- Alison was talking to her mum at home when Sue called.
- we were sleeping, there was a bad snowstorm.
- I was studying the fire started.
- the dog started barking, Tom was watching TV.
- I was running, my friend was rollerblading.

3 Complete the sentences with the verbs in brackets. Use the Past Simple or Past Continuous.

- When Brenda called Laura, Laura was having (have) a bath.
- As I was getting into my car, the storm (start).
- We (do) our homework while my parents were making dinner.
- I (walk) home when the dog jumped over the fence.
- John (see) you while you were waiting for the bus.

4 Complete the dialogue with the verbs in brackets. Use the Past Simple or Past Continuous.

- Reporter: What ¹ were you doing (do) when it began to rain?
- Dorothy: We ² (watch) television in our hotel room.
- Reporter: ³ you (know) there was a flood outside?
- Dorothy: No, we didn't – not until the water suddenly ⁴ (come) into the room.
- Reporter: ⁵ you (call) for help?
- Dorothy: I ⁶ (want) to use the phone, but it didn't work.
- Reporter: ⁷ you (panic)?
- Dorothy: No, we didn't. We ⁸ (climb) onto the roof. While we ⁹ (wait) for help, the police came.

5 Complete the sentences with the verbs in brackets. Use the Past Simple or Past Continuous.

1. Someone**took**..... (take) my wallet while I**was waiting**..... (wait) at the supermarket.
2. While Sarah (ride) her bike in the park, she (lose) her sunglasses.
3. I (find) this beautiful ring while I (work) in the garden.
4. Last night, we (sleep) in our beds when suddenly we (hear) a strange noise.
5. While Lisa (study) for her exams, someone (play) very loud music.

www.yoquieroaprobar.es

Vocabulary

1 Circle four animals in each puzzle. Then write them in order of size – from the smallest to the largest.

A. (lion)spiderpenguinhedgehog

1. 3.
 2. 4.lion.....

B. (snail)foxrabbitmouse

1.snail..... 3.
 2. 4.

2 Write the correct animal next to the descriptions.

shark ♦ bear ♦ ~~turtle~~ ♦ camel ♦ monkey

1. My house is on my back.turtle.....
2. I sleep in the winter.
3. I climb trees and eat bananas.
4. I'm a dangerous sea animal.
5. I live in hot places. People ride me.

Grammar

3 Complete the chart.

Base Form	Past Simple	Past Participle
1. wear	wore	worn
2.	cleaned	
3. make		
4.		gone
5.	took	
6.		heard
7.	cried	
8. write		
9.	saw	
10.		left

4 Circle the correct answer.

1. We hard at school this year.
 a. have worked b. has worked
2. You the kitchen since Monday.
 a. hasn't cleaned b. haven't cleaned
3. She her hat.
 a. has lost b. have lost
4. They all their money at the shops.
 a. have spent b. has spent
5. Dave town.
 a. haven't left b. hasn't left

5 Complete the sentences with the verbs in brackets. Use the Present Perfect Simple.

1. Mrs Green has just made (make) lunch.
2. You never (be) to Disneyland.
3. Martha is in China. I (not see) her for weeks.
4. The rabbits already (eat) the carrots in the garden.
5. We (not hear) that new CD yet.

6 Write questions with the words below. Use the Present Perfect Simple. Then answer the questions. Make the answers true for you.

1. you / ever / help / a sick animal
Have you ever helped a sick animal?

2. your friends / volunteer / at a vet's clinic

3. your class / learn / about endangered animals

4. you / ever / see / a hedgehog

Vocabulary

1 Complete the sentences with the words below.

escape ♦ annoy ♦ circle ♦ ~~attack~~ ♦ survive

1. Don't make the lion angry. It willattack..... you!
2. Last night, a prisoner tried to from the prison.
3. Dolphins their babies in the sea to protect them from sharks.
4. Tommy and Max often their big sister with their jokes.
5. I can't without my mobile phone! I use it all the time!

Grammar

2 Write sentences with the words below to complete the e-mail. Use the Present Perfect Simple.

File Edit View Options Window Mon 9:43:53 AM ?

Hi Vicky,

A lot has happened since I saw you last week.

1. I / be / to a film / with Ryan
 I've been to a film with Ryan.

2. Ryan / invite / me / to a party

3. I / buy / three / dresses

4. My mum / start / a new job

5. Sandra and Britney / not go / to Italy / yet

I really miss you. Write soon.

Alice

3 Complete the sentences with the time expressions below.

already ♦ never ♦ yet ♦ since ♦ ~~ever~~

1. Have you^{ever}..... had a pet dog or cat?
2. I can't go out tonight. I haven't done my homework
3. It's only 9.00 in the morning and Mum has sent me three e-mails.
4. I have lived here I was small.
5. We have travelled to Africa. I want to go there one day.

4 Circle the correct answer.

1. Sally since October.
a. didn't call me b. hasn't called me
2. I my cousin in London last week.
a. visited b. have visited
3. The dog my new shoes yesterday.
a. has eaten b. ate
4. I my new book yet.
a. haven't read b. didn't read
5. I to the café on Saturday.
a. have gone b. went

5 Complete the sentences with the verbs in brackets. Use the Present Perfect Simple or Past Simple.

1. Last year, a bear^{attacked}..... (attack) a hunter. The hunter^{hasn't gone}..... (not go) back to work yet.
2. We (not ride) our bikes yesterday. It (rain) all day.
3. She (not tell) us the story yet. She (not have) time yesterday.
4. they (play) their guitars last Saturday? you (enjoy) the show?
5. I (see) Mary since the summer. she (change) her hairstyle?

Vocabulary

1 Match the words to the picture. Then write the two missing words.

rings ♦ handbag ♦ designer jeans ♦ tie ♦ earring ♦ wallet ♦ platform boots ♦ sunglasses

1. earring
2.
3.
4.
5.
6.
7.
8.
9.
10.

2 Circle the word that doesn't belong.

1. behind the times • outdated • trendy
2. old-fashioned • cool • in
3. cap • bracelet • necklace
4. handbag • rings • wallet
5. scarf • gloves • mini-skirt

Grammar

3 Complete the sentences with the verbs in brackets. Use *be going to*.

1. Mark and Tom are going to visit (visit) Amanda on Monday.
2. A new student (join) our class next week.
3. We (not have) a big party on Saturday night.
4. On Friday, my family and I (have) dinner in a new restaurant.
5. I (not run) in the marathon next week.

4 Write questions with the words below. Use *be going to*.

1. you / visit / a friend / on Saturday
Are you going to visit a friend on Saturday?
2. you / do / anything exciting / on Friday night
.....
3. your family / travel / this summer
.....
4. you / learn / Chinese / next year
.....
5. your best friend / meet / you / this evening
.....

5 Answer the questions in Exercise 4. Make the answers true for you.

1.
2.
3.
4.
5.

6 Complete the e-mail with the verbs in brackets. Use *be going to*.

File Edit View Options Window Mon 9:43:53 AM ?

Hi Sally,

I'm here in Los Angeles. It's such an exciting city!

Tomorrow, we ¹ *are going to go* (go) shopping on Rodeo Drive. I ² (buy) a mini-skirt and sunglasses. I ³ (look) at designer jeans and T-shirts, too. But I'm ⁴ (not look) for shoes because the shoes in London are much nicer. Next year, I ⁵ (dress) in cool clothes, so you won't recognise me at school!

What's happening in London? ⁶ you (go) to Tom's party on Friday night?

I must go now, but I ⁷ (write) you another e-mail after our shopping trip.

Bye for now,
Lisa

Vocabulary

1 Complete the words.

1. e y e - s h a d o w

2. s t

3. t . . . t t

4. c a c t . . . e n s

5. l v i s h

6. e i n g s

Grammar

2 Complete the dialogue with the verbs in brackets. Use the Present Continuous with future meaning.

Liz: ¹ Are you going (go) to the party on Saturday night?

Sue: Of course I am. I can't wait!

Liz: ² you (take) anything?

Sue: Yes, a birthday cake for Sandra. I ³ (bake) it on Saturday morning.

Liz: I ⁴ (make) some pizza. ⁵ Tom (come) to the party?

Sue: No, he ⁶ (not come) because he's got tickets for a concert.

Liz: Oh. What ⁷ everyone (get) Sandra for her birthday?

Sue: I don't know, but I ⁸ (go) shopping for a present on Friday. Let's go together!

3 Circle the correct answer.

1. I haven't got **many** / **(much)** money in my wallet.
2. Ron has got **a lot of** / **much** belts.
3. There isn't **many** / **much** face glitter here.
4. I've got **many** / **much** bracelets.
5. I want **some** / **any** designer jeans.
6. You haven't got **some** / **any** hats.
7. Have you got **some** / **any** scarves?

4 Circle the correct answer.

1. Sara likes wearing rings and necklaces.
a. any b. much **(c.) a lot of**
2. This shoe shop hasn't got platform boots.
a. any b. much c. some
3. I saw nice handbags at the street market.
a. much b. many c. any
4. of my friends are going to the show tonight.
a. Much b. Some c. Any
5. There isn't nail varnish in the bottle.
a. many b. some c. much

5 Complete the questions with *How much* or *How many*. Then answer the questions.

Make them true for you.

1. How much money have you got in your pocket?
.....
2. tattoos have you got?
.....
3. pens have you got in your handbag?
.....
4. sugar do you like in your coffee?
.....
5. time do you need to read a page from a book in English?
.....
6. of your friends have got bleached hair?
.....

Vocabulary

1 Circle the correct answer.

1. scanner / speakers

2. flash drive / printer

3. eco-friendly / digital

4. manual / electronic

5. rechargeable / interactive

6. portable / mechanical

Grammar

2 Complete the paragraph with the verbs in brackets. Use the correct form of *will*.

These are my predictions for 100 years from now: Scientists ¹ *will build* (build) underground cities. The temperature inside ² (be) warm. It ³ (not be) too hot or too cold and people ⁴ (not see) any rain or snow. A special machine ⁵ (clean) the water and the air, so people ⁶ (live) a healthier life. People ⁷ (grow) their food above ground and animals ⁸ (live) above ground, too. People ⁹ (enjoy) both “worlds”.

3 Write questions with the words below. Use *will*.

1. your family / live / on / the moon / one day
Will your family live on the moon one day?
2. children / play / outside / 200 years from now

3. people / drive / cars / on roads / in 50 years

4. sun / shine / in the year 3000

5. people / use / computers / in 2050

4 Complete the sentences in the First Conditional. Use the verbs in brackets.

1. If you invent an eco-friendly car, you will be (be) famous.
2. It will help the environment if everyone (use) rechargeable batteries.
3. If you see the new film, you (enjoy) it.
4. I (not have) enough money for this ring if I buy more CDs.
5. If robots (do) more work, many people will lose their jobs.

5 Match the phrases in A and B to make sentences. Then complete the sentences with the verbs in brackets. Use the First Conditional.

- | A | B |
|---|---|
| 1. If she studies (study) hard, | a. we'll miss the show. |
| 2. If I (invent) a flying car, | b. they won't see the sun. |
| 3. If it (rain) tomorrow, | ...1... c. she will pass her exams. |
| 4. If people (live) underground, | d. I'll be very rich. |
| 5. If we (not leave) now, | e. we won't have a picnic outdoors. |

Vocabulary

1 Complete the puzzle. Use the pictures below.

Across ➤

1

2

4

5

			1	c	l	i	f	f
2		3	r					n
			4	c				r
			5				d	

Down ▼

1

3

Grammar

2 Write questions with the phrases below. Use the First Conditional.

- what film you see / go to the cinema
 What film will you see if you go to the cinema?
- where you study / the library is closed

- what your dad do / you break the window

- where we go / the weather hot

3 Complete the sentences below with the correct affirmative or negative form of **have to** and the verb in brackets.

1. You have to take (take) this medicine to get better.
2. Laura's plane leaves in an hour. She (hurry) to the airport.
3. You (go) to the party, but it will be fun.
4. It is very early, so Tom (run) to school.
5. I can't find my notebook. I (buy) a new notebook today.
6. Sit down and rest. You (help) with the dishes.

4 Write questions with the words below. Use **have to**.

1. why / teachers / give homework
Why do teachers have to give homework?.....
2. students / wear / school uniforms

3. I / go / to the doctor

4. why / we / go / to the post office / now

5. you / shout / all the time

5 Complete the sentences to make them true for you. Use the correct form of **have to** and a verb.

1. I at school.
2. My parents at work.
3. I'm so happy! At the weekend, I
4. My friends and I every day.
5. My friend today.

Vocabulary

1 Find nine adjectives in the puzzle and write them next to their opposites.

c	b	f	r	e	l	g	r	h	i	s
p	o	o	r	i	u	w	u	d	j	e
c	h	n	s	d	n	g	e	h	k	l
s	t	r	f	o	m	c	l	a	u	f
o	(s	e	r	i	o	u	s)	p	k	i
s	t	u	p	i	d	b	n	p	n	s
q	p	o	l	i	t	e	o	y	n	h
u	a	b	o	r	y	p	n	o	l	m
m	i	n	t	o	s	q	u	t	a	i
i	n	t	e	r	e	s	t	i	n	g

1. funny –serious.....
2. rude –
3. shy –
4. miserable –
5. rich –
6. clever –
7. strong –
8. boring –
9. generous –

Grammar

2 Complete the sentences with **should** or **shouldn't**.

1. Youshould..... watch this funny DVD.
2. I am sometimes very selfish. I be more generous.
3. Kate be so shy. People want to hear her sing.
4. We be rude.
5. I buy Emily earrings for her birthday?

3 Complete the rules at the community centre swimming pool. Use **must**, **mustn't** or **don't have to**.

1. Youmust..... walk slowly around the pool area.
2. You eat near the pool.
3. You have a shower before you enter the pool.
4. You take any swimming courses.
5. People with long hair wear a bathing cap.

4 Circle the correct answer.

1. Last week, I was ill and I get out of bed.
a. could b. can't c. couldn't
2. My brother is very athletic. He ride a skateboard when he was three.
a. could b. can c. couldn't
3. Miranda is very shy. She talk in front of a big audience.
a. can b. can't c. couldn't
4. Frank is very funny. He make anyone laugh.
a. can b. can't c. couldn't
5. Shelly ride a bike last year, but now she rides well.
a. can't b. couldn't c. can

5 Circle the correct answer.

1. Ruth has got clever ideas. Mike **should** / **must** / **doesn't have to** ask her for help with his project.
2. Fred is very rich. He **could** / **can** / **has to** buy almost anything he wants.
3. There's a terrible storm outside. You **have to** / **don't have to** / **mustn't** go out. It's dangerous.
4. You **can** / **should** / **could** write when you were three years old.
5. I can't find my wallet, so I **can't** / **must** / **shouldn't** go to the bank to get some money.

Vocabulary

1 Circle the correct answer.

- Nancy talked (excitedly) / **slowly** about the surprise party. She couldn't wait for it!
- The alarm clock rang **suddenly** / **calmly**. I woke up scared.
- The cat saw the dog and ran up the tree **gradually** / **quickly**. It was frightened.
- Susan was angry. She left the party **sadly** / **happily**.
- Sam studied **gently** / **hard** for his exams. He hopes to get good marks.

Grammar

2 Complete the sentences with the modals below.

should ♦ ~~couldn't~~ ♦ mustn't ♦ has to ♦ can

- I ~~couldn't~~ find my book, so I didn't do my homework.
- I use your pen, please?
- You be rude to your parents!
- We do the project together. It's more fun.
- Liz go to the chemist's to buy some medicine quickly.

3 Complete the chart.

Adjective	Adverb
1. polite	politely
2. clever	
3. happy	
4. careful	
5. good	
6. bad	
7. fast	
8. hard	

4 Nancy and her mum are sitting in a café. Circle the correct answers to complete the conversation.

Mum: I really enjoyed that show. Margaret sang ¹ **beautiful** / (beautifully)

Nancy: I don't agree. I think she sang ² **badly** / **bad**.

Mum: I'm sorry, I can't hear you. That man is speaking very ³ **loudly** / **loud** on his mobile phone.

Nancy: Yes, I think he's very ⁴ **rude** / **rudely**. Should I say something to him?

Mum: I'm going to speak to him. I'm quite ⁵ **angry** / **angrily**.

Nancy: But look! The man is coming here.

Man: Excuse me, ladies. Can you speak ⁶ **quietly** / **quiet**? I can't hear the person talking to me on my phone.

5 Circle the correct adjective in brackets and complete the sentences with the correct form of the adverb.

1. Please hold the paintingcarefully..... (angry / careful).
2. The man screamed at us (sudden / gentle).
3. Our teacher always speaks (late / kind) to the students.
4. Don't be shy. Speak (loud / quiet).
5. Jane was crying and she looked at Dave (clever / sad).
6. You did very (good / fast) in the exam.
7. We arrived (hard / late) at the cinema.
8. It took some time, but I (gradual / bad) learned how to operate all the machines.

Vocabulary

1 Solve the riddles. Use the words below.

critic ♦ bodyguard ♦ solo artist ♦ DJ ♦ pop group ♦ talent scout

1. I play the music at discos and parties. What am I? DJ
2. I protect celebrities from fans and other people. What am I?
3. I find new stars. What am I?
4. We've got a drummer, a guitarist and a singer. What are we?
5. I write my opinion about shows and concerts. What am I?
6. I perform alone. What am I?

Grammar

2 Complete the chart.

Base Form	Past Simple	Past Participle
1. give	gave	given
2. play		
3. make		
4. do		
5. write		

3 Complete the sentences with the verbs in brackets. Use the Present Simple Passive.

1. Famous film stars are protected (protect) by bodyguards.
2. Beyoncé's CDs (sell) at music shops.
3. Young children (not allow) to see this scary film.
4. Stars often (follow) by photographers.
5. Some famous songs (play) by different musicians.

4 Complete the questions with the verbs in brackets. Use the Present Simple Passive.

1. Where are the rehearsals held (hold)?
2. this song always (perform) in English?
3. What type of music (play) by the band?
4. the awards (give) every year?
5. you (protect) by bodyguards?

5 Write sentences with the words below. Use the Past Simple Passive.

1. My first CD / release / in 2000
My first CD was released in 2000.
.....
2. It / record / in a small studio
.....
3. My first video clip / film / in Africa
.....
4. My clothes / make / in Italy
.....
5. My friends and family / show / in the video clip
.....

6 Complete the dialogue with the verbs below. Use the Past Simple Passive.

- Sam: Where was the audition on Saturday?
 Tom: The audition ^{1.} was held (hold) at the Cosmic Coffeehouse.
 Sam: ^{2.} you (choose) for the band?
 Tom: Well, I ^{3.} (ask) to go to a second audition.
 Sam: That's great. Did you go?
 Tom: Yes. I ^{4.} (take) by taxi.
 Sam: ^{5.} you (select)?
 Tom: No, I wasn't. Four other boys ^{6.} (choose).

4 Complete the paragraph with the verbs in brackets. Use the Present Simple Passive or Past Simple Passive.

Music Television ^{1.} was created (create) in August, 1987. Today, this television channel ^{2.} (know) as MTV. The first programme ^{3.} (show) from the Roxy Club in Amsterdam. It ^{4.} (view) by people in 1.6 million homes. Now, MTV ^{5.} (watch) by teenagers in over 250 million homes! Why ^{6.} MTV (love) by teenagers? The answer is probably because of its cool video clips and trendy graphics. Also, interesting and important topics like *drink-driving*, AIDS and the environment ^{7.} (discuss) on MTV. But MTV has got critics, too. According to some critics, music ^{8.} (not give) the central focus on this channel. Instead, video clips ^{9.} (give) the central focus. What is your opinion of MTV?