

Jenny Dooley

Workbook

New

ENTERPRISE


Express Publishing

New
ENTERPRISE


Workbook

Jenny Dooley


Express Publishing

Published by Express Publishing

**Liberty House, Greenham Business Park, Newbury,
Berkshire RG19 6HW, United Kingdom
Tel.: (0044) 1635 817 363
Fax: (0044) 1635 817 463
email: inquiries@expresspublishing.co.uk
www.expresspublishing.co.uk**

© Jenny Dooley, 2018

Design and Illustration © Express Publishing, 2018

Colour Illustrations: Angela, Andrew Simons, © Express Publishing, 2018

First published 2018

Fourth impression 2019

Made in EU

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means, electronic, photocopying, or otherwise, without the prior written permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-4715-6956-2

CONTENTS

Unit 1 Hi!

Vocabulary	p. 4
Grammar	p. 5
Vocabulary & Everyday English	p. 6
Reading	p. 7

Unit 2 Families!

Vocabulary	p. 8
Grammar	p. 9
Vocabulary & Everyday English	p. 10
Reading	p. 11

Unit 3 Home sweet home!

Vocabulary	p. 12
Grammar	p. 13
Vocabulary & Everyday English	p. 14
Reading	p. 15

Skills Practice (Units 1-3)	p. 16
--	-------

Revision (Units 1-3)	p. 20
-----------------------------------	-------

Unit 4 Busy days

Vocabulary	p. 22
Grammar	p. 23
Vocabulary & Everyday English	p. 24
Reading	p. 25

Unit 5 Birds of a feather!

Vocabulary	p. 26
Grammar	p. 27
Vocabulary & Everyday English	p. 28
Reading	p. 29

Unit 6 Come rain or shine!

Vocabulary	p. 30
Grammar	p. 31
Vocabulary & Everyday English	p. 32
Reading	p. 33

Skills Practice (Units 4-6)	p. 34
--	-------

Revision (Units 1-6)	p. 38
-----------------------------------	-------

Unit 7 Taste the world!

Vocabulary	p. 40
Grammar	p. 41
Vocabulary & Everyday English	p. 42
Reading	p. 43

Unit 8 New places, new faces

Vocabulary	p. 44
Grammar	p. 45
Vocabulary & Everyday English	p. 46
Reading	p. 47

Unit 9 Times change

Vocabulary	p. 48
Grammar	p. 49
Vocabulary & Everyday English	p. 50
Reading	p. 51

Skills Practice (Units 7-9)	p. 52
--	-------

Revision (Units 1-9)	p. 56
-----------------------------------	-------

Unit 10 Their stories live on

Vocabulary	p. 58
Grammar	p. 59
Vocabulary & Everyday English	p. 60
Reading	p. 61

Unit 11 Time will tell

Vocabulary	p. 62
Grammar	p. 63
Vocabulary & Everyday English	p. 64
Reading	p. 65

Unit 12 Take a break

Vocabulary	p. 66
Grammar	p. 67
Vocabulary & Everyday English	p. 68
Reading	p. 69

Skills Practice (Units 10-12)	p. 70
--	-------

Revision (Units 1-12)	p. 74
------------------------------------	-------

Irregular Verbs	p. 76
------------------------------	-------

1a

Vocabulary Cardinal numbers

1 ★ Match the numbers to the words.


30	seven
11	fifty
7	twenty-five
25	eleven
50	sixty-eight
68	thirty

(Note: A blue arrow points from the number 30 to the word 'thirty'.)


2 ★★ Circle the correct number.

- | | |
|---------------|---------|
| 1 thirteen | 13 / 30 |
| 2 fifty-four | 47 / 54 |
| 3 ninety-two | 29 / 92 |
| 4 sixteen | 16 / 61 |
| 5 twenty-nine | 20 / 29 |

3 ★★★ Complete the sentences.

20 	18 	45 
---	---	---

- | | | |
|---------------------------------|---------------|---------|
| 1 He's <i>twenty years old.</i> | 2 She's | 3 |
| | | |
| | | |

75 	26 	39 
---	---	---

- | | | |
|---------|---------|---------|
| 4 | 5 | 6 |
| | | |
| | | |

Nationalities

4 ★ Match the countries to the nationalities.

- | | |
|--------|-----------|
| Brazil | Greek |
| Spain | Turkish |
| Greece | Brazilian |
| Turkey | Polish |
| Poland | Spanish |

5 ★★ Complete the sentences with the nationalities of the countries in brackets.

- 1 A: What nationality are you?
B: I'm *Mexican*. (Mexico)
- 2 A: What nationality is she?
B: She's (Japan)
- 3 A: What nationality are they?
B: They're (the USA)
- 4 A: What nationality is he?
B: He's (Finland)
- 5 A: What nationality are you?
B: I'm (Argentina)

6 ★★★ Look at the pictures, read the sentences and write the ages and the nationalities.

1  NAME: Laura AGE: 52 CITY: London, UK	2  NAME: Costas AGE: 25 CITY: Athens, Greece
3  NAME: Emma AGE: 45 CITY: Canada	4  NAME: Paolo AGE: 29 CITY: Brasilia, Brazil

- 1 Laura is *fifty-two* years old. She is *British*.
- 2 Costas is years old. He is
- 3 Emma is years old. She is
- 4 Paolo is years old. He is

Grammar

The verb *to be* – Subject pronouns – *a/an*

1 ★ Underline the correct form of the verb *to be*.

- I'm from Thailand. I'm **not/isn't** from the UK.
- They **isn't/aren't** from Canada.
- Are/Is** they from Argentina?
- Is/Are** he from Poland?
- They're **re/s** 20 years old.

2 ★★ Fill in: *am/'m, is/'s, are/'re, aren't or isn't*.

- A: *Is* Ann from Poland?
B: No, she She from Spain.
- A: What your favourite sport?
B: My favourite sport football.
- A: they from Finland?
B: No, they They British.
- A: Bob ten years old?
B: No, he He thirteen.
- A: How old you?
B: I forty-four.

3 ★★★ Write questions for the answers.

- A: *Are you fifteen years old?*
B: No, I'm not fifteen. I'm seventeen.
- A: ?
B: Yes, we are. We are from Spain.
- A: ?
B: No, she isn't an actress. She's a waitress.
- A: ?
B: Yes, they are. They're from Madrid.
- A: ?
B: No, he isn't a doctor. He's a police officer.

4 ★ Fill in *a or an*.


- He's
engineer.
- She's
artist.
- He's
pilot.
- She's
doctor.

5 ★★ Complete the sentences.

- John's an actor. is from the UK.
- Ann and I are 25 years old. are from Finland.
- Paula isn't Italian. is Spanish.
- Bob and Steve are from New York. are 30 years old.
- am a student at St Andrew's School.

The verb *can*

6 ★ Underline the correct item.

- I **can't/can** speak Polish. My parents are from Poland.
- Tina **can/can't** cook. She's only 4 years old!
- Can/Can't** you play the guitar?
- Jack **can/can't** talk. He's only 1 year old!
- We are mad about music, and we **can't/can** dance quite well.

7 ★★ Look at the table and fill in *can* or *can't*.

	Ben	Daniel	Kate
draw	✓	✗	✗
swim	✓	✗	✓
cook	✗	✓	✓
sing	✗	✓	✓
speak English	✓	✓	✓
use a computer	✓	✗	✗

- Kate *can't* draw, but she swim.
- Daniel sing very well, but he draw.
- Ben cook, but he draw.
- Ben, Daniel and Kate speak English.
- Kate and Daniel cook, but they use a computer.

8 ★★★ Complete the blog.

Hi! My name **1)** *is* Kathy and I'm from London. I **2)** twenty-five years old. I'm **3)** secretary and I **4)** type quite fast. My best friend **5)** Paul. **6)** from the USA. Paul is 26 years old and he's **7)** teacher. Laura and Mark **8)** my friends, too. Laura's 23 and Mark's 22. Laura is **9)** actress. She **10)** dance really well, but she **11)** play the guitar. **12)** are all very good friends.

1c

Vocabulary

School/College subjects


1 ★ Write the name of the correct school/college subject.


G _____


E _____
L _____


C _____


M _____


P _____


H _____

Which subject are you good at?

2 ★★ Read John's timetable and complete.

	Monday	Tuesday
8:30 – 9:30	Maths	English Language
9:30 – 10:30	Physics	History
10:30 – 11:30	Chemistry	Literature
BREAK		
11:45 – 12:30	Biology	Computer Science
12:30 – 1:15	Geography	Maths
LUNCH		
1:45 – 2:15	Drama	Art
2:15 – 3:00	Music	PE

- The lesson is at 10:30 on Mondays.
- John's lessons are on Mondays and Tuesdays.
- The lesson is at 11:45 on Tuesdays.
- The class starts at 2:15 on Mondays and the class at 1:45 on Tuesdays.
- is at 8:30 on Tuesdays.

Everyday English

Greetings, Introductions & Personal questions

3 ★ Read the short dialogues and fill in the gaps.

- Nice to meet you, too!
- Not bad.
- I'm OK.

A: Hi, Tracy. How are you?

B: **1)**
How's everything?

A: **2)**

A: Hello, John. John, this is Cindy. She's my friend from Canada.

B: Pleased to meet you.

C: **3)**

4 ★★ Choose the correct answer.

1 A: What's your name?

- B: **a** I'm from Scotland. **b** I'm Bob Rogers.

2 A: How old are you?

- B: **a** I'm sixteen. **b** I'm fine.

3 A: Where are you from?

- B: **a** I'm from Ottawa. **b** I'm a doctor.

4 A: What's your job?

- B: **a** I'm twenty. **b** I'm an actress.

5 A: Nice to meet you.

- B: **a** So-so.
b Pleased to meet you, too.

5 ★★★ Read the dialogue and fill in the missing questions.

John: Hello. I'm John Taylor.

1) ?

Beth: My name is Beth White.

John: **2)** ?

Beth: I'm nineteen years old.

John: **3)** ?

Beth: I'm from Manchester, England. Are you from Manchester too?


John: No, I'm not. I'm from Swansea.

Beth: **4)** ?

John: I'm a vet.

Beth: **5)** ?

John: I'm thirty years old.


Reading

6 ★ Read the email and complete the sentences.

- 1 Pablo's from
- 2 He is years old.
- 3 His favourite subjects are
- 4 Pablo can't

7 ★★ Read the email and replace the words in bold with words from the text.

- 1 Pablo isn't good at **it**
- 2 He's good at solving **them**
- 3 Pablo's dream is to become **this**
- 4 **This** is his surname.

8 ★★★ Read the email and correct the sentences.


- 1 Buenos Aires is in Brazil.
- 2 Pablo is a teacher at Columbia College.
- 3 Pablo is good at Chemistry.
- 4 Stephen Hawking is his favourite teacher.

2a

Vocabulary Family members – People's appearance

1 ★ Look at the family tree and choose the correct word.

- brother • parents • uncle • wife • daughter


- 1 Jasper is Alfie's
- 2 Chloe is Albert and Cynthia's
- 3 Bridget and Bruce are Albert and Jasper's
- 4 Alfie is Chloe's
- 5 Cynthia is Albert's

2 ★★ Complete the pairs.

- 1 grandma –
- 2 uncle –
- 3 daughter –
- 4 wife –
- 5 niece –

3 ★★ Read the About page of Rafa's blog and complete with: *eyes, lips, teeth, nose, hair*.

Home > Blog > About

Hello and welcome!
My name is Rafa and The Dad Story is my blog.
Let's meet the rest of my family.

This is my wife, Anya. She's 30 years old. She has got fair 1), full 2) and white 3) She's beautiful!

This is our daughter, Maya. She's 9 years old. She has got big, green 4) and a small 5) She's very serious and a bit naughty!

126 98 16 Comment

4 ★★★ Look at the family tree in Ex. 1 and complete the text with: *dark, blue, long, bald, curly, beard, moustache, thin, straight, well-built*.

Hi! My name's Alfie and this is my family. I'm 15 years old and I have got 1) hair. My mum is Cynthia. She has got long 2) fair hair and 3) eyes. Albert is my dad, he's 45 years old. He's got 4) brown hair and he's quite 5) My uncle Jasper is very 6) with a short 7) I've got a grandma and a granddad. Their names are Bridget and Bruce. Bridget has short fair hair and Bruce is 8) with a beard and a 9) Cloe is my sister and she has got 10) brown hair. My family is very special to me!

Grammar

The verb *have got*

1 ★ Choose the correct item.

- 1 I **have/has** got short straight hair.
- 2 **Have/Has** you got a moustache?
- 3 We **hasn't/haven't** got a pet.
- 4 Ben **haven't/hasn't** got a brother.
- 5 Lisa **has/have** got full lips.
- 6 **Has/Have** she got fair hair?

2 ★★ Look at the diagram. Fill in: 's, 've, hasn't or haven't.


- 1 Charlie's got a moustache.
- 2 Alison got thin lips.
- 3 They got blue eyes.
- 4 Charlie got a beard.
- 5 They got dark hair.
- 6 Alison got a small nose.
- 7 Charlie got a big nose.
- 8 Alison got straight fair hair.

3 ★★★ Complete the gaps. Use *have* in the correct form.

- 1 A: *Have* you got a sister?
B: No, I I got a brother.
- 2 A: your mum got green eyes like you?
B: No, she My dad got green eyes.
- 3 A: your dog got a big nose?
B: Yes, it It's huge.
- 4 A: you got moustaches?
B: No, we We got beards, though.
- 5 A: they got an aunt?
B: No, they They only got an uncle.
- 6 A: he got short hair?
B: Yes, he He got short fair hair.

Object Pronouns – Possessive adjectives/ pronouns – Possessive case ('/ 's)

4 ★ Underline the correct item.

- 1 **My/Mine** hair is fair. **Her/Hers** is red.
- 2 This isn't **our/ours** room. It's **their/theirs**.
- 3 Look at **him/his**. **He/His** has got blue hair!
- 4 These aren't **her/hers** glasses. They are **my/mine**.
- 5 This isn't **me/my** computer. It's **your/yours**.
- 6 Look at **them/their**. **They/Their** have got the same hair colour.

5 ★★ Form questions, then answer them.

- 1 brother/this/is/whose? (Ben)
Whose brother is this? It's *Ben's*.
- 2 sister/that/whose/is? (Emma and Sally)
..... ? It's
- 3 parents/whose/are/they? (Mark and Tom)
..... ? They are
- 4 Jane/is/who? (boys)
..... ?
She is the mother.

Plurals

6 ★ Write the plural of the words below.

- 1 match – *matches*
- 2 wife –
- 3 foot –
- 4 country –
- 5 sheep –
- 6 tomato –

7 ★★★ Complete the email with: *has (x2), its, have, your, my, her*. Put the nouns in brackets into the correct singular or plural form.


Hi Becky,
Guess what? I **1**) got a new **2**) (**friend**).
3) name is Sally and she is tall and slim. Sally
4) got long curly hair and brown **5**)
(**eye**). She **6**) also got a pet **7**) (**dog**).
8) name is Buster. He's very cute! Sally and I go to the
same college and we have the same **9**) (**lesson**). She
is **10**) new best friend. Tell me about **11**)
best friend.
Send a photo.
Mary

Vocabulary
Character adjectives

1 ★ Circle the correct word.


1 lazy / hard-working


2 quiet / noisy


3 funny / serious


4 shy / impolite

2 ★★ Choose the correct word.

- Are these flowers for me? You are very **kind/quiet**.
- Be quiet, please! You are so **serious/noisy**!
- George is a very **clever/kind** student. Look at his marks.
- Steve and Jenny are very **shy/quiet** today. I can't hear them at all.

3 ★★★ Read and complete the sentences. Four words are extra.

- funny • hard-working • kind • noisy • clever
- quiet • outgoing • serious

- Diane is very I laugh all day!
- Lisa is a friendly, person. She has got a lot of friends.
- Tom's dad is very He's at work from nine to eight in the evening.
- He is so He never laughs.

Everyday English
Identifying & Describing people

4 ★ Match the exchanges.

- The short plump one?
 - Let's go to the meeting.
 - Has she got long curly hair?
 - He's very lazy.
- a Yes, and impolite. c No. The tall thin one.
b No, she hasn't. d OK.

5 ★★ Choose the correct response.


- A: What is he like?
B: a He's 19. b He's hard-working.
- A: How old are they?
B: a They're 25. b He's from Canada.
- A: Who is she?
B: a She's slim and short.
b She's the new secretary.
- A: What's his name?
B: a Mr Jones. b He's shy.

6 ★★★ Complete the dialogue with the sentences:

What's his name – Who's that – How old is he – That's our new professor – What's he like.


- Barry:** 1) man over there?
Helen: Who? The tall thin one?
Barry: No, the one with the beard and moustache.
Helen: 2) ?
Barry: 3) ?
Helen: He's thirty.
Barry: 4) ?
Helen: He's kind and very clever.
Barry: 5) ?
Helen: Mr Williams.
Barry: Come on, let's go and say hello.


Celebrity Twins

Mary-Kate (or M.K.) and Ashley Olsen are twin sisters. They are from California and they're young and beautiful. They are short and they have got fair hair and green eyes.

Both sisters are actresses from a young age. They have also got a lot of products with their names on, like computer games and dolls. Fashion is their love and they have also got a huge clothing company.

They are very hard-working and clever but also very different. Ashley is serious and shy while M.K. is outgoing and funny. They are best friends and together they are simply amazing!

Reading

7 ★ Read the text and complete the sentences.

- 1 The Olsen sisters are from
- 2 They are and beautiful.
- 3 They have got like dolls and computer games.

8 ★★ Read the text and correct the sentences.

- 1 Mary-Kate and Ashley are different ages.
.....
- 2 Mary-Kate and Ashley are not actresses.
.....
- 3 They have got a computer company.
.....

9 ★★★ Read the text and answer the questions.

- 1 What is Mary-Kate's nickname?
.....
- 2 What colour are the Olsen sisters' eyes?
.....
- 3 What's Ashley like?
.....
- 4 What's Mary-Kate like?
.....

3a

Vocabulary Furniture & Appliances

1 ★ Look and circle.


- 1 A bedside cabinet
B desk


- 2 A carpet
B curtains


- 3 A sofa
B armchair


- 4 A sink
B mirror


- 5 A wardrobe
B bookcase


- 6 A cooker
B fridge

2 ★★ Look at the picture and fill in the missing words.


In this picture I can see a big **1) b**..... and a **2) d**..... with a black **3) c**..... I can also see a **4) b**..... **c**..... with a **5) l**..... on it. There is also a **6) b**..... with books and **7) c**..... at the windows.

3 ★★ Fill in the adjectives.

- The flat has got a **w** _____ view.
- There is a **h** ___ garage. You can park three cars.
- This **m** _____ flat has got a **s** _____ living room.
- My bedroom has got a balcony with a **l** _____ view.
- Our living room is small but **c** _____.
- My house has got a beautiful garden with a **l** _____ swimming pool.

4 ★★★ Look at the pictures and complete the gaps. Use: *table, pictures, wardrobe, cupboards, armchairs, chairs, bath, door, sofa, carpet, walls.* Two words are extra.

MY DREAM HOUSE


My dream house has got white **1)**....., and a red front **2)**..... In the kitchen, there is a cooker, a fridge and lots of white **3)**..... There is a big living room with a light brown **4)**..... and a square coffee **5)**..... There is a soft, white **6)**..... on the floor. In the dining room, there is a black table and four **7)**..... In the bathroom, there is a white **8)**..... and a big washbasin. My dream house is very modern and spacious. There is a lot of black and white, but there are colourful **9)**..... in every room.

Grammar

There is/There are – a/an – some/any – this/these – that/those – Ordinal numbers

1 ★ Fill in *There is/isn't* or *There are/aren't*, then choose the correct word.

- 1 **some/a** fridge. (x)
- 2 **any/a** table. (✓)
- 3 **some/any** cupboards. (x)
- 4 **some/any** chairs. (✓)

2 ★ Complete the sentences, as in the example.


1 *This is* a desk and *these are* desks.


2 a towel and towels.


3 a cushion and cushions.


4 a sofa and sofas.

3 ★ Write the ordinal numbers.

- | | |
|------------|------------|
| 1 18 | 5 9 |
| 2 2 | 6 1 |
| 3 13 | 7 20 |
| 4 12 | 8 3 |

Prepositions of place

4 ★ Look at the picture. Choose the correct preposition of place.


- 1 The table is **in front of/above/between** the sofa.
- 2 The cushions are **under/on/in** the sofa.
- 3 The lamp is **between/behind/next** the sofa.
- 4 The carpet is **in front of/under/in** the table.

5 ★★ Fill in the correct word.


Sally's flat is on the third floor. **1)** is Sally's room. There **2)** a sofa with **3)** cushions on it. **4)** the sofa there is **5)** chest of drawers with a TV **6)** it. The chest of drawers is **7)** a desk and a bookcase. **8)** is a chair **9)** the desk. On the desk there are **10)** pencils and paper. There **11)** two windows in the room but there aren't **12)** paintings on the walls.

6 ★★★ Circle the correct answer.

I have got a beautiful two-storey house. On the **1)** floor there **2)** a living room and a kitchen. **3)** the living room there is a fireplace to keep us warm. There **4)** also two sofas, a coffee table **5)** the sofas and **6)** pictures on the wall. There aren't **7)** cushions on the sofas. Up the stairs, on the **8)** floor, there are two bedrooms and two bathrooms. Every bedroom has got **9)** desk and a bookcase **10)** to the bed. **11)** is my house. It's special to me.

- | | | |
|-------------------|------------------|------------------|
| 1 A third | B ground | C tenth |
| 2 A is | B are | C has |
| 3 A On | B At | C In |
| 4 A are | B has | C is |
| 5 A above | B under | C between |
| 6 A any | B some | C an |
| 7 A any | B a | C some |
| 8 A first | B ground | C third |
| 9 A an | B any | C a |
| 10 A next | B between | C under |
| 11 A Those | B This | C These |

Vocabulary
Types of houses

1 ★ Label the pictures (A-D).


2 ★★ Use the words or phrases in Ex. 1 to complete the sentences.

- The near my house has got 10 floors.
- There is one house next to our house.
- My house has got a garden all around it.
- Mary's house has another house on each side.

Everyday English
Renting a flat

3 ★ Choose the correct answer.

- A: What's the address?
B: **a** It's 3, Fore Street. **b** It's £300 per month.
- A: How many rooms has it got?
B: **a** That's perfect. **b** It's got seven rooms.
- A: Which floor is it on?
B: **a** It's on the ground floor.
 b It's in the city centre.
- A: How can I help you?
B: **a** I'm interested in a flat. **b** Okay, let me see.

4 ★★ Look at the advert. Write the questions to which the underlined parts are the answers.

2 bed house to rent £1,000 pcm

12 Roxy Street, Middlesex

2 bedrooms, 1 kitchen, 1 living room, 1 bathroom

Home

Contact

Gallery

-
-
-

5 ★★★ Complete the dialogue with the sentences below. One is extra.

- How much is the rent? • What furniture is there?
- How many rooms has it got? • When can I see it?
- And which floor is it on? • Where is it?

A: Hello. Is that Ms Powers?

B: Yes. How can I help you?

A: I'm Tony Black. I'm interested in your flat.

1)

B: It's on the other side of town, in Silverdale Drive.

A: **2)**

B: It's a big flat. There are two bedrooms, a bathroom, a living room, a dining room and a kitchen.

A: **3)**

B: It's on the 3rd floor.

A: **4)**

B: It's £600 per month.

A: That's perfect! **5)**

B: How about Saturday morning?

A: That's great.

THE DANCING HOUSE


The Dancing House or “Fred and Ginger” is in Prague. A part of it is an office building and the other part of it is a hotel. The building is over 20 years old with seven floors. The hotel has got 21 rooms, all with a wonderful view of the city.

All rooms are spacious and they have got large bathrooms and cosy beds. There is also a restaurant on the top floor and a gallery on the ground floor with many famous paintings.

The Dancing House is in the centre of Prague, near the Vltava River. It’s close to some of Prague’s monuments like the Charles Bridge and Prague Castle. It’s a unique building!

Reading

6 ★ Read the article and complete the sentences.

- 1 The Dancing House is in
- 2 The Dancing House is old.
- 3 The gallery is on
- 4 Some of Prague’s monuments are

7 ★★ Read the article and decide if the statements are *T* (True) or *F* (False).

- 1 The Dancing House is a gallery.
- 2 The hotel has got 20 rooms.
- 3 There is a restaurant on the ground floor.
- 4 The Dancing House is near a river.

8 ★★★ Read the article and answer the questions.

- 1 What’s the other name of the building?
.....
- 2 How many rooms has the hotel got?
.....
- 3 Where exactly in Prague is the Dancing House?
.....


Skills Practice (Units 1-3)

Reading

1 ★ Read the text and match the pictures (A-D) to the names in bold.


X-Men: THE NEW MUTANTS

These are a group of teenagers with perfectly normal lives – but they're also mutants with special powers! With these, they can become X-Men one day. In this story, though, they are prisoners in a dark scary building. Can they use their powers to escape? ...

Wolfsbane is from Scotland. Her hair is red and her eyes are green. She can turn into a wolf with red fur. Then she is very strong and fierce. She can see in the dark, too!

Cannonball is from Kentucky in the USA. He's tall and blonde. He's also a bit shy. He can shoot his body through the air like a rocket and go very fast. His enemies can't touch him when he is in the air.

Sunspot is a Brazilian mutant. He's got curly dark brown hair and brown eyes. He is very powerful. He can store the energy from the Sun in his body. His clothes are mainly black to absorb the heat of the Sun.

Mirage is a beautiful Native American girl with a very strange power. She can understand people's fears and turn them into dreams! She has also got a bow and arrow to fight with.

Can the New Mutants defeat their enemies and escape to freedom? Watch this exciting film to find out!

2 ★★ Read the text and replace the words in bold with words from the text.

- 1 Wolfsbane can become **this**
- 2 Cannonball is from **there**
- 3 Sunspot's black clothes can absorb the heat of **it**.
.....
- 4 Mirage can understand **these**

3 ★★★ Read the text and decide if the sentences are T (True) or F (False).

- 1 All four mutants have special powers.
- 2 Wolfsbane turns into a grey wolf.
- 3 Cannonball is American.
- 4 Sunspot's hair is straight.
- 5 Mirage is good-looking.


Everyday English

4 ★ Match sentences 1-8 to sentences a-h.

- | | |
|---|--|
| 1 <input type="checkbox"/> Who's he? | a She's tall and slim with long dark hair. |
| 2 <input type="checkbox"/> Where's the desk? | b She's very shy. |
| 3 <input type="checkbox"/> What's his job? | c He's Steven Murphy. |
| 4 <input type="checkbox"/> What does Monica look like? | d It's next to the wardrobe. |
| 5 <input type="checkbox"/> What's his address? | e No, there isn't. |
| 6 <input type="checkbox"/> Has Mark got a brother? | f He's a vet. |
| 7 <input type="checkbox"/> What's Ann like? | g 96, Evans Street. |
| 8 <input type="checkbox"/> Is there an attic in your house? | h No, he hasn't. |

5 ★★ Choose the correct response.

- | | | |
|---------------------------|----------------------------------|-------------------------------------|
| 1 Can you cook? | a Yes, I'm a good cook. | b Yes, I am. |
| 2 Hello! My name's Gemma. | a Not bad. | b Nice to meet you! |
| 3 Where is he from? | a He is from Germany. | b He's an actor. |
| 4 What is he like? | a He's funny. | b He's short and thin. |
| 5 How much is the rent? | a On the second. | b It's £750 per month. |
| 6 How can I help you? | a That's great. | b I'm interested in renting a flat. |
| 7 Who is Simon? | a He's tall and slim. | b He's the one with the red beard. |
| 8 Can I see it? | a Yes, I can take you there now. | b It's got three bedrooms. |

6 a) ★★★ Use the sentences A-D to complete the dialogue.


- | | |
|--------------------|--------------------|
| A What's she like? | C What's her name? |
| B How old is she? | D Who is she? |

Amy: Hey, look at that girl over there.
Jane: Which one?
Amy: The one with the long curly red hair.
1)
Jane: She's my sister.
Amy: **2)**
Jane: Anna.
Amy: **3)**
Jane: She's 19.
Amy: **4)**
Jane: She's really funny and clever. Come on, let's go and talk to her.

b) ★★★ Which of the girls in the picture is the dialogue about?

.....


Skills Practice (Units 1-3)

Listening

7 ★ Listen and choose the correct answers.

- Where is Ana from?
A **France** B **Italy** C **Spain**
- How old is Jean?
A **18** B **19** C **20**
- What year is Dino in?
A **Year 1** B **Year 2** C **Year 3**
- What is Ana's subject?
A **Biology** B **History** C **Maths**
- What is Jean's subject?
A **History** B **Art** C **Maths**

8 ★★ Listen and fill in the gaps.


Type of house: 1)

Address: 2) Avenue, Pooltown

Downstairs: large kitchen, big living room, small 3), dining room and study

Upstairs: two bathrooms and three 4)

Outside: a small front garden, large back garden and a spacious 5)

Call: 01253 854369

9 ★★★ Listen to Molly talking to a friend. Match the people to their relationship with Molly.


People	Relationship
1 Arthur	A sister
2 Maggie	B cousin
3 Rose	C brother
4 Andrew	D dad
5 Jackie	E mum
	F granddad
	G aunt
	H uncle


Writing

10 ★ Complete the fact file. Use the phrases in the list.

- British • Emilia Clarke • actress
- short, slim, long dark hair, green eyes
- Daenerys Targaryen, *Game of Thrones*
- outgoing, hard-working, kind


Name	
Nationality	
Appearance	
Character	
Job	
Famous role	

11 ★★ Use the information in the fact file to write a short article about Emilia Clarke.

All about Emilia

Emilia Clarke is

She is

.....

She has got

.....

She is

.....

She is a(n)

.....

She is famous for the role of

.....

.....

12 ★★★ Read the advert and then complete the email.

House in Chorley, Lancashire


This unique house has got a kitchen, a living room and a dining room downstairs. The spacious kitchen has got a cooker, a fridge and some beautiful cupboards. There's also space for a large table and chairs. Upstairs, there's a bathroom and two big bedrooms. There is a carpet and a large wardrobe in each one. Outside, there is a small garden at the back of the house and a big garage next to it.

Call Blofeld Estate Agents on 0125 6589741 today!

From: Kimberly

To: Gemma

Subject: My new house

Hi Gemma,

How are you? My new house is very nice! It's in a quiet street near a park. Next to the house there is a **1)** There is a **2)** at the back. Downstairs, there's **3)** The kitchen is **4)** with **5)** Upstairs, there is **6)** In the bedrooms, there's **7)** and **8)**

I can't wait for you to come and see it. How about next weekend? Let me know.

Kimberly