

Unit 1 What's your name?

Listening Part 1

Exam advice
Look carefully at the question and the pictures before each recording starts.

You will hear six short conversations.
You will hear each conversation twice.
There is one question for each conversation.
For each question, choose the right answer (A, B or C).

0 Where is Sarah's brother?

1 How much were Jon's baseball boots?

2 Which one is Peter's cousin?

3 Which picture shows Marta's brother and sister?

4 What do Paula and her friends usually do on Saturdays?

5 Which person in Kasia's family has a birthday at the weekend?

Grammar

Present simple

1 Complete the blog with the correct form of the verb in the brackets.

Jack

My name is Jack and I (1) live (live) in New York with my parents and older brother. I (2) (get up) at 7 every day because I (3) (be) still at school. But I (4) (not live) far from my school, so I can walk there easily. My father's name (5) (be) Sam, and he (6) (teach) at a college. I usually (7) (have) my lunch at school, but my dad (8) (have) his lunch at a café near his college. He (9) (not teach) in the afternoon because his students all (10) (finish) at lunch time. We (11) (drive) home together, and then in the evening dad (12) (watch) TV and I (13) (listen) to my favourite music – on my headphones so that it (14) (not be) too loud for the other people in the house!

2 Jack's English teacher is asking him some questions. Complete the questions and answers. Use the correct form of *be* or *do*.

- 1 Do you get up early every day?
Yes, I do.
- 2 Is your brother at school today?
No, he isn't.
- 3 Do your parents like listening to music?
No, they don't.
- 4 Are you hungry?
No, I'm not.
- 5 Does your grandmother live near you?
Yes, she does.
- 6 Is it cold outside today?
No, it isn't.
- 7 Are your mother and father at home today?
No, they aren't.
- 8 Is your father a teacher?
Yes, he is.

Vocabulary

Family members

Put the letters in the right order to make words about family members.

- 1 steris sister
- 2 bahnsud
- 3 cleun
- 4 nicsou
- 5 ogadrhentmr
- 6 grudateh
- 7 fewi
- 8 rohbre
- 9 nso
- 10 natu

Reading Part 3a

Exam advice

Don't just look for the same words and phrases in the question as in the options – A, B and C. Remember that these are conversations.

Complete the six conversations. Choose the correct answer A, B or C.

- 0 How old is your sister?
A Her birthday's in March.
B Sixteen next week.
C She's not old.
- 1 I'm going to France with my family next week.
A How long will you be there?
B Where do you live?
C What is it like?
- 2 I don't like getting up at 7 o'clock every day!
A That's too early.
B It's very soon.
C What time is it?
- 3 I usually play volleyball on Saturday.
A I think so.
B I do that, too.
C I don't mind.
- 4 How shall we get there – on the bus?
A You check it.
B It's very long.
C My dad can drive us.
- 5 Sorry, I can't meet you tonight.
A Thanks very much.
B You're welcome.
C That's a pity.

Grammar

Adverbs of frequency

1 Look at the diagram and complete the adverbs of frequency.

2 Circle the correct adverbs.

- 1 I get up at 7 o'clock, but not at the weekends!
I usually / sometimes get up at 7 o'clock.
- 2 I play tennis at school every Monday.
I never / always play tennis at school on Mondays.
- 3 I see my friends quite a lot – about three times a week.
I sometimes / often see my friends during the week.
- 4 Every day I ask my mum to put chocolate in my lunchbox.
I sometimes / always ask my mum to put chocolate in my lunchbox.
- 5 My mum puts chocolate in my lunchbox about once a week.
My mum usually / sometimes puts chocolate in my lunchbox.
- 6 I go to the town centre a lot, but my friend Karen doesn't go – she doesn't like it there.
I usually / never see Karen in the town centre.

3 Exam candidates often make mistakes with the position of adverbs of frequency. Correct the mistakes in each of these sentences.

- 1 I don't watch often TV.
..... often watch
- 2 You are welcome always in my home.
.....
- 3 I like it because I always can buy new games.
.....
- 4 The weather is very beautiful and I stay often on the beach.
.....
- 5 The festival has sometimes funfairs.
.....
- 6 I go usually to school at 8 am.
.....

Writing Part 9

Exam advice

Underline what you must include in your answer. When you've finished, check that you have included the three points in your writing.

1 Read this exam task. Underline the questions.

From:	Sam
To:	Sarah

It's great you are free and you can see me in town on Saturday. Where can we meet? What time shall we meet? What would you like to do?

2 Look at Sarah's email and answer the questions.

From:	Sarah
To:	Sam

Hi Sam,
I can meet you near the new shopping centre, at one o'clock. We can go shopping, and then we can go to the cinema.
See you soon!
Best wishes,
Sarah

- 1 How does Sarah begin her email to Sam?
.....
- 2 How does Sarah finish her email to Sam?
.....
- 3 Does she answer all three questions?
.....
- 4 Is her email long enough?
.....

3 Read the email from your English friend, Jo.

From:	Jo
To:

I went to a museum with my parents and my brother on Saturday. Have you got any brothers and sisters? How often do you go out with your family? Where do you usually go?

Write an email to Jo and answer the questions. Write 25–35 words.

Vocabulary Extra

Daily life

1 a Use the sentences below to label the people in the family tree.

- 1 Maria is Stella's daughter.
- 2 Michael is Stella's brother.
- 3 Henry is Michael's father.
- 4 Agnes is Henry's wife.
- 5 Ben is Maria's cousin.
- 6 Connie is Maria's aunt.
- 7 Richard is Ben's uncle.
- 8 Dan is Richard's son.

b Look at the family tree again and complete the sentences.

- 1 Agnes is Dan's *grandmother* .
- 2 Richard is Stella's
- 3 Michael is Dan's
- 4 Connie is Michael's
- 5 Ben is Connie's
- 6 Maria is Dan's
- 7 Maria is Richard's
- 8 Ben is Dan's

2 Match the verbs 1–10 to the nouns a–j.

- | | |
|----------|------------------|
| 1 have | a an exam |
| 2 brush | b your clothes |
| 3 take | c a car |
| 4 do | d a shower |
| 5 go | e your teeth |
| 6 put on | f basketball |
| 7 drive | g shopping |
| 8 get on | h a bus |
| 9 watch | i a film |
| 10 play | j the washing up |

3 a Find eight numbers.

T	O	I	B	L	A	E	D
H	E	I	G	H	T	L	V
I	X	W	S	E	V	E	N
R	E	T	W	E	L	V	E
T	R	S	N	A	T	E	N
Y	I	G	R	D	E	N	E
C	H	U	N	D	R	E	D
F	O	U	R	T	E	E	N

b Now use the numbers to answer the questions.

- a How many months are there in a year?12.....
- b How many toes have you got?
- c How many days are there in a week?
- d How many letters are there in the word *birthday*?
- e What's 10 x 10?
- f How many players are there in a football team?
- g How many units are there in this book?
- h How many days are there in June?

What's your name? 7