

MIND AND BODY

VOCABULARY 1

Talk about the human body

1 a Find six body parts, using the code.

	1	2	3	4
A	C	r	S	е
В	h	а	f	k
С	b	i	0	- 1
D	t	g	n	m

eg	A1 = c C3 = 0	
1	D1 / C3 / A4	toe
2	B4 / D3 / A4 / A4	
3	D3 / A4 / A1 / B4	
4	D1 / B1 / A2 / C3 / B2 / D1	
5	B1 / A4 / B2 / A2 / D1	
6	A1 / B1 / A4 / A3 / D1	
b	Think of two more body parts	5. A

2 a Label the picture with the correct body parts.

b Label two more body parts.

3 Match the body parts (1–6) to the places (a–f) where you find them.

1	toe	а	mouth
2	heart	b	foot
3	eye	С	hand
4	thumb	d	face
5	knee	е	leg
6	tooth	f	chest

4 Complete the questions about the avatar.

1	Q:	Has it got two	?			
		No, it's got one.				
2	Q:	Has it got eight			?	
1	A:	Yes, it has.				
3	Q:	Has it got a big round			?	
	A:	No, it hasn't.				
4	Q:	Has it got many		?		
) T.	A:	No, it's only got two.				
5	Q:	Has it got three		?		
/	A:	Yes, it has.				
6		Has it got six	?			
	A:	Yes, it has.				
		/_ \ / /				

5 Write the words in the correct circles.

ankle back chest ear eye toe knee mouth shoulder

Read quickly

1 Label the activities.

ch

ex____

S_____

or_____games

cr___s

2 Find and underline the activities from Exercise 1 in the texts. Try to find them all in 30 seconds.

Personally, I love doing brain training games like number puzzles and quizzes. I download Sudoku apps onto my mobile phone, so I can play them on the bus on the way to school. I don't think they make you more intelligent – they're just fun! My brother loves playing chess, but I hate it. I think it's too complicated and slow.

Our teacher says that doing crosswords and brain training games is good for your brain, and that puzzles help us become more intelligent. But in my opinion, they're really boring. I don't think they can make you more intelligent, because they're too difficult to begin with! I prefer real exercise like basketball.

I really like doing crosswords and Sudoku. I'm also good at playing chess. I play online chess with my cousin every week, and I usually win! Sarah hates playing chess with me because she finds it difficult. I think puzzles are relaxing, and they can help us use our brains better, no doubt.

REMEMBER HOW TO ...

read quickly

- 3 Complete the above tips for reading quickly with the words in the box.
- 4 a What do/don't Sarah, Tim and Rob like doing? Complete the table with (✓), (✗) or (?) (don't know).

	chess	crosswords	brain training games	Sudoku
Sarah			1	
Tim				
Rob				

b Do you think that brain training games make you more intelligent?

5 Read the texts again and answer the questions. Write Sarah, Tim or Rob next to the sentences (1–6).

Who ...

- 1 does puzzles on the bus?
- 2 thinks brain-training games are hard?
- 3 thinks chess is too difficult?
- 4 likes playing a type of board game online?
- 5 likes playing a ball game?
- 6 is Sarah's brother?

GO BEYOND

Find and complete a puzzle or word game online. What game did you find? Did you find it easy/difficult/fun?

GRAMMAR 1 Zero conditional, should

Talk about results and the best thing to do

1 Choose the correct option to complete the grammar tables.

Ze	Zero conditional sentences				
Action – If + present simple		Result - present simple			
	you (1) <i>use / used</i> your brain to do puzzles,	you (2) <i>are becoming / become</i> more intelligent.			
lf	you don't (3) eat / are eating well,	you (4) get / 're getting ill.			
	you (5) want / wanting to get fit,	you should (6) take / taken more exercise.			

should/shouldn't + verb				
Subject	should/shouldn't	Main verb		
Не	should	(7) do / doing more exercise.		
They	shouldn't	(8) to smoke / smoke.		
Question form	Question form			
Should	Subject	Verb	Short answers	
Should	he	go to hospital?	Yes, he (9) should / shouldn't. No, he (10) should / shouldn't.	

2 Choose the correct option to make the rules (1-4). Use the table in Exercise 1 to help you.

- 1 Use zero conditionals to describe things that are always *true / false*.
- 2 Use **should / shouldn't** + verb to say that something is a good idea.
- 3 Use **should / shouldn't** + verb to say that something is a bad idea.
- 4 Sometimes use should in the result / if clause of a zero conditional sentence.

3 Match the sentence halves to complete the zero conditional sentences.

- 1 If you eat oranges,
- 2 If you don't get good grades at school,
- 3 If you do brain training games and puzzles,
- 4 If you want to have a healthy heart,
- 5 If you're a friendly person,
- 6 If you don't want to feel tired,

- a you become more intelligent.
- b it's easy to make friends.
- c you should sleep at least seven hours a night.
- d you should do exercise at least three times a week.
- e it's hard to get a good job.
- f you don't get so many colds.

4 Read the poster below. Complete the sentences with should or shouldn't.

you _____ sleep well.

2 you have a balanced diet.

3 you ____smoke.

you _____ drink a lot of soft drinks or eat a lot of fast food.

5 you _____ do regular exercise.

6 you _____ drink water every day.

5 Look at the signs (1–6). For each sign, write what you should or shouldn't do using a word from the box.

PARKING

3

5

leave your car here smoke swim put rubbish here use mobile phones walk on the grass

lou should leave you	r car here.		
•			
		1	

6 > Put the words in the correct order to make zero conditional sentences.

- 1 If / shouldn't / you / are / you / eat / bread / allergic to / flour . If you are allergic to flour, you shouldn't eat bread.
- 2 understand / should / 'pardon' / say / If / don't / something / you / you .
- 3 $\,$ meet / If / I / always say / him / in the street / I / 'hello' .
- 4 good / cycle / If / to school / we / the weather / is .
- 5 play basketball / If / you / a fever / shouldn't / have / you .
- 6 there's / If / a red flag / shouldn't / you / swim / on the beach .
- 7 If / he / in the evenings / any / watches / TV / have / doesn't / homework / he .
- $8 \;\;$ worried / gets / late / home / Her mum / gets / she / if .

7 >> Complete the sentences with the correct form of the verbs in the box.

boil break go get make mix need not need not switch off rain take waste

1	If you	your finger, it
	usually	five weeks to
	get better.	
2	If you	red and yellow
	paint, you	orange
	paint.	
3	If you	water in a kettle,
	ith	
4	If you	the lights
	when you leave	
	en	ergy.
5		, you
	to wear sun cre	
6	Do I	to wear a
	sweatshirt if I	outside?

8 >>> Rewrite the sentences using If and should or shouldn't.

- 1 You need to study more to get better grades.

 If you want to get better grades, you should study more.
- 2 It's not a good idea to stand under a tree during a storm. If there's
- 3 You need to do exercise to stay healthy.
- 4 Don't use the lift when there's a fire in the building.
- 5 When it's sunny, always use sun cream.
- When you have a fever, it's not a good idea to go to school.

Understand spoken instructions

1 Listen and number the activities in the correct order.

2 Complete the tips with the words in the box.

REMEMBER HOW TO ...

understand spoken instructions

They tell you when a new instruction starts.

Listen for (3) (slowly, carefully). They tell you how to do something.

- 1 Alison goes to the gym a lot.
- 2 She doesn't know how to use the gym equipment.
- 3 Carlos is the gym instructor.
- 4 Carlos tells Alison how to warm up.
- 5 Alison says that stretching is boring.
- 6 Alison says she's tired after the warm-up.

4 Section 23 Complete Carlos' instructions with the words in the box. Then listen and check.

finally point slowly stand stretch look touch

6 _____ sit down on the floor.

1	First	up straight and
	your arms	above your head.
2		to the ceiling.
3	Look up,	down.
4	Next	turn your head from side to
	side.	
5	Now	your toes.

Exercise verbs

1 Read the clues and complete the crossword.

Across

- u___ to the ceiling, then down at the floor. 2 L 3 OK, s $\underline{}$ u from your chair ...
- 5 T_____your body from left to right.
- 6 Don't r_____ yet, we're not finished!

Down

- 1 H_____ this heavy ball and stretch your arms out.
- 3 Touch your toes to st____h your back.
- 4 P_____your left knee up to your chest.
- 5 T______your right knee with your left hand.

2 Complete the text with the correct verbs.

look down look up point sit down stand up stretch touch

TIPS & ADVICE

_	ming, I always (1)	. This
is my simple stre	etching programme:	
5 x (2)	and then (3)	slowly,
to relax my neck		
5 x (4)	and then (5)	slowly,
to stretch my leg		
10 x (6)	my ankles – left h	nand to right
	hand to left ankle.	
15 x (7)	my fingers and m	y toes straight
then get in the		

WORDS & BEYOND

Label the pictures with the symptoms.

1 a

2 ar y n

3 as e th

ac

5 ас

6 a st a e

WORDS & BEYOND

Choose the best options to complete the sentences.

- 1 While I was making soup, I burned / cooked my finger on the saucepan.
- 2 There are 27 bones / pieces in the human hand.
- 3 Stretch before exercise or you might hurt yourself / you.
- 4 My family is doing a local fun run / exercise for charity.
- 5 You should put on clothes / sun cream at the beach.
- 6 Don't swim in the sea! There's a red flag /storm on the beach.

GRAMMAR 2 First conditional

Talk about possible situations in the future

1 Choose the correct option to complete the grammar table.

Firs	t conditional sentences	
Action - If + present simple		Result – will (probably) / (probably) won't / may / might
	he (1) 's finishing / finishes the race,	they (2) 're / 'II give €20 to charity.
If	you (3) don't / won't wear good running shoes,	you (4) 'II / 're hurt yourself.
"	we (5) eat / ate well,	we'll probably live longer.
	it (6) rains / was raining this evening,	I might go to the cinema.

2 >	Choose the correct	option to com	plete the rules.	Use the table in	Exercise 1 to help you.
-----	---------------------------	---------------	------------------	------------------	-------------------------

2		Choose the correct option to complete the rules	
		Use first conditionals when the result of a condition is Use will probably, may or might in the action / result c	, ·
3	>	Write If clauses using the prompts. Then match	them to the results (a-f).
	1	we / not find / a taxi soon If we don't find a taxi soon, we'll miss our	a we'll open the windows.
	2	plane. it / start / raining	b we won't need to water the plants.
	3	it / be / hot	c you'll be tired.
	4	you / not visit me / later today	d I'll give €5 to charity.
	5	you / not go to bed /early	e I'll send you a text message tomorrow.
	6	you / finish / the race	f we'll miss our plane.
4	>>	Write the verbs in the correct form to complete	the sentences.
_		If you don't study (not study) hard, you	
		good grades	
		If you (not stretch) before you exercis (hurt) yourself.	
	3	If you (stay) in bed, you	(probably feel) better.
	4	If she (pass) her exams, she (pass)	(definitely be)
	5	very happy. If he (not finish) his project, his teach (probably give) him a low grade.	ner
		(probably give) fill a low grade.	
	6	If he (not train) hard, he	(probably not get) into
		the team.	4 3
5		Write the questions for these answers. Use the	
	1	Q: What will you do if it rains?	(What / do?)
	2	A: If it rains, we'll go to the cinema. Q:	(What / study?)
	_	A: If I go to university, I'll study English.	(What / Study:)
	3		(Where / go?)
	1	A: If they go on holiday, they'll go to Italy.	
	4	Q: A: If his tooth still hurts tomorrow, he'll go to the dent	(What / do?)
	5	Q:	(How much / give?)
	_	A: If she finishes the run, I'll give her €100.	
	6	Q: A: If we go out tonight, we'll meet Sally and Paul.	(Who / meet?)
•	•		distance
6		omplete the sentences for you using the first con	ditional.
	IT I	it rains at the weekend,	

If I get bad grades, __

If it's hot and sunny tomorrow,

6

Ask for and understand advice at the doctor's

1 Look at the photo. What do you think is wrong with Megan?

- a a backache
- b a stomach ache
- c a headache
- 2 a **D**24 Complete the conversation with the words in the box. Then listen and check.

hurts should I should probably sore throat 've got What

Dad: What's wrong, Megan?

Megan: I feel terrible, Dad! I (1) a stomach ache, my head (2) ar I've got a (3)

Dad: Oh dear, that sounds terrible! Poor you!

Megan: (4) should I do?

Dad: Well, first you should take an aspirin. **Megan:** Then (5) go back to bed mayb

Megan: Then (5) _____ go back to bed maybe?

Dad: No, I think you (6) get dressed,

have your breakfast and get off to school.
You have a geography exam today, don't you?

- b Name two other symptoms you can think of.
- 3 Number the conversation at the doctor's in the correct order.
 - Well, not tomorrow, but you'll probably be better by the weekend.
 - And what should I take for my headache?
 What should I do?
 - I also think you should drink lots of water and rest.
 - You need to take two aspirins every four hours.
 Yes, I can see that. I'm afraid you've got the flu.
 - Will I be better tomorrow?
 - 1 Hello, Doctor, I've got a temperature and a headache.

- 4 a For 1-6, tick (✓) the sentence (a or b) that is said in a more careful way. Then practise saying it.
 - **a** Go home, rest and take your medicine.
 - **b** I think you should go home, rest and take your medicine.
 - a Are you ready for some bad news?
 - **b** I'm afraid I have some bad news.
 - 3 a Maybe it'll be best if you sit down here.
 - **b** Sit down here.
 - 4 a Perhaps we should call the doctor.
 - **b** Call the doctor.
 - **a** I think you should probably stay in bed.
 - **b** Don't even think of getting out of bed.
 - a That won't help!
- **b** Sorry, but I'm not sure that will help.
- b Your friend's not feeling well. Read the text and write him/her some advice.

'There's no way I can go to school tomorrow. I've got a runny nose, a temperature and a cough. I don't know what to do!'

- 5 PRONOUNCE Listen to the advice and underline the words that are stressed. Then practise repeating the sentences.
 - 1 I think you should go home and rest.
 - 2 Should I go back to bed?
 - 3 First you should take an aspirin.
 - 4 I've got a stomach ache and a sore throat.
 - 5 I'm afraid I feel terrible!
 - 6 If you take some medicine, you'll feel better.

WRITING

Give examples

1 Read the article. What is cyberbullying?

- a bullying someone at school
- b bullying someone on the street
- c using electronic devices to bully someone

CYBERBULLYING

What do you think of when you hear the word 'bully'? For a lot of kids this means someone who tries to hurt you. For example, they might hit you or push you. It also means someone who does unkind things such as calling you names. These days there's a new kind of bully who uses devices like mobile phones, tablets or computers to make other people unhappy.

There are many different kinds of cyberbullying. For example, telling lies about someone on a social network, posting photos of someone without their permission, or making cruel comments about someone on a forum. Sadly, cyberbullying is becoming more common.

If you have a problem with cyberbullying, there are lots of things you can do. For example, first you should talk to a friend, parent or teacher. There are also books, websites and forums on cyberbullying where you can find advice. If the cyberbullying is very serious, you should contact the police.

- 2 Circle the words or phrases in the article that are used to give examples (like, such as, For example).
- 3 Find examples of the following in the article.
 - 1 Two ways someone might hurt you: hit you or push you
 - 2 One way someone might be unkind to you:
 - 3 Three electronic devices:
 - 4 Three kinds of cyberbullying:
 - 5 Three things you can do if you have a problem with cyberbullying:

- Rewrite the sentences to include the examples in brackets. Use *like*, such as or For example.
 - 1 I'm worried about a lot of things. (exams, argue with my best friend)
 - I'm worried about a lot of things, such as exams and arguing with my best friend.
 - 2 If you've got a cold, there are many things you can do to help. (drink water, rest)
 - 3 You should eat healthy food. (salad, fruit, vegetables)
 - 4 There are lots of things I want for my birthday. (a phone, a football)
 - 5 My dad cooks some great meals. (Spanish omelette, lemon chicken)
 - 6 You can easily injure parts of your body when you play football. (knee, ankle)

(-		1	
		1		
(==	9	2		
1	4	3		
1		2	į	
1	7			
1	-			
1	4			
1	ī	=		
1		1	,	
1	2	1	i	
1				
(9	9		
(- 1		2		
	A	-		
1)	
(3		
(Ì	5	1	
1	Ž		N	
(,	
-	J	U	7	
	0	ŋ	ļ	
į	2	U		
-	I			
1				
-			1	

You're going to give advice to a friend One of your friends is receiving horrible em his/her class. Think about the problem and	ails from a person in 6 Write your email. Tick (/) the
WRITING PLAN	
Make a plan for your email.	
1 Describe your friend's problem. (I'm sorr	y that)
2 Write about the results of different actio will; If you, perhaps)	ns. (If you don't , you
3 Give two pieces of advice. (It's a good ide You might want to, Perhaps you should	
4 Include some examples. (For example, li	ke, such as)

Communicate your message when you give a talk

- 1 •27 Listen to Mark and his sister, Maria, having a conversation at home. Mark is practising a speech. What does he do well and what does he do badly? Tick (\checkmark) or put an X (X) beside each point (1-5).
 - 1 Make eye contact with the audience.
 - 2 Don't read the talk. Use notes, or cards with a few words on them.
 - 3 Introduce the talk. Say what you're going to talk about.
 - 4 Speak slowly and clearly.
 - 5 Practise your talk. Give it to friends or family members.
- 2 Delta This is Mark's finished speech. Put the sections (1–5) in the right order. Then listen and check.
 - A year ago, Toby was a happy, popular student without any real worries or problems. He was top of his class in every subject and really good at sports too. And I guess we all wanted to like be him maybe some of us were even a bit jealous of him!
 - 1 Everyone knows Toby and I are the best of friends, so I am really happy to be the person who gets to present him the award for Special Achievement at this year's Student Awards Ceremony. But before I give Toby his award, I want to say a few words about him and his special achievement.
 - But then everything changed. Toby got Leukaemia. He was really sick. He lost all his hair and was in hospital every week. He felt tired and weak. He was no longer good at sports. He was no longer the best student in class. But, Toby, you were so brave.
 - Toby, you are amazing. We miss you so much at school and we're so happy you're getting better. You deserve this award more than anyone, my friend. Please, everyone, stand up and clap your hands for Toby Jybaek, the winner of this year's award for Special Achievement.
 - You never lost your smile and you never stopped trying. You never gave up. When I visited you in hospital, I was really scared, Toby. I didn't want anything bad to happen to my best friend. I cried, but you smiled at me and said, 'Don't be sad, Mark silly! Everything will be OK. I have the best friends and family in the world. I am happy I'm a lucky boy! Be happy with me.'
- 3 Think of someone you know who deserves a Special Achievement award.

 Make some notes about them and write a speech in your notebook. Practise it on your family or friends. Then give your speech in class.

1 Find four body parts and four items of clothing in the word snake. Then match the clothes to the body parts.

ean	\S/	\r t	ha.
chestfeetje an	0000	ysh,	Sho
esti	$^{\circ}h_{\mathrm{e}}$	0	068

	clothes	body parts
1		
2	Y	
3		
4		

2 Read the clues and write the personality adjectives to complete the puzzle and find the mystery word.

		'	\sim		(1 7				
			1	S	0	a	r	e	d	
			2						1	À
	3			-2			1			
4										
		5				7				
	6						5			
			7				1	P		Y
		8						7		

Clues

- 1 I'm not brave! I'm always __scared _ when I'm at home
- 2 My sister isn't ______. She talks to everyone!3 Jade's a very ______ person. She always says 'hello' and stops to chat.
- 4 I don't mind waiting at the bank or post office. I'm very

5	My dad's very	. He doesn't laugh very much
6	She's good at everything,	and she knows it. She's very

- ! She forgets to say 7 Emma can be a bit 'please' and 'thank you'.
- 8 My cousins are very _____. They always say 'pleas and 'thank you' when we come to visit.

Mystery word:	
---------------	--

- 3 Choose the correct option to complete the sentences.
 - 1 The largest in the world is the Taiga. Its trees stretch from Canada to Alaska.
 - a forest
 - b lake
 - c river
 - 2 The Sahara is the second largest in the world.
 - a dessert
 - b desert
 - c field
 - 3 Human beings have ten ____.
 - a feet
 - b toes
 - c thumbs
 - 4 Most ___ are nocturnal. That means they hunt at night.
 - a dolphins
 - b owls
 - c ants
 - 5 A giant covers Antarctica.
 - a field
 - b savannah
 - c ice sheet
 - 6 You can't make an omelette without .
 - a eggs
 - b soup
 - c steak
- Complete the sentences.
 - 1 We're from Brazil so we speak
 - 2 A small river is called a s
 - 3 She lives on the coast. Her house is near the b
 - 4 I don't eat meat I'm a v
 - 5 They keep animals and grow vegetables on their f
 - are black and white birds that can't fly.
 - Our house only has one floor it's a
 - A small, low mountain is called a

ALL ABOUT ME

Write information about yourself.

- 1 Choose three adjectives to describe yourself.
- 2 What clothes are you wearing today?
- 3 What are your three favourite animals?

1 Complete the sentences with the correct form of the verbs in the box.

play read send study take train meet 1 I like tennis. 2 I'm good at pictures. 3 He's going to a comic. 4 I prefer to text messages. 5 He's his friends this afternoon. 6 He hopes he'll to university. . I've got a headache. 7 I'm tired of 8 They're going to hard to get in the team.

2 Choose the correct verb form.

I (1) was standing / am standing outside the classroom yesterday.
I (2) waited / was waiting for my French teacher. It was about 2pm and everyone (3) was having / had lunch. A girl from Year 6 (4) came / was coming up to me. She was horrible. She (5) said / was saying some really mean things to me. She (6) didn't do / wasn't doing anything, but I was scared. I thought she might hit me. Luckily my teacher (7) arrived / was arriving and the girl (8) was going / went away.

3 Write the words in brackets in the correct form to complete the conditional sentences.

- 1 If you ______ (smoke) a lot of cigarettes, you become less healthy.
 2 If it rains tomorrow, we ______ (definitely / not / go) to the beach.
 3 If he ______ (not / pass) his exams, he might not get into university next year.
 4 If he uses the computer a lot, he always ______ (get) a headache.
 5 If you ______ (switch off) completely, it helps you to relax.
 6 If she goes to bed early, she ______ (probably / not / be) tired the next day.
- 4 Complete the sentences with the correct words in the box.

а	few	anybody	anything	much	nobody	something	
1	Did y	ou hear		about t	he accide	nt?	7,
2	Ther	e isn't	tir	me in th	e evening	s to watch TV.	
3	I alw	ays try to	eat	be	fore I go t	o school.	
4	I got	to school	early and t	here wa	as	in class exc	ept me.
5	Lust	ally meet		friend	s on Satu	rdays and go to th	ne cinema.
6	He d	lidn't see		he kne	w at the p	party.	

5 Read the conversation and choose the correct option.

Leah: What's up Sally?

Sally: Oh, I'm really nervous. I (1) 'm giving / give a talk this morning. I don't like (2) speaking / speak in front of lots of people.

Leah: Well, don't worry. I'm sure you (3) 're being / 'II be fine. You're good at speaking.

Sally: I don't know. Do you think I (4) **should to / should** use notes? **Leah**: Yes, but you should (5) **looking / look** at your audience too.

Sally: OK, thanks. I'm (6) practising / going to practise this evening.

Leah: Well, good luck. See you later.