

1 Look at the photo of a bedroom. Tick (✓) the things you can see.

- | | | | |
|--------------|--------------------------|------------|--------------------------|
| 1 a bed | <input type="checkbox"/> | 4 a mirror | <input type="checkbox"/> |
| 2 a wardrobe | <input type="checkbox"/> | 5 posters | <input type="checkbox"/> |
| 3 a desk | <input type="checkbox"/> | 6 a shelf | <input type="checkbox"/> |

2 Read the article and answer the questions.

- 1 Where does Alex live?
- 2 Does she like her room?

Life and style

We ask you to send us a photo and tell us about your home. This week, Alex from New York answers our questions.

1

I live with my parents and my brother in Brooklyn. We've got a big, old house. You don't find houses like this in Manhattan. It's a great location, near the centre of the city.

2

There are four bedrooms, two bathrooms, a big living room and a dining room. There isn't a separate kitchen. That's typical in the US. There's one big room with a sofa and chairs and a TV. We call it the family room. The kitchen is open to the living room.

3

My bedroom of course! It's got everything I need. There's a bed with a small table next to it. There's a wardrobe behind the door. There's a chest of drawers with a mirror above it. There's also a shelf. I'm quite tidy but there are always lots of things on the chest of drawers and on the shelf. There aren't a lot of shelves; that's my excuse! There's a chair in front of the bed. There are usually a lot of clothes on the chair and trainers under the bed! I'm a fan of all types of film so there are posters of my favourite films on the walls.

4

I do my homework, surf the Internet and chat online. I listen to music and play the guitar.

5

I've got all my things here. I've got my music and my computer. And I'm lucky because I don't share a room with my sister. This is my space!

3 Read the article again. Match these questions with the correct parts of the text.

- Which is your favourite room?
- How many rooms are there?
- What do you like about your room?
- Where do you live?
- What do you do in your room?

4 CRITICAL THINKING

Which of these statements are good (G) or bad (B) things about sharing a room with a brother or sister?

- | | |
|---|-----|
| 1 I talk to my brother when we go to bed. | G/B |
| 2 I don't like my sister's music. | G/B |
| 3 I don't have my space. | G/B |
| 4 We play games together. | G/B |
| 5 My brother leaves his things on my bed. | G/B |
| 6 We learn to share our things. | G/B |

5 Match the underlined words in the article with these definitions.

- | | |
|---|-------|
| 1 with things in the correct place | |
| 2 use with another person | |
| 3 the reason why you do something bad | |
| 4 the place where something is | |
| 5 you are this when good things happen to you | |

6 Complete the sentences with words from 5.

- We've only got one computer at home. We it.
- You're late again! What's your this time?
- I like the of my home. It's very near my school.
- We're We haven't got homework this weekend.
- My room is always My clothes are in my wardrobe and not on my bed.

1 Complete the table with these words.

Are • are • aren't • Is • is • isn't

	Singular	Plural
Affirmative	There (a) a bed.	There are posters.
Negative	There isn't a separate kitchen.	There (d) school books.
Questions	(b) there a bed?	(e) there posters?
Short answers	Yes, there is. / No, there (c)	Yes, there (f) / No, there aren't.

2 Circle the correct alternative.

- There 's/are a sofa in our living room.
- There isn't/aren't any chairs in the kitchen.
- There isn't/aren't a shower in the bathroom.
- There 's/are five shelves in the dining room.
- There 's/are a radiator in the hall.

3 Look at the picture. Complete the sentences with *there's*, *there isn't*, *there are* or *there aren't*.

- *There are* two chairs.
- a desk.
- shelves.
- a bed.
- books on the floor.
- a sink.

4 Put the words in order to make questions.

- there Is school a bag?
- there trainers Are?
- wardrobe Is big there a?
- two Are radiators there?
- Is there window a?

5 Look at the picture in 3 and answer the questions in 4.

- Yes, there is.*
-
-
-
-

6 Look at the picture in 3 again. Are the sentences True (T) or False (F)?

- There's a chair **near** the desk. T/F
- The school bag is **under** the bed. T/F
- There's a computer **on** the desk. T/F
- The window is **next to** the door. T/F
- The window is **above** the desk. T/F
- The wardrobe is **in front of** the chair. T/F

7 Complete the description of the room with these prepositions.

above • behind • in • in front of • near
next to • on • under

This is a picture of my room. There's a bed with a desk (a) it and there's a lamp (b) the desk. There's a window (c) the desk, so there's a lot of light. There's a chair (d) the desk. That's where I do my homework. There's a notice board (e) the bed with my timetable and other information on it. I'm not very tidy so some of my clothes aren't (f) the wardrobe. There's a lot of space (g) the bed and there's a big rug (h) it.

GRAMMAR CHALLENGE

8 Circle the correct alternative.

- (a) There's/It's a sofa in the living room.
 (b) There's/It's blue and white. There's a television and a DVD player. (c) The/A television isn't new. (d) It's/There's old.
 (e) There's/It's a window and (f) there's/it's quite big. There's (g) the/a picture on the wall. It's a picture of me with my (h) parents/parents'.

1 Write the food words.

- 1 b.....
- 2 p.....
- 3 ch.....
- 4 e.....
- 5 m.....
- 6 f.....
- 7 y.....
- 8 m.....
- 9 b.....
- 10 ch.....
- 11 a.....
- 12 b.....
- 13 s.....
- 14 t.....
- 15 b.....

2 Read the definitions and complete the words.

- 1 you eat these at a fast food restaurant b.....g.....r and c.....ps
- 2 you eat this on your birthday c.....k.....
- 3 you put these on bread j.....m and h.....n.....y
- 4 you put this on your food s.....lt
- 5 you put this in drinks s.....g.....r
- 6 you eat this after dinnerc.....cr.....m
- 7 two hot drinks c.....ff..... and t.....
- 8 three cold drinksr.....ngj.....c....., l.....m.....n.....d..... and w.....t.....r

3 Match the photos to the words.

- 1 a whiskd.....
- 2 pancakes
- 3 flour
- 4 a frying pan

STUDY SKILLS

Why is it a good idea to read instructions before you listen?
 ► STUDY SKILLS page 98

4 LISTENING 14 Listen to a conversation between a boy and his mother about making pancakes. In what order do you hear the ingredients? Write the order.

- a butter
- b fruit
- c eggs1.....
- d honey
- e milk
- f flour
- g sugar

5 14 Read the description. Listen again and find seven mistakes. Write the correct information.

To make pancakes you need 4 eggs and a litre of milk. You break the eggs in a bowl. Then you put the milk in the bowl with the eggs and mix them together with a spoon. Then you need 200 grams of flour and 50 grams of sugar. You put the flour and sugar in the bowl with the eggs and milk and mix it again. Then you put some milk in a frying pan. When it's hot, you put some of the mixture in the frying pan with a spoon. You cook it for six minutes or until it's brown. At the end, you put some honey on top, or some fruit, like bananas and strawberries. And the pancakes are ready to eat!

- 13 eggs.....
- 2
- 3
- 4
- 5
- 6
- 7

VOCABULARY EXTENSION

6 Complete the sentences with these adjectives. Use a dictionary if necessary.

cold • delicious • fresh • hot
salty • sweet

- 1 These pancakes are very good. They're
- 2 I don't like chocolate cake or food with sugar. I don't like things.
- 3 You need to serve pancakes immediately, when they're
- 4 This bread is old. It isn't
- 5 I don't put salt on my chips. I don't like food.
- 6 It's good to have ice cream and drinks in summer.

1 Are the nouns countable (C) or uncountable (U)?

apple	C	water	
bread	U	burger	
biscuit		sugar	
butter		egg	
honey		salt	
strawberry		tomato	
jam		milk	
meat		banana	

2 Complete the sentences with a, an or some.

- You need eggs to make pancakes.
- You also need milk.
- Put the eggs and milk in bowl.
- Then you need flour.
- There are bananas in the cupboard.
- I've also got apple in my bag.

3 Circle the correct alternative.

- There's some/any butter in the fridge.
- We haven't got some/any honey.
- We've got some/any strawberries.
- There aren't some/any biscuits in the cupboard.
- We've got some/any bread.
- We haven't got some/any sugar.

4 Look at the picture. Complete the sentences with a/an, some or any.

- There are *some* burgers.
- There isn't banana.
- There aren't biscuits.
- There's meat.
- There's apple.
- There isn't milk.

5 Look at the picture in 4 and write sentences.

- orange *There isn't an orange.*
- water
- tomatoes
- egg
- bread
- strawberries

6 Circle the correct alternative.

- A: Have you got some/any shelves in your living room?
B: Yes, we have. We've got some/any shelves, but I don't know how many.
- A: Is there a/any bath in your bathroom?
B: No, there isn't. We've got a/some shower, but we haven't got a/any bath.
- A: Are there some/any radiators in your home?
B: Yes, there's a/some radiator in the living room.
- A: Have you got a/any cupboards in your hall.
B: No, we haven't. There isn't some/any space.

7 Complete the dialogue.

- Lara: Hey, Jane. Have you got (a) desk in your room?
- Jane: Yes, I have, but I haven't got (b) computer.
- Lara: Have you got (c) posters on your walls?
- Jane: Yes, I've got (d) posters of singers and of animals.
- Lara: Is there (e) window?
- Jane: No, there isn't, so there isn't (f) light. I always use a lamp.
- Lara: Are there (g) clothes on your bed?
- Jane: Yes, I'm not very tidy, so there are always (h) clothes on my bed and there are usually (i) comics on the bed, too.

GRAMMAR CHALLENGE

8 Choose the correct option, A, B or C.

- We've got meat in the fridge.
A a B some C any
- My dad often at the weekend.
A cook B cooking C cooks
- My name is Oliver.
A dad's B dads' C dad his
- He got a favourite type of food.
A hasn't B haven't C doesn't
- We often have fruit for dessert.
A an B a C some
- We usually have water with dinner, too.
A my B his C our

1 **LISTENING** 15 Listen to the conversation. Why does Laura go to Abbey's house? Tick (✓) the correct answer.

- a to do homework
- b to watch a film
- c to play computer games

2 **LISTENING** 15 Listen again and complete the dialogue.

Abbey: Hi, Laura. (a)!

Laura: Hi, thanks. Hey, what a lovely dress!

Abbey: Thanks, it's new.
(b)take your coat?

Laura: Yes, thank you.

Abbey: (c) take your bag, too?

Laura: No, it's OK, thanks. I've got my mobile in here.

Abbey: (d)
into the living room. Have a seat.
(e)
anything to drink? We've got some orange juice in the fridge.

Laura: Yes, that'd be great.

Abbey: (f) some cake?

Laura: No, thanks, I'm fine. I'm not hungry at the moment.

Abbey: Here you are. Right, I've got the film ready. Shall I start it now?

Laura: Yes, sure.

3 Circle the correct alternative.

- 1 Do/Shall I take your coat and bag?
- 2 Can I/I can put your laptop on the table?
- 3 Would/Do you like anything to eat or drink?
- 4 Yes, please. That'd be/It's great.
- 5 How about/How is some orange juice?
- 6 No, thank/thanks, I'm fine. I'm not thirsty at the moment.

PRONUNCIATION

4 **LISTENING** 16 Listen to these words and write them in the correct column.

above • apple • bag • butter • come
cupboard • fat • front • honey • jam
salad • thanks

/ʌ/	/æ/
above	

EXAM PRACTICE

5 Read the questions. Write your answers in your notebook.

- 1 What's your favourite food?
- 2 Is your diet healthy?
- 3 What food don't you like?
- 4 Who usually does the cooking in your family?

6 **LISTENING** 17 Listen to a student answering the questions in 5. What are his answers to the questions?

7 **SPEAKING** Now answer the questions in 5.

Grammar

1 Complete the sentences with the correct form of **There is** or **There are**.

MY SCHOOL	
big classrooms ✓	healthy snacks ✗
a canteen ✓	fruit ✗
shop ✗	fridge ✓

- big classrooms at my school.
- a canteen.
- a shop.
- any healthy snacks.
- any fruit.
- a fridge.

2 Complete the dialogue with the correct form of **There is** or **There are**.

Tana: Hey, Ari. (a) a shop at your school?
 Ari: Yes, (b) What about at your school?
 Tana: We've got a shop, but it isn't very good.
 Ari: (c) snacks?
 Tana: Yes, (d), but they aren't healthy.
 Ari: (e) a place where you can put food?
 Tana: No, (f) at the moment. Maybe in the future.

3 Complete the text with prepositions.

This is my kitchen. There's a window (a) the sink and there are some cupboards (b) the sink. The fridge is (c) the sink. There are some apples (d) a bowl (e) the table, and my dad's keys are (f) the bowl. We've got a food processor. It's (g) a book. There are some bags (h) the fridge.

4 Underline the incorrect words and correct them. Tick (✓) the correct sentences.

- I always put any extra cheese on my pizza.
- I have usually cereal for breakfast.
- There's some cheese in the fridge.
- My brother don't like eggs.
- This is my water. Your is on the table.
- Have you got any snack in your bag?
- We haven't got any yoghurt at the moment.
- The burgers aren't healthy so I don't eat them.

Vocabulary

1 Write the rooms.

- you have dinner here
- you go to bed here
- you have a shower here
- you watch TV here
- you cook here
- the door to your home is here

2 Complete the sentences with furniture.

- When you have dinner, you need a t..... and c.....
- My coat is in my w....., next to my b.....
- We sit on the s..... to watch TV.
- When it's cold in my room, I turn on the r.....
- There's some milk in the f..... and the glasses are in the c.....
- There are some books on the s..... in my room.
- We've got a shower but we haven't got a b.....
- The t..... is in a separate room.

3 Circle the odd one out.

- | | | | |
|-------------|---------|-------|--------------|
| 1 apple | banana | fish | strawberry |
| 2 chips | burger | meat | chicken |
| 3 cake | biscuit | bread | tomato |
| 4 dinner | lunch | salad | breakfast |
| 5 honey | snack | jam | butter |
| 6 fridge | sink | bath | cupboard |
| 7 ice cream | coffee | tea | orange juice |

Reading

- 1 Read this interview with a teenager called Adrian. What is his favourite hobby? Why does he like it? Circle the correct alternative.
- 1 He collects books/signatures.
 - 2 He likes the people/names.
- 2 Match the questions (a-f) with the parts of the text.
- a Why do you like this hobby?
 - b How do you get the signatures?
 - c Adrian, what do you do in your free time?
 - d Have you got a special signature in your collection?
 - e How do you know that they are real?
 - f Where do you put them?

HOME | NEWS | MOST POPULAR | **INTERVIEWS** | COMMENTS | CONTACT US | SEARCH

MY HOBBY

1 Q:

Adrian: I've got a lot of hobbies, but my favourite hobby is collecting celebrity signatures.

2 Q:

Adrian: In a special book. I write the name of the person and the date under the signature. I've got about six books now.

3 Q:

Adrian: It depends. I usually ask people when I go to concerts or sports games. I often take a photo with the person, too. I also write to people. There are special websites with the names and addresses of fan clubs. I write to these.

4 Q:

Adrian: That's a good question. I don't buy them on the Internet because they're often copies. I know that celebrities sometimes have an assistant and the assistant signs their name, or they use a special machine called an autopen. This makes a copy of a signature. You can find out about these things on the websites.

5 Q:

Adrian: Yes, it's Angelina Jolie's signature. I know this is real because it's from a letter from her. She's very good at writing letters to her fans.

6 Q:

Adrian: Because I'm interested in these people. I like their music or the sport that they play. People pay thousands of dollars for signatures of famous people, but for me it's a hobby. I also meet people on the websites so it's a good way to make friends online.

Use of English

- 3 Complete the dialogue. There are two extra answers you don't need to use.

Adam: What time is the concert tonight?

Simon: 1

Adam: Do you know where it is?

Simon: 2

Adam: Can you tell me how to get there?

Simon: 3

Adam: Is it opposite the cinema?

Simon: 4

Adam: Ah, OK.

A It's at Colston Hall.

B Go straight on and then turn left.

C No, it's next to the restaurant.

D At eight, I think.

E Yes, I know.

F Go along West Street and it's on the right.

Listening

- 4 **LISTENING** 18 Listen to Tara talking about where she lives. Tick (✓) the correct photo, A, B or C.

- 5 **18** Listen again. Are these sentences True (T), False (F) or is the information Not Mentioned (NM)?

- | | |
|---------------------------------------|--------|
| 1 Tara doesn't live in a normal home. | T/F/NM |
| 2 Tara is a student in the US. | T/F/NM |
| 3 She lives with six other people. | T/F/NM |
| 4 There are six bedrooms. | T/F/NM |
| 5 She's got a lamp above her bed. | T/F/NM |
| 6 There are shops near her home. | T/F/NM |
| 7 She doesn't like cooking. | T/F/NM |
| 8 There are windows in her home. | T/F/NM |

Writing

- 6 Read this notice from a school notice board. Write a reply. Give all the necessary information.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

COMMON MISTAKES

- 7 Correct the mistakes in the sentences. In some sentences, there is more than one mistake.

- 1 I usually listen music in my free time.
.....
- 2 I live in one flat in Toledo.
.....
- 3 My brother play guitar.
.....
- 4 There are some orange juice in the fridge.
.....
- 5 The kitchen is next the living room.
.....
- 6 I go sometimes to the cinema in the weekend.
.....
- 7 He haven't breakfast in the morning.
.....
- 8 What time opens the library?
.....