VOCABULARY AND GRAMMAR CONSOLIDATION AND EXTENSION

Contents

Starter

Vocabulary and Grammar

1-2

Unit 1

Vocabulary: free time activities, skills	
and abilities	
Grammar: present simple and present	t
continuous	
Consolidation worksheets	3-4
Extension worksheets	5–6

Unit 2

Vocabulary: literature, professions	
Grammar: past simple, <i>was /were</i> ,	
could /couldn't	
Consolidation worksheets	7–8
Extension worksheets	9–10

Unit 3

Vocabulary: weather, natural disas	ters
Grammar: past continuous, adverb	os,
past simple and past continuous	
Consolidation worksheets	11–12
Extension worksheets	13–14

Unit 4

Vocabulary: geography and landsca	pe,
animals	
Grammar: comparatives and superla	atives,
a /an, some, any	
Consolidation worksheets	15–16
Extension worksheets	17–18

Unit 5

Vocabulary: science, science in the classroom Grammar: *will /won't*, first conditional Consolidation worksheets 19–20 Extension worksheets 21–22

Unit 6

Vocabulary: jobs and chores, money and	
shopping	
Grammar: <i>be going to</i> , future time	
expressions, would like	
Consolidation worksheets	23–24
Extension worksheets	25–26
Lipit 7	

Unit 7

Vocabulary: transport, verbs of movement (1)		
Grammar: present perfect		
Consolidation worksheets	27–28	
Extension worksheets	29–30	

Unit 8

Vocabulary: sport and competitions, verbs of movement (2) Grammar: present perfect + *for* and *since*, present perfect and past simple Consolidation worksheets 31–32 Extension worksheets 33–34

Unit 9

Vocabulary: personal issues, health Grammar: *should / shouldn't, must / mustn't*, tense review Consolidation worksheets 35–36 Extension worksheets 37–38

Answer key	39-45
,	57 15

Celebrations

1 Complete the sentences with the words in the box.

birthday carnival Christmas Easter Halloween wedding

Congratulations on your <u>*wedding*</u>. We hope you'll be very happy together.

- **1** ______ is a family celebration. People decorate a tree, give presents and eat turkey.
- 2 I love _____. I usually wear a witch's costume!
- **3** The _____ bunny puts chocolate eggs in the garden.
- 4 Mum always bakes a cake on my _____
- **5** Rio de Janeiro has the biggest _____ in the world in February.

Clothes

2 Look at the pictures and complete the puzzle.

3 What are you wearing? Write five sentences.

I am wearing a blue T-shirt.

VOCABULARY CONSOLIDATION

Across ٦Ĉ С 3 8 А R F C 4 Down 8 _ 9 5 2 Photocopy me! Text Pulse © Macmillan Publishers Limited 2014

1 Match 1–6 with a–f.

1	24/12/2012	a) The fourth of April, nineteen ninety-eight.
2	4/07/1982	b) The first of January, nineteen ninety-nine.
3	1/1/1999	c) The twenty-fourth of December, two thousand and twelve.
4	31/10/2000	d) The twenty-fifth of December, two thousand and one.
5	25/12/2001	 e) The fourth of July, nineteen eighty-two.
6	4/4/1998	f) The thirty-first of October, two thousand.

Possessive adjectives

2 Complete the sentences with possessive adjectives.

Lucy's dress is red and <u>her</u> shoes are red too.

- 1 Tom's trousers are blue and ______ shirt is red.
- 2 Mum's coat is black and _____ scarf is pink.
- **3** I'm wearing a leather jacket with _____ new jeans.
- 4 They have new shoes, but _____ socks are old.
- **5** We like fashion. _____ favourite shop is Zara.

Possessive's

- **3** Circle the correct words.
 - (Jane's) / Janes hair is brown.
 - 1 Phil's / Phils' jeans are blue.
 - **2** The **boys' / boys** trainers are white.
 - 3 Tina's / Tinas' hair is brown and curly.
 - 4 The dogs' / dogs are wearing coats.
 - 5 Jack's / Jacks' coat is red.

can / can't

4 Complete the sentences so they are true for you.

I <u>*can't*</u> speak English, Chinese and German.

- **1** I _____ play a musical instrument.
- **2** I _____ play tennis.
- **3** I ______ make a cake.
- 4 I _____ count to 100 in English.

be: affirmative and negative

5 Circle the correct words.

They **are** / is 14 years old.

- 1 He is not / am not from Germany.
- 2 | am / aren't ten years old.
- 3 She is / are my best friend.
- 4 We isn't / aren't from London.
- 5 Madrid is / am the capital of Spain.

be: questions and short answers

6 Order the words to make questions. Then write short answers.

good at / Are you / English ? (🖍) Are you good at English? Yes, I am.

- 1 New York / Is / the capital / of the USA ? (X)
- 2 Hassan and Pablo / Are / English names ? (X)
- **3** Is / your teacher / that / over there ? (\checkmark)
- 4 Sevilla and Barcelona / Are / big cities ? (🗸)
- 5 Are / an English student / you ? (🗸)

1 VOCABULARY CONSOLIDATION

Free time activities

1 Match the words to form free time activities.

- a) concert **1** go 2 go to a **b)** online c) shopping 3 go to the 4 hang out d) café 5 listen to e) water sports 6 send **f)** with your friends 7 play g) text messages **8** do h) volleyball
- **9** go to a
 - **i)** gym
- 10 chat j) music

2 Complete the sentences with some of the words from exercise 1.

We often <u>play volleyball</u> at the beach at the weekend.

- **1** Do you ______ during lessons? No, we can't use our phones in class.
- 2 I ______ every day and do an hour of exercise.
- **3** I ______ all the time. Justin Bieber and Beyoncé are my favourite singers.
- **4** The boys ______ at the lake in the summer. They love surfing.
- **5** I can ______ to my friends on my smartphone.

Skills and abilities

4 Complete the sentences with some of the words from exercise 3.

I _<u>sing</u> in the school choir. It's great fun.

- **1** My sister can _____ the guitar very well.
- **2** My dad ______s his motorbike to work.
- **3** That woman is a very good artist. She _____s very well.
- **4** My brother _____s delicious cakes.
- 5 This is my dog, Rex. He can _____ tricks.

Photocopy me!

Present simple: affirmative and negative

- **1** Complete the sentences with the present simple form of the verbs in brackets.
 - I <u>don't like</u> (not like) going to summer camps.
 - **1** Jack ______ (like) doing sports.
 - **2** Tina _____ (enjoy) playing the piano.
 - **3** They _____ (not go) to the gym every day.
 - **4** We always _____ (surf) the internet in our free time.
 - **5** I ______ (not speak) Japanese.

Present simple: questions and answers

- **2** Circle the correct words. Then complete the short answers.
 - **Do**/ **Does** you like adventure parks? Yes, I <u>do</u>.
 - **1 Do / Does** you and your friend go shopping every weekend? No, _____.
 - **2 Do / Does** she surf the internet at the weekend? Yes, _____.
 - **3 Do / Does** they do water sports in the sea? No, _____.
 - **4 Do / Does** you listen to music at home? Yes, _____.
 - **5 Do / Does** he go to the gym every morning? No, _____.

Present continuous

3 Complete the sentences using the present continuous.

(I / look) <u>*l'm looking*</u> for information on activity camps on the internet.

- Look at this photo. (The children / surf)
 ______ in the sea.
- **2** In this photo, (they / play) _____ volleyball.
- 3 (They / laugh) _____ in this photo, so I think they're having fun.
- **4** Look at this photo. (The boy / sing) ______ on a stage.
- 5 There's a girl next to the boy. (She / not sing) ______. She's dancing.

Photocopy me!

Present continuous: questions and answers

- **4** Order the words to make questions. Then match the questions with answers a–f.
 - 1 are / doing / What / you ? <u>What are you doing?</u>
 - **2** Where / is / going / she ?
 - **3** singing / Why / you / are ?
 - 4 are / singing / you / What?
 - 5 Why / trainers / are / wearing / they?
 - 6 Are / lunch / cooking / you / today ?
 - a) Yes, I am. We're having pasta.
 - **b)** I'm sending a text to Sarah.
 - c) I'm practising for the concert tonight.

1

- d) It's the new song by Bruno Mars.
- e) She's going to Sarah's house.
- f) They're going to play volleyball.

Present simple and present continuous

5 Complete the sentences with the present simple or present continuous form of the verbs in brackets.

I <u>*m* learning</u> how to play the guitar. (learn)

- 1 My friends _____ (go) to a concert now, but I can't because I have an exam tomorrow.
- 2 Tom always _____ (tell) jokes at parties.
- **3** My aunt _____ (bake) a cake for my party at the moment.
- **4** Jane _____ (not hang out) with her friends. She's at home with her parents.
- **5** I _____ (not like) chatting online all the time. I prefer talking to people.

Literature

5

- **1** Read the clues and complete the puzzle. What is the mystery word?
 - 1 A story we tell young children. It has magical events.
 - **2** The main character in the book solves a crime.
 - **3** This book gives information about a city or country.
 - **4** A book that helps you bake nice cakes.
 - 5 The characters in the story can travel into the future.
 - **6** A fiction book about events in the past.
 - **7** The author tells the story of his life in this book.

Professions

2) VOCABULARY CONSOLIDATION

2 Order the letters and label the pictures.

cnarde ehateIt inamcuis inoilipatc leprxore lopit ntrovnei otsatunar tarpien teinstics

3 Complete the sentences using some of the words from exercise 2.

Neil Armstrong was the first *astronaut* to walk on the Moon.

- **1** Vanessa Mae is an excellent _____. She plays the violin.
- **2** Usain Bolt is an amazing _____. He won the 100 m Olympic gold medal in 2012.
- 3 Mariano Rajoy is a Spanish _____. He is in the Partido Popular.
- **4** Beyoncé is a good _____ and singer.
- 5 Pablo Picasso was a famous Spanish _____
- 6 Vasco da Gama, an ______ from Portugal, sailed from Europe to India.

Photocopy me!

Past simple: affirmative and negative

1 Rewrite the sentences so they are true.

Mariano Rajoy wasn't president of Spain in 2013.

Mariano Rajoy was president of Spain in 2013.

- 1 David Beckham didn't play football for England.
- **2** Steve Jobs didn't work at Apple.
- 3 Shakespeare wrote science fiction novels.
- **4** Rowan Atkinson didn't perform at the Edinburgh festival.
- **5** Rafael Nadal didn't win the French Open in 2013.

Past simple: questions and short answers

2 Order the words to make questions. Then write short answers.

go / your friends / Did / on Saturday / to the cinema ? (\checkmark)

Did your friends go to the cinema on Saturday? Yes, they did.

- 1 you / read / The Hunger Games / at the weekend / Did ? (✓)
- 2 you a text message / I / Did / send ? (X)
- 3 your brother / study maths / Did / at university ? (✔)

was / were

- **3** Complete the sentences with *was*, *wasn't*, *were* or *weren't*.
 - King Arthur <u>Was</u> a legendary King.
 - **1** There _____ any people in the park.
 - 2 _____ the play good? No, it _____
 - **3** My friends _____ outside the cinema. They _____ inside buying popcorn.
 - **4** Sir Arthur Conan Doyle _____ a writer. His famous character, Sherlock Holmes, _____ a detective.
 - **5** Buzz Aldrin _____ the first man on the Moon. Neil Armstrong _____ the first.
 - **6** _____ Pippa and Sean in the library this afternoon? No, they _____.

could / couldn't

4 Circle the correct words.

I'm good at languages now, but I **could** / **couldn't** speak English when I was six.

- 1 | **could / couldn't** see the stage because the man in front was very tall!
- 2 We **could / couldn't** look around the rooms in the Sherlock Holmes Museum. We saw lots of his possessions.
- 3 The singer wasn't very good. She could / couldn't remember the words of the song!
- **4** The TV was noisy. Mum **could / couldn't** hear the person on the phone.
- **5 Could / Couldn't** you understand the play? Yes, I **could / couldn't**.

S VOCABULARY CONSOLIDATION

Weather

1 Find eleven weather words in the wordsquare.

Natural disasters

3 Label the pictures.

2 Complete the sentences with the words in the box.

blizzards cloudy foggy heatwave icy stormy thunder windy

The south was <u>*cloudy*</u> and there was rain in the afternoon.

- 1 It was very _____ in Scotland. Drivers couldn't see where they were going.
- 2 It was _____ in the west of England, which was good for windsurfers and kite flyers.
- **3** There was a _____ in southern Europe. Temperatures rose to 35 degrees.
- **4** In Canada there were _____. The snow was falling very heavily.
- **5** The roads across Russia were very _____ as temperatures fell to -20°C.
- 6 In South America, it was _____. There was a lot of _____ and lightning.

volcano

2

3

5.

4 Circle the correct words.

The **volcano** / **drought** in Mexico is erupting again.

- 1 Oklahoma often has **earthquakes / tornadoes**. The strong winds destroy buildings there.
- **2** There were several **wildfires / avalanches** in the French Alps last year.
- **3** There was a **drought** / **flood** in Hungary in 2013. There was a lot of water in people's homes.
- **4** The Black Forest **wildfire / drought** destroyed a large area of land in Colorado.
- **5** There are a lot of **floods / droughts** in African countries because it doesn't rain very often.
- **6 Earthquakes / Hurricanes** often happen in southern USA in September. The storms are very bad, with strong winds.

Photocopy me!

Past continuous: affirmative and negative

1 Complete the sentences using the past continuous.

ski **×** ice-skate **✓** Jack <u>wasn't skiing</u> He <u>was ice-skating</u>.

- 1 swim ✓ play tennis X Jane _____, She _
- 2 do their homework ✓ watch TV X The children _____. They _____.
- 3 read 🗙 sleep 🖌
- I_____. I_____. 4 sing **x** act ✔
- We _____. We ____. 5 snow ✔ rain ¥
 - lt_____. lt_____.

Past continuous: questions and answers

2 Complete the questions with the verbs in brackets. Then match them with answers a-f.

- 1 <u>Were</u> you <u>swimming</u> this morning? (swim)
- 2 _____ Tom _____ yesterday morning? (ski)
- **3** _____ they _____ the party? (enjoy)
- 4 _____ you _____ your homework when I phoned? (do)
- 5 _____ Jean _____ in the library? (work)
- **6** ______ they _____ for a walk? (go)
- **a)** Yes, I was.
- **b)** Yes, they were. It was great fun!
- c) Yes, she was.
- d) No, they weren't. They were reading.
- e) No, he wasn't.
- f) No, I wasn't. I finished it yesterday.

Adverbs

3 Complete the sentences with the adverb of the adjectives in brackets.

Don't worry. The exam isn't difficult. You'll pass it <u>easily</u>. (easy)

- 1 It's cold outside. Dress _____. (warm)
- **2** The roads are very icy. Drive _____. (careful)
- **3** The dogs are hungry. They're eating very _____. (noisy)
- 4 He had an accident and hurt his leg _____ (bad)
- 5 It's snowing _____. I think it's a blizzard. (hard)

Past simple and continuous

4 Circle the correct words.

We were eating in a restaurant when the earthquake **happened** / was happening.

- 1 | heard / was hearing Dad shout while I was watching the TV.
- **2** They **were skiing / skied** down the mountain when the avalanche started.
- **3** We **were having / had** a beach holiday in Cancún when the hurricane hit.
- **4** He **wasn't driving / didn't drive** slowly when his car hit the ice on the road.
- 5 The wildfire spread quickly while we were getting / got water.

Text Pulse © Macmillan Publishers Limited 2014

1

VOCABULARY CONSOLIDATION

Geography and landscape

1 Read the clues and complete the puzzle.

Across

- **2** The Pacific is the world's biggest
- 5 A cascade of water.
- **7** An area of high rocks next to the sea.
- **9** An area of very dry land.
- **10** A group of rocks near the shore, where fish live.

Down

- **1** A very big hill.
- **3** An area of land in the middle of the sea.
- **4** A deep narrow valley with very steep sides.
- **6** An underground area in the rocks.
- **7** The part of the country next to the sea.
- 8 A large wood.

Animals

2 Label the pictures.

Comparatives and superlatives

1 Look at the pictures. Write complete sentences using the comparative form of the adjectives.

Tom / tall / Tim <u>Tom is taller than Tim.</u>

- 1 New York / busy / Witney
- **2** The mouse / small / the rhinoceros
- 3 Lin / beautiful / Ann
- **4** Two people / good / one person
- **5** Kim / intelligent / Phil

- **2** Complete the questions with the superlative form of the adjectives in brackets. Then match the questions with answers a–f.
 - 1 What is <u>the highest</u> mountain in Spain? (high)
 - 2 What is _____ river in the world? (long)
 - 3 What is _____ city in the world? (expensive)
 - 4 What is _____ ocean in the world? (big)
 - 5 What is _____ country in Europe? (small)
 - 6 What is _____ building in Europe? (tall)

1

- **a)** the Mercury City Tower, Russia
- **b)** Vatican City
- **c)** Teide
- d) the Pacific
- **e)** the Nile
- f) Hong Kong

a / an, some, any

3 Complete the sentences with *a* /*an*, *some* or *any*.

Have you got <u>______</u> polar bears in the zoo?

- 1 I've got _____ owl in the garden.
- **2** They've got _____ pet snake called Slytherin.
- **3** We saw _____ penguins at the aquarium today.
- 4 Are there _____ butterflies in the garden?
- **5** _____ blue whale can weigh 170 tonnes.

4 Circle the correct words.

The Emperor penguin lives in (1) (the) / an Antarctic. It doesn't have (2) any / some hair. It has feathers to keep it warm. It has flippers to help it swim very fast. (3) The / An male emperor penguin finds a female penguin and they produce (4) an / the egg. The male penguin keeps (5) some / the egg warm until it hatches. (6) Any / Some other penguins produce two eggs and they take turns to watch the eggs.

Text Pulse © Macmillan Publishers Limited 2014

16

S VOCABULARY CONSOLIDATION

b

Science

- **1** Match the definitions with the words.
 - 1 This carries information in a cell.
 - **2** This treats an illness successfully.
 - **3** Another word for illness.
 - **4** Doctors put this into your body to prevent diseases.
 - **5** This machine uses the wind to produce electricity.
 - 6 A large round object in the sky, for example Mercury or Venus.
 - **7** A form of transport to get to the Moon.
 - **8** You put this on the roof of your house. It produces electricity.
 - **9** Scientists change these plants artificially.
 - **10** This is the exact copy of another person, animal or thing.

- a) planet
- b) DNA
- c) spacecraft
- d) genetically modified crops
- e) clone
- f) cure
- g) disease
- h) vaccine
- i) wind turbine
- **j)** solar panel

Science in the classroom

2 Look at the pictures and complete the puzzle. What is the mystery word?

will / won't

1 Complete the predictions for 2030 with *will* or *won't*.

We <u>will</u> eat more food from genetically modified crops.

- 1 We _____ make more electricity with solar panels.
- **2** Scientists _____ know everything about DNA.
- **3** There _____ be cures for more diseases.
- **4** People ______ live until they are 100.
- **5** People ______ travel by spacecraft to other planets.

2 Look at the table and complete the 'You' column. Then complete the questions using *will*.

	John	Emily and Sam	You
Eat genetically modified food	×	V	
Use solar panels	~	×	
Invent a vaccine	×	×	

John / eat genetically modified food when he's older?

Will John eat genetically modified food when he's older?

- 1 Emily and Sam / use solar panels when they're older?
- **2** you / invent a vaccine one day?
- 3 John / use solar panels when he's older?
- **4** Emily and Sam / eat genetically modified food when they're older?

5 you / use solar panels when you're older?

3 Write short answers for the questions in exercise 2.

No, he won't.

First conditional

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

become freeze mix not check not get travel

If you <u>mix</u> vinegar and baking soda, there'll be a chemical reaction.

- 1 If you add acid to that alkali, it ______ neutral.
- 2 If you _____ in space, you'll be weightless because there is no gravity.
- **3** If you have a vaccine, you ______ the disease.
- 4 If your thermometer breaks, it ______ the temperature.
- 5 If the temperature of that water drops below zero, it _____.

20

Photocopy me!

GRAMMAR EXTENSION

will / won't

1 What will the future be like? Complete the sentences with *will* or *won't* and the verbs in the box.

be visit be able to drive be live

Planes and cars <u>will drive</u> themselves using an internal computer.

- 1 Humans ______ to be 200 years old because there'll be vaccines for most diseases.
- **2** The world ______ a healthier place because we will only use energy from the sun and wind.
- **3** People ______ other planets because they are too far away.
- **4** The world _____ disease-free because new diseases will continue to appear.
- **5** Scientists _____ make clones of human beings and animals.

2 Write questions and then answer them so they are true for you.

will / go to university <u>Will you go to university?</u> Yes, I will.

- 1 will / get married
- 2 will / have a wind turbine in your garden
- **3** will / eat genetically modified food
- 4 will / use solar panels
- 5 will / speak Chinese

First conditional

3 Write complete sentences using the first conditional.

If / I / study science, I / find / cure for cancer. If I study science, I'll find a cure for cancer.

- 1 If / you / install / wind turbine, you / use wind energy / for power in your home.
- 2 I / drop / the test tube if / there be / an explosion.
- **3** If / we / use / genetically modified crops, we / have / a healthier diet.
- 4 She / run out of air if / you / not give / her more oxygen.

Cumulative grammar

4 Complete the dialogue with the correct form of the words in the box.

add be come do do get good help need not think want

- Tina: What (1) <u>are</u> you two <u>doing</u>?
- Sam: We (2) _____ an experiment. We (3) _____ to see what kind of chemical reaction we get. Look, Nate, I (4) _____ the acid now.
- Tina: Be careful!

[explosion sounds]

- Nate: Wow! That (5) ______ quite an explosion! This is our (6) _____ result so far. I (7) _____ we should do any more experiments today though. We (8) _____ to clean up this mess.
- Tina:
 If I (9) _____, (10) _____ you

 ______ to the cinema with me and Jane?
- **Sam:** That sounds like a great idea. Thanks. Let's hurry or we (11) ______ to the cinema in time.

Photocopy me!

6 VOCABULARY CONSOLIDATION

Jobs and chores

1 Complete the phrases with the words in the box.

clean do do deliver lay make pet take tidy wash

- _____do____ the gardening
- 1 _____ the windows
- **2** _____ my bed
- **3** _____ cars
- 4 _____ your room
- 5 _____ sit
- 6 _____ the ironing
- **7** ______ the table
- 8 _____ newspapers
- 9 _____ dogs for walks

2 Complete the sentences with phrases from exercise 1.

My brother and I <u>do the gardening</u> every Saturday. We cut the grass and water the flowers.

- 1 I _____ for my uncle because I love cats.
- 2 Please ______ before you go out tonight. It's very messy.
- **3** I usually ______ for Mum while she is cooking dinner.
- **4** I never ______ because you need to use a ladder and it's a bit dangerous.
- **5** I ______ on weekdays at 6 am. I always go on my bicycle.
- 6 I love dogs, so I ______ after school to make some money.
- 7 I always _____ in the morning when I get up.
- 8 I never ______ at home because I don't wear shirts! My parents usually do it.
- **9** My sister and I ______ at the weekend to earn some money. It's good fun when the weather is sunny!

Money and shopping

3 Circle the correct words.

I love **buying / selling** shoes. I have about 20 pairs at home.

- 1 How much does this dress cost / earn?
- 2 Let's go to the café. I'll **pay for / collect** the coffees.
- **3** My brother **earned / saved** £10 for babysitting last night.
- 4 Will you swap / spend this T-shirt for that top?
- 5 | lent / borrowed her £20 last night so she could go to the cinema.
- **6** Jake **sold / won** £100 of CDs and toys at a car boot sale last weekend.
- 7 This is a winning ticket. I won £20. Let's collect / lose the money!
- 8 | earned / won £5 for cleaning the windows yesterday.
- **9** Did you **borrow / lend** this book from the library?

7 VOCABULARY CONSOLIDATION

Transport

1 Label the pictures.

2 Complete the sentences with some of the words from exercise 1.

They're building a new <u>tram</u> network in Edinburgh.

- **1** The London ______ is the oldest metro system in the world.
- **2** The _____ from Dover to Calais takes 90 minutes. You can take your car or go on foot.
- **3** The couple went for a romantic ride around Central Park in a _____.
- **4** The tourists took a _____ ride over New York City.
- **5** We go on holiday every year in June. We take the ______ so we don't need to stay in a hotel.

Verbs of movement (1)

27

3 Find and circle nine verbs in the wordsnakes.

Sielflytrwioltakeoffeiwplandiepsailwpedriveie hclimbeiwppullewpfallkwdipwarrivejio

4 Complete the sentences with the words in the box.

drives fell flying landed pulls sails took off

The plane <u>took off</u> at four o'clock and arrived in Paris one hour later.

- Ben Ainslie has five Olympic medals and often
 _____ in a Laser yacht.
- **2** My uncle likes _____ in a hot-air balloon. He enjoys the views of the countryside.
- 3 Lewis Hamilton _____ racing cars for the Mercedes team.
- **4** The jockey's horse <u>at the last fence</u> and didn't complete the race.
- **5** The weather was bad at the airport, but the pilot ______ the plane easily.
- **6** The horse usually _____ the carriage. It can walk about 15 miles in an hour.

Photocopy me!

Present perfect: affirmative

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

I <u>have visited</u> the Eiffel Tower in Paris. (visit)

- 1 Alison _____ in a helicopter over the city of London. (fly)
- 2 They _____ in a hot-air balloon, but they didn't like it. (travel)
- **3** You ______ all the cake, including my slice! (eat)
- 4 I ______ a list of all the sights to see on our trip. (make)
- 5 Nicolas _____ a new car. It is very fast. (buy)

Present perfect: negative

2 Rewrite the sentences so they are negative.

They have seen that film. <u>They haven't seen that film.</u>

- **1** I have been to South America and Australia.
- 2 Alex has gone to Pakistan for a two-week trek in the Himalayas.
- **3** We have sailed all around the UK.
- 4 Their plane has taken off.
- **5** Zara has written a book about her adventures in Africa.
- **6** We have seen a basketball match.

Present perfect: questions and answers

3 Complete the questions with *have* or *has*. Then write short answers.

<u>Have</u> you ever climbed a mountain? (

- 1 _____ your teacher ever run a marathon? (X)
- 2 _____ you ever ridden a motorbike? (X)
- **3** _____ your mum ever crashed the car? (**X**)
- 4 _____ your friends ever eaten in your house? (✔)
- 5 _____ you ever travelled by horse and carriage? (x)
- 6 _____ you ever been to Hong Kong? (✔)

28

VOCABULARY CONSOLIDATION

Sport and competitions

1 Read the clues and complete the puzzle.

Across

- **5** A series of games that you play to find a winner.
- 8 The person that you compete against.
- **9** The leader of a team.
- **10** A game in which two teams compete against each other.
- **11** A competition where the fastest person wins.

Down

- 1 When someone puts the football across the line and into the net.
- **2** A fan of a sport.
- **3** A group of people who play, eg football or basketball, together.
- 4 The place where people play football.
- 6 The person who teaches a sportsperson or team.
- **7** The winner of a competition.

Verbs of movement (2)

2 Complete the sentences with the words in the box. Then match them with the pictures.

break drop open pick put spill walk

If you <u>break</u> a mirror, you'll have bad luck for seven years.

- 1 It's not a good idea to _____ under a ladder.
- 2 He's going to _____ that glass and _____ his drink.
- **3** If you ______ that four-leaf clover you'll have good luck.
- 4 It's bad luck to _____ an umbrella inside, so don't do it!
- 5 She _____ her shoes on the desk, so she'll have bad luck today.

Photocopy me! Text Pulse

Present perfect + for and since

1 Complete the sentences with *for* or *since*.

I have lived in Valencia <u>for</u> three years.

- **1** We have gone to this school _____ we were four.
- 2 Robert has supported Real Madrid _____ a long time.
- **3** They have played football every Saturday ______ ten years.
- **4** I have been the school basketball champion _____ 2012.
- **5** Jane has spoken English and Spanish ______ she was a little girl.

Present perfect and past simple

- **2** Write complete questions using the present perfect.
 - 1 you / read / all the Harry Potter books? <u>Have you read all the</u> <u>Harry Potter books?</u>
 - 2 you / try / Mexican food?
 - 3 you / go / to the new exhibition / at the Modern Art Museum?
 - 4 you / travel / in a horse and carriage?
 - **5** you / sail / on a yacht?
 - 6 you / see / the new Superman film?
 - 7 you / play / in a basketball tournament?

- **3** Complete the answers with the present perfect or past simple form of the verbs in brackets. Then match the answers to the questions in exercise 2.
 - a) No, I haven't. I'<u>ve read</u> the first three, but not the others. (read)

1

- **b)** No, we haven't. We ______ to the Natural History Museum though. (be)
- c) Yes, I have. It _____ very romantic. (be)
- d) Yes, I have. I _____ it. It was so tasty! (love)
- e) No, I haven't. I _____ time to go to the cinema at the weekend. (not have)
- f) Yes, I have. It was great. My team _____. (win)
- g) Yes, we have. We _____ on one in the Mediterranean last year. (go)

SOCABULARY CONSOLIDATION

Personal issues

Health

2 Label the pictures.

should / shouldn't

- **1** Complete the sentences with *should* or *shouldn't*.
 - I <u>should</u> do my homework every day.
 - 1 My sister's always tired. She _____ go to bed earlier. She _____ stay up late.
 - 2 My friend wants to be a surgeon. He ______ study hard.
 - **3** The children have got a lot of insect bites. They _____ put on some cream and they _____ scratch the bites.
 - **4** It's my birthday tomorrow. We _____ have a party.

must / mustn't

- **2** Circle the correct words.
 - A sportsperson **must** / **mustn't** train hard every day.
 - 1 People **must / mustn't** be afraid of bullies.
 - 2 A nurse must / mustn't be scared of blood and operations.
 - 3 A scientist must / mustn't study at university.
 - 4 A teacher must / mustn't be cruel and unkind.

Tense review: present, past and future

3 Circle the correct words.

When she left home, the sun **shone** / was shining.

- **1** My friends **played** / **were playing** football on the beach at 6pm yesterday.
- 2 While I was picking some flowers, a bee stung / was stinging me.
- 3 Simon doesn't travel / isn't travelling by car. He prefers to use his bicycle.
- **4** My parents **live** / **lived** in a house in the country. It's about an hour's drive to the nearest city.
- 5 | am going / went on a trek in Peru if you want to join me.

4 Order the words to make questions.

your friends / volleyball / Do / play ? ______Do your friends play volleyball?

- 1 now / you / Are / swimmng?
- 2 climb / Did / a mountain / you / at the weekend ?
- **3** having / Were / dinner / at 9pm / your parents ?
- 4 John / Does / like / flying ?

5 Choose the correct answers.

- We ... to the beach tomorrow. **a)** go **b)** going **c)**^{(*}re going)
- 1 So, we ... leaving at ten o'clock.a) do b) will c) are
- 2 We ... go by bicycle.a) don't b) aren't c) won't
- 3 I ... sun cream with me.a) will to take b) 'm taking c) take

36

- 4 My friends ... to try surfing.a) are b) are going c) will
- **5** I... to watch them.
- a) 'm going b) going c) 'll

Starter unit

Vocabulary consolidation

- **1** 1 Christmas
 - 2 Halloween 3 Easter
 - 4 birthday
 - 5 carnival
 - 5 carniv
- **2** Across: 2 jacket 8 T-shirt 9 sandals Down: 1 scarf 2 jumper 3 trainers 4 boots 5 coat 6 jeans 7 dress
- **3** Student's own answers.

Grammar consolidation

1 1c 2e 3b 4f 5d 6a

- **2** 1 his
 - 2 her 3 my
 - 4 their 5 Our
- 3 1 Phil's
 - 2 boys'
 - 3 Tina's 4 dogs
 - 5 Jack's
- 4 Student's own answers: can or can't.
- 5 1 is not
 - 2 am
 - 3 is 4 aren't
 - 5 is
- **6** 1 Is New York the capital of the USA? No, it isn't.
 - 2 Are Hassan and Pablo English names? No, they aren't.
 - 3 Is that your teacher over there? Yes, it is.
 - 4 Are Sevilla and Barcelona big cities? Yes, they are.
 - 5 Are you an English student? Yes, I am.

Unit 1

Vocabulary consolidation

- **1** 1 c 2 d 3 i 4 f 5 j 6 g 7 h 8 e 9 a 10 b
- 2 1 send text messages 2 go to the gym 3 listen to music
 - 4 do water sports
 - 5 chat online

39

- 3 1 play the guitar
 2 ride a motorbike
 3 paint
 4 bake a cake
 5 do tricks
- 4 1 play 2 ride 3 paint 4 bake

4 bake 5 do

Grammar consolidation

- 1 1 likes 2 enjoys 3 don't go 4 surf
 - 5 don't speak
- **2** 1 Do; we don't 2 Does; she does
 - 3 Do; they don't
 - 4 Do; I do 5 Does; he doesn't
- 3 1 The children are surfing 2 they are playing 3 They are laughing 4 The boy is singing 5 She isn't singing
- 4 1 What are you doing?
 2 Where is she going?
 3 Why are you singing?
 4 What are you singing?
 5 Why are they wearing trainers?
 6 Are you cooking lunch today?
- a6 b1 c3 d4 e2 f5
- 1 are going
 2 tells
 3 is baking
 4 isn't hanging out
 5 don't like

Vocabulary extension

- 1 surf the internet
 2 chat online
 3 go to a café
 4 send text messages
 5 hang out with friends
 6 go to a concert
- 2 1 goes for a run
 2 play volleyball
 3 listen to music
 4 go shopping
 5 is going to a concert
 6 go to the gym

- **3** 1 cook
- 2 bakes a cake
- 3 rides a motorbike 4 don't speak French
- 5 do tricks
- 6 tells jokes
- 7 acting
- 8 draw pictures
- 9 drives a car
- 10 writes songs

Grammar extension

- **1** 1 Do ... play
 - 2 paints
 - 3 don't play
 - 4 Does ... go
 - 5 speak 6 Does ... cook
 - 0 D003 ... COOK
- **2** 1 Where are you two going? We're going ...
 - 2 Are you enjoying yourselves? Yes, we are.
 - 3 Is Tom watching a DVD? No, he isn't. 4 Are you going to a concert tonight?
 - Yes, I am. 5 Where are they doing water sports? They're doing
- **3** 1 Does ... act; acts
 - 2 are ... speaking; think
 - 3 are ... taking; looks
 - 4 are ... taking; says
 - 5 are ... watching; Do ... want
- **4** 1 are you doing
 - 2 'm chatting
 - 3 are 4 's playing
 - 5 plays
 - 6 like
 - 7 isn't
 - 8 doesn't like
 - 9 's acting
 - 10 writes
 - 11 plays

Unit 2

Vocabulary consolidation

- **1** 1 fairy tale
 - 2 detective
 - 3 travel guide 4 cookery
 - 5 science fiction
 - 6 historical
 - 7 autobiography
 - 8 biography
 - 9 poetry
 - Mystery word: adventure

- **2** 1 astronaut
 - 2 explorer 3 painter
 - 4 dancer
 - 5 pilot
 - 6 scientist
 - 7 politician
 - 8 athlete
 - 9 musician
- **3** 1 musician
 - 2 athlete
 - 3 politician
 - 4 dancer
 - 5 painter
 - 6 explorer

Grammar consolidation

- **1** 1 David Beckham played football for England.
 - 2 Steve Jobs worked at Apple.
 - 3 Shakespeare didn't write science fiction novels.
 - 4 Rowan Atkinson performed at the Edinburgh Festival.
 - 5 Rafael Nadal won the French Open in 2013.
- **2** 1 Did you read *The Hunger Games* at the weekend? Yes, I did.
 - 2 Did I send you a text message? No, you didn't.
 - 3 Did your brother study maths at university? Yes, he did.
- 3 1 weren't
 - 2 Was; wasn't
 - 3 weren't; were
 - 5 was; was
 - 6 wasn't; was
 - 7 Were; weren't

4 1 couldn't

- 2 could
- 3 couldn't
- 4 couldn't
- 5 Could; could

Vocabulary extension

- **1** 1 travel guides
 - 2 comic novel
 - 3 biography
 - 4 adventure story 5 autobiography
 - 6 thriller

 - 7 fairy tales
 - 8 historical novel 9 detective novel
 - 10 romantic novel

2 1 pilot

- 2 engineer 3 astronaut 4 athlete 5 scientist 6 musician 7 comedian 8 politician 9 inventor
- 9 inventor 10 explorer
- 3 1 dancer 2 painter 3 astronaut 4 engineer
- 5 a politician

Grammar extension

- 1 hated 2 saw
 - 3 found
 - 4 didn't think 5 came

2 1 was

- 2 was
- 3 were
- 4 was
- 5 wasn't
- 6 weren't
- **3** 1 Was Pablo Picasso an explorer? No, he wasn't.
 - 2 Who wrote the Harry Potter books? J.K Rowling wrote them.
 - 3 Did Christopher Columbus discover Australia? No, he didn't.
- 4 1 couldn't
 - 2 could
 - 3 couldn't
 - 4 could
 - 5 could
- **5** 1 are you doing
 - 2 'm surfing
 - 3 know 4 'm looking
 - 5 was
 - 6 did ... travel/go
 - 7 travelled/went

Text Pulse © Macmillan Publishers Limited 2014

Unit 3

Vocabulary consolidation

- 2 1 foggy
 - 2 windy
 - 3 heatwave
 - 4 blizzards
 - 5 icy
 - 6 stormy; thunder
- 3 1 hurricane
 - 2 flood
 - 3 avalanche
 - 4 drought
 - 5 tornado 6 wildfire
 - 6 wituine
- **4** 1 tornadoes
 - 2 avalanches
 - 3 flood 4 wildfire
 - 5 droughts
 - 6 Hurricanes

Grammar consolidation

- **1** was swimming; wasn't playing tennis.
 - 2 were doing their homework; weren't watching TV
 - 3 wasn't reading; was sleeping
 - 4 weren't singing; were acting
 - 5 was snowing; wasn't raining

a1 b3 c5 d6 e2 f4

40

2 1 Were ... swimming

3 Were ... enjoying

2 Was ... skiing

4 Were ... doing

5 Was ... working

6 Were ... going

3 1 warmly

2 carefully

3 noisily

4 badly

5 hard

- 4 1 heard 2 were skiing 3 were having
 - 4 wasn't driving 5 were getting

Vocabulary extension

- 1 hailstones 2 heatwave
 - 3 icy
 - 4 thunder and lightning
 - 5 blizzard
 - 6 snowy
 - 7 sunny
 - 8 stormy
 - 9 damp
 - 10 foggy
- **2** 1 wet
 - 2 dry
 - 3 windy 4 blizzard
 - 5 foggy
 - 5 00,
- **3** 1 tsunami
 - 2 fire 3 earthquake
 - 4 hurricane
 - 5 drought
 - 6 Flood
 - 7 landslide
 - 8 volcano

Grammar extension

- **1** 1 Were they playing football? No, they weren't. They were playing tennis.
- 2 Were they skating? No, they weren't. They were skiing.
- 3 Was he picking apples? No, he wasn't. He was climbing a tree.
- **2** 1 noisily
 - 2 hard
 - 3 warmly
 - 4 easy 5 carefully
 - 5 carcium

3 1 had

2 were skiing 3 started 4 was snowing 5 found 6 was falling 7 didn't have 8 didn't go 9 skied

10 didn't ski

4 2 has 3 is 4 was 5 made 6 organized 7 was racing 8 won 9 His 10 Their

11 planned

Unit 4

Vocabulary consolidation

- **1** Across: 2 ocean 5 waterfall 7 cliff 9 desert 10 reef **Down:** 1 mountain 3 island 4 canyon 6 cave 7 coast 8 forest
- 2 1 elephant 2 owl 3 giraffe
 - 4 penguin 5 butterfly
- 6 rhinoceros **3** 1 elephant
- 2 Penguin 3 Giraffe
- 4 Owl
- 5 rhinoceros

Grammar consolidation

- New York is busier than Witney.
 The mouse is smaller than the rhinoceros.
 - 3 Lin is more beautiful than Ann.
 - 4 Two people are better than one
 - person.
 - 5 Kim is more intelligent than Phil.

2 1 the highest

- 2 the longest
- 3 the most expensive
- 4 the biggest 5 the smallest
- 6 the tallest
- a6 b5 c1 d4 e2 f3

Text Pulse © Macmillan Publishers Limited 2014

3 1 an

2 a 3 some 4 any

5 A

- 4 1 the 2 any
- 3 The 4 an
- 5 the

6 Some

Vocabulary extension

- **1** 1 Reef
 - 2 waterfalls
 - 3 Mountain 4 forest
 - 5 Desert
 - 6 lake
 - 7 Cave

2 1 reefs

- 2 Lake 3 mountain
- 4 Forest
- 5 desert
- 6 caves
- **3** 1 owl
 - 2 Polar bears
 - 3 crocodile
 - 4 Snakes
 - 5 Bees
 - 6 rhinoceros
 - 7 Elephants
 - 8 Penguins
 - 9 Butterflies

Grammar extension

- **1** A lake is smaller than an ocean.
 - 2 A desert is drier than a rainforest. 3 Madrid is more expensive than Valencia.
 - 4 An elephant is heavier than a turtle.
 - 5 A beach holiday is better than a desert holiday.
- 2 1 the tallest; b
- 2 the heaviest; c
- 3 the most intelligent; a
- 4 the worst; c

4 1 did ... go

2 went

4 stayed

5 is / was

3 the

6 isn't

7 saw

- 5 the longest; b
- **3** 1 A whale hasn't got any teeth.

gorillas in the enclosure.

8 the highest / the tallest

- 2 Is there an owl in the garden?
- 3 Are there any penguins in the zoo?
- 4 There was a giraffe under the tree. 5 There were some / weren't any

6 There isn't any food to feed the fish.

9 taller / higher

Unit 5

Vocabulary consolidation

- **1** 1b 2f 3g 4h 5i 6a 7c 8j 9d 10e
- **2** 1 liquid
 - 2 temperature
 - 3 bubbles 4 thermometer
 - 4 thermome
 - 5 pressure
 - 6 acid
 - 7 test tube
 - 8 explosion
 - 9 air
 - 10 gravity
 - Mystery word: laboratory

Grammar consolidation

- **1** 1 will
 - 2 won't
 - 3 will
 - 4 will / won't
 - 5 won't
- **2** 1 Will Emily and Sam use solar panels when they're older?
 - 2 Will you invent a vaccine one day?
 - 3 Will John use solar panels when he's older?
 - 4 Will Emily and Sam eat genetically modified food when they're older?
 - 5 Will you use solar panels when you're older?
- **3** 1 No, they won't.
 - 2 Yes, I will. / No, I won't.
 - 3 Yes, he will.
 - 4 Yes, they will.
 - 5 Yes, I will. / No, I won't.

4 1 will become

- 2 travel
- 3 won't get
- 4 won't check
- 5 will freeze

Vocabulary extension

- **1** 1 turbines
 - 2 planet
 - 3 clone 4 crops
 - 5 battery
 - 5 20000
- 2 1 DNA 2 solar panels 3 batteries
 - 4 cure

5 satellites

- 3 1 temperature 2 test tubes 3 explosion 4 gravity 5 Air 6 laboratory
 - 7 bubbles 8 acid
- 9 thermometer
- 10 pressure

Grammar extension

- **1** 1 will live
- 2 will be
- 3 won't visit
- 4 won't be
- 5 will be able to
- 2 1 Will you get married? Yes, I will. / No, I won't.
 - 2 Will you have a wind turbine in your garden? Yes, I will. / No, I won't.
 - 3 Will you eat genetically modified food? Yes, I will. / No, I won't.
 - 4 Will you use solar panels? Yes, I will. / No, I won't.
 - 5 Will you speak Chinese? Yes, I will. / No, I won't.
- **3** 1 If you install a wind turbine, you'll use wind energy for power in your home.
 - 2 I'll drop the test tube if there's an explosion.
 - 3 If we use genetically modified crops, we'll have a healthier diet.
 - 4 She'll run out of air if you don't give her more oxygen.
- **4** 1 are ... doing
 - 2 're doing
 - 3 want
 - 4 'm adding
 - 5 was 6 best
 - 7 don't think
 - , 8 need
 - 9 help
 - 10 will ... come 11 won't get

Text Pulse © Macmillan Publishers Limited 2014

Unit 6

Vocabulary consolidation

- 1 clean
 - 2 make 3 wash 4 tidy
 - 5 pet
 - 6 do 7 lay
 - 8 deliver
 - 9 take

- 2 1 pet sit
 - 2 tidy your room
- 3 lay the table 4 clean the windows
- 5 deliver newspapers
- 6 take dogs for walks
- 7 make my bed
- 8 do the ironing
- 9 wash cars 3 1 cost
- 2 pay for
- 3 earned 4 swap
- 5 lent
- 6 sold 7 collect
- 8 earned
- 9 borrow

Grammar consolidation

- 1 1's going to 2 Are ... going to 3 is ... going to 4 ls ... going to 5 aren't going to
- 2 1 will rain
 2 'll help
 3 are going to pet sit
 4 'll ask
 - 5 's going to save
- **3** 1 finish 2 're going to earn

3 'll pay for

5 'll stop

4 'll be able to

4 1 would like to save

1 1 do the gardening

2 do the ironing

4 wash the car

5 lay the table

6 make the bed

8 tidy your room

7 take dogs for walks

2 Student's own answers.

3 babysit

3 1 is selling

4 cost

6 swap

2 is buying

3 is spending

5 doesn't sell

2 would like to sell

3 Would ... like ... lay

4 would like to pay for

5 would like to do the gardening

Vocabulary extension

Grammar extension

- 1 'm going to buy
 - 2 's going to make
 - 3 're going to take
 - 4 isn't going to tidy
 - 5 'm not going to spend
- **2** 1 are going
 - 2 is going 3 Shall I
 - 4 will
 - 5 will
 - J
- **3** 1 We'll be ready to go soon. 2 When he has enough money, he'll
 - go on holiday.
 - 3 One day I'll buy my own house.
 - 4 They're going to do the gardening next week.
- 4 1 I'd like to eat Italian food for lunch today.
 - 2 He'd like to save £100 this month.
 - 3 We'd like to pay for lunch today. It's our treat.
 - 4 I'd like to go out for dinner tonight. Shall we get a babysitter?
 - 5 They'd like to lend us some money to help us buy the house.

5 1 the biggest

- 2 the most expensive
- 3 is
- 4 started
- 5 grew
- 6 sells
- 7 a
- 8 employs
- 9 would ... like 10 'll help
- 10 if field

Unit 7

Vocabulary consolidation

- **1** 1 helicopter
 - 2 ferry
 - 3 hot-air balloon 4 yacht
 - 5 caravan
 - 6 the Underground
 - 7 lorry
 - 8 ship
 - 9 horse and carriage
 - 10 motorbike
- **2** 1 Underground
 - 2 ferry
 - 3 horse and carriage 4 helicopter
 - 5 caravan

3 fly take off land

sail drive climb pull fall arrive

ANSWER KEY

- 4 1 sails 2 flying 3 drives 4 fell
 - 5 landed 6 pulls

Grammar consolidation

- 1 has flown
 2 have travelled
 3 have eaten
 4 have made
 5 has bought
- 2 1 I haven't been ...
 - 2 Alex hasn't gone ... 3 We haven't sailed ... 4 Their plane hasn't taken off ... 5 Zara hasn't written ...
 - 6 We haven't seen a basketball match.
- 3 1 Has; No, (s)he hasn't. 2 Have; No, I haven't 3 Has; No, she hasn't. 4 Have; Yes, they have. 5 Have; No, I haven't 6 Have; Yes, I have.

Vocabulary extension

1 horse and carriage
 2 caravans
 3 Lorries
 4 yacht
 5 the Underground
 6 ferry
 7 hot-air balloon
 8 helicopters
 9 motorbike
 10 bicycle

2 1d 2f 3a 4e 5b 6c

3 1 sailing 2 crashed 3 took off 4 climb 5 fly 6 crossed 7 drive 8 follow 9 fell 10 carry

Grammar extension

- 1 've passed
- 2 've eaten
- 3 has stolen
- 4 've cycled 5 've come
- **2** 1 We haven't studied German at
 - school.
 - 2 I haven't had Italian food.
 - 3 My best friend hasn't visited Madrid.
 - 4 You haven't finished your
 - 5 They haven't flown in a hot-air balloon.
- **3** 1 Have Amy and Tina written a book?
 - 2 Have you flown in a helicopter?
 - 3 Has Nicola climbed a mountain?
 - 4 Have Amy and Tina flown in a helicopter?
 - 5 Have you climbed a mountain?
 - 6 Have you eaten sushi?
- **4** 1 No, they haven't. Amy and Tina haven't written a book.
 - 2 Students' own answer.
 - 3 No, she hasn't. Nicola hasn't climbed a mountain.
 - 4 Yes, they have. Amy and Tina have flown in a helicopter.
 - 5 Students' own answer.
 - 6 Students' own answer.

5 1 are you watching

- 2 Have ... seen
- 3 haven't seen 4 better
- 5 was
- 6 prefer
- 7 the best
- 8 Do you want
- 9 'm going to play
- 10 the
- 11 get

Unit 8

Vocabulary consolidation

- Across: 5 tournament 8 opponent 9 captain 10 match 11 race
 Down: 1 goal 2 supporter 3 team 4 stadium 6 coach 7 champion
- **2** 1 walk; d
 - 2 drop, spill; f 3 pick; c 4 open; e 5 put; b
- 5 pui

Photocopy me!

Grammar consolidation

- **1** 1 since
 - 2 for
 - 3 for
 - 4 since
 - 5 since
- 2 Have you tried Mexican food?3 Have you been to the new exhibition at the Modern Art Museum?
 - 4 Have you travelled in a horse and carriage?
 - 5 Have you sailed on a yacht?
 - 6 Have you seen the new Superman film?
 - 7 Have you played in a basketball tournament?

3 a 've read; 1

- b 've been; 3 c was; 4 d loved; 2 e didn't have; 6 f won; 7
- g went: 5

Vocabulary extension

- **1** 1 coach
 - 2 supporter 3 tournament
 - 4 race opponent
 - opponent
- **2** 1 Stadium
 - 2 goals 3 opponent
 - 4 tournaments
 - 5 team

3 1 scratched

- 2 dropped
- 3 spill
- 4 met
- 5 put 6 touch
- 7 'll cross
- 8 picked
- 9 open
- 10 break

Grammar extension

- **1** 1 My dad has worked as an engineer since he was 22 years old.
 - 2 They've played football for the university team for two terms.
 - 3 I've lived in Madrid for three years.
 - 4 She's represented her country at the Olympics since 2004.
 - 5 You haven't ridden a horse for a long time.
 - 6 I haven't eaten any chocolate since last month.
 - Photocopy me! Text Pulse © Macmillan Publishers Limited 2014

- **2** 1 Have ... been; went
- 2 Did ... visit; went
- 3 saw; won
- 4 didn't take; have promised
- **3** 1 is

- 2 's played
- 3 started
- 4 has won
- 5 the most successful 6 has obtained
- 7 wasn't
- 8 won
- 9 couldn't
- 10 lost
- 11 Will ... be

Unit 9

Vocabulary consolidation

- **1** arguments
 - 2 health
 - 3 bullying
 - 4 appearance
 - 5 stress 6 vegetarian
 - 7 social life
 - 8 exercise
 - 9 diet
 - 10 depression
 - Mystery word: relationship
- **2** 1 cough
 - 2 spots 3 earache
 - 4 eye strain
 - 5 toothache
 - 6 backache
 - 7 bee sting
 - 8 cold
 - 9 headache
 - 10 sunburn

Grammar consolidation

- **1** 1 should; shouldn't 2 should
- 3 should; shouldn't 4 should
- 2 1 mustn't 2 mustn't 3 must 4 mustn't
- 3 1 were playing 2 stung
 - 3 doesn't travel
 - 4 live 5 am going
 - J am Sonis
- 4 1 Are you swimming now?2 Did you climb a mountain at the weekend?

- 3 Were your parents having dinner at 9pm?4 Does John like flying?
- **5** 1 c 2 c 3 b 4 b 5 a

Vocabulary extension

- **1** 1 health
 - 2 appearance 3 diet 4 vegetarian
 - 5 Exercise
 - 6 Relationships 7 social life
- 8 depression
- 9 bullying
- 2 1 stomach ache
 - 2 eye strain
- 3 colds 4 spots
- 5 sunburn
- 6 sting
- 7 backache
- 8 bites **3** 1 headache

3 spots

5 cold

4 backache

2 stomach ache

Grammar extension

1 Should I have a party or should I go

to the library? You should have a

2 Should he be an explorer or should

He shouldn't be an explorer.

they do their homework? They

do their homework.

2 1 You must put

3 1 am walking

4'm trying

6 are flying

7 are making

4 1... In the morning I had a lot of ...

4 My parents were driving to ...

2 I didn't have spots ...

3 He hasn't done any ...

2 'S

3 are

5 want

2 You must drink

3 You must wear

4 You mustn't fall

5 You mustn't get

he be a pilot? He should be a pilot.

3 Should they go swimming or should

should go swimming. They shouldn't

party. You shouldn't go to the library.

5 1 're having

- 2 're going
- 3 aren't
- 4 're going to have
- 5 'll look

6 1 are... getting

- 2 is
- 3 have ... done
- 4 visited
- 5 spent 6 the
- 7'm going (to go) 8 isn't going
- 9 must
- 10 should
- 11 'll be

45

Photocopy me!

ANSWER KEY