

1A A life story

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

I'm Daniela Zanardi – my friends call me Dani. I ¹ was born (be born) in Italy in 2003. I ² _____ (grow up) in a small village near Turin. I ³ _____ (start) school in 2008 when I ⁴ _____ (be) five years old. I loved living in the village. I ⁵ _____ (use / walk) to the village school with my friends, and my grandparents ⁶ _____ (use / live) nearby. We ⁷ _____ (use / visit) them all the time. When I was ten years old, we ⁸ _____ (move) to Turin because my father ⁹ _____ (get) a new job. I really liked living in a big city. My older sister Paula ¹⁰ _____ (leave) school in 2015 to go to university. She ¹¹ _____ (want) to study Fashion, so she ¹² _____ (go) to the University of Milan. She loves it! My mum ¹³ _____ (use / live) in Milan before she ¹⁴ _____ (meet) my dad, so she was happy for Paula. My brother Marcello ¹⁵ _____ (leave) school last year. He ¹⁶ _____ (not like) school much and he ¹⁷ _____ (not want) to go to university. He wants to be a chef, so he ¹⁸ _____ (move) to Rome last October to work for my cousin Luca in his restaurant. My uncle ¹⁹ _____ (retire) two years ago and now Luca manages the restaurant. Before Marcello started working for him, Luca ²⁰ _____ (not use / have) much time to spend with his family, so he's much happier now.

fold

2 What can you remember about Daniela? Fold the paper and read and answer the questions.

1 When was Daniela born?

She was born in 2003.

2 Where did she grow up?

3 When did she start school?

4 Who did she use to visit all the time?

5 How old was she when she moved to Turin?

6 Did she like living in Turin?

7 When did her sister Paula go to university?

8 Did Daniela's mum meet her dad in Milan?

9 Why did her brother Marcello move to Rome last October?

10 When did her uncle retire?

1A A life story

<p>You were born in 1990. You left school in 2008. You grew up in Vienna. You studied Art History at university. You are married. You have two children. You used to play the violin.</p>	<p>You were born in 1990. You left school in 2008. You grew up in Vienna. You studied Art History at university. You are married. You have two children. You used to play the violin.</p>	<p>You are married. You have three children. You were born in 1980. You grew up in Sofia. You left school in 1998. You didn't go to university. You used to work in a bank.</p>	<p>You are married. You have three children. You were born in 1980. You grew up in Sofia. You left school in 1998. You didn't go to university. You used to work in a bank.</p>
<p>You were born in 1990. You grew up in Berlin. You left school in 2008. You studied Engineering at university. You used to play the piano. You are married. You have one child.</p>	<p>You were born in 1990. You grew up in Berlin. You left school in 2008. You studied Engineering at university. You used to play the piano. You are married. You have one child.</p>	<p>You are married. You have three children. You were born in 1980. You grew up in Zagreb. You left school in 1998. You studied Computer Science at university. You used to visit London every summer.</p>	<p>You are married. You have three children. You were born in 1980. You grew up in Zagreb. You left school in 1998. You studied Computer Science at university. You used to visit London every summer.</p>
<p>You are married. You have two children. You were born in 1970. You left school in 1988. You grew up in Prague. You studied Maths at university. You used to play the violin.</p>	<p>You are married. You have two children. You were born in 1970. You left school in 1988. You grew up in Prague. You studied Maths at university. You used to play the violin.</p>	<p>You were born in 1970. You left school in 1988. You studied Languages at university. You grew up in Paris. You used to listen to classical music. You didn't get married. You didn't have any children.</p>	<p>You were born in 1970. You left school in 1988. You studied Languages at university. You grew up in Paris. You used to listen to classical music. You didn't get married. You didn't have any children.</p>
<p>You were born in 1988. You left school in 2006. You grew up in Paris. You studied Medicine at university. You used to skateboard. You didn't get married. You didn't have any children.</p>	<p>You were born in 1988. You left school in 2006. You grew up in Paris. You studied Medicine at university. You used to skateboard. You didn't get married. You didn't have any children.</p>	<p>You are married. You have two children. You were born in 1988. You left school in 2006. You grew up in Prague. You studied Science at university. You used to listen to classical music.</p>	<p>You are married. You have two children. You were born in 1988. You left school in 2006. You grew up in Prague. You studied Science at university. You used to listen to classical music.</p>

1B One sunny day...

1 Find 13 verbs of movement in the wordsearch. ⬇️➡️⬅️

S	G	D	J	R	S	O	C	A	B
C	K	D	A	U	Q	J	C	W	L
A	H	A	D	N	P	U	L	L	Q
T	B	R	T	I	S	M	I	C	C
C	Y	C	L	E	Y	P	M	W	H
H	U	W	R	T	B	G	B	K	A
B	W	P	H	A	A	O	S	T	S
H	S	A	K	R	S	M	A	H	E
F	I	H	L	X	O	H	O	R	G
J	A	C	G	K	F	Z	C	O	D
L	F	L	Y	L	G	P	A	W	D
D	R	I	V	E	P	U	S	H	Y

2 Look at the picture. What was happening in the park? Write negative and positive sentences.

1 Rex / run / past a tree

Rex wasn't running past a tree.

He was chasing a cat.

2 Elena / push / Rex

3 Katia / drive / a car

4 Mark and Sofia / carry / a pushchair

5 Pavel / climb / a wall

6 Jake / fly / over the flowers

7 Lucas / throw / a ball

8 Maria / fall

3 Work with a partner. Take turns to ask and answer questions about the picture.

Was Rex chasing a ball?

No, he wasn't. He was chasing a cat.

What was Katia doing?

She was...

1C How they met

1 Look at the pictures and complete the sentences with the verbs in the box. Use the past simple and the past continuous.

bring / drop come / catch do / crash do / go off listen / fall leave / chat
ring / sleep sail / see swim / steal start / make walk / get watch / fall off

- Charlie was swimming in the sea when a dog stole his sandwich.
- Lara _____ her homework when the lights _____.
- The phone _____ while Jenny _____ in her room.
- While we _____ last summer, we _____ an enormous ship.
- The train _____ the station while Ryan's dad _____ on his phone.
- The waiter _____ us our pizzas when he _____ all the plates.
- Dan's brother _____ his driving test when he _____ into a tree.
- We _____ our favourite band when the lead singer _____ the stage.
- While Emma and Peter _____ around Rome, they _____ lost.
- The actress Paula de Cruz _____ to cry while she _____ her speech.
- Marcus _____ to the radio when he _____ asleep.
- I _____ out of a shop when a policeman _____ a thief in the street.

2 Answer the questions so that they are true for you.

1 What were you doing when your teacher walked into your classroom today?

2 Where were you living when you had your first day at your first school?

3 What were you wearing when you met your best friend for the first time?

4 What was your mother doing when she met your father for the first time?

5 Where were you sitting while you were doing your homework last night?

6 What were you doing while your parents were cooking last night?

1C How they met

Play the game in groups. Take turns to make correct sentences with the past continuous and past simple.

<p>START</p> 	<p>1 </p> <p>I was waiting for my English class to start when...</p>	<p>2 </p> <p>When I got off the bus yesterday, I...</p>	<p>3 </p> <p>I was taking my dog for a walk last week when it...</p>	<p>4 </p> <p>I met my best friend for the first time while I...</p>
<p>15 </p> <p>While I was watching my favourite programme on TV,...</p>	<p>16 </p> <p>My friend and I were buying ice creams on the beach when...</p>	<p>17 </p> <p>GO BACK 2 SPACES</p> 	<p>18 </p> <p>While I was skateboarding across the park yesterday, I...</p>	<p>5 </p> <p>MISS A TURN</p>
<p>14 </p> <p>When I got home from school yesterday,...</p>	<p>23 </p> <p>I was standing in a queue at the cinema when an old woman...</p>	<p>FINISH</p> 	<p>19 </p> <p>I was eating a delicious slice of pizza when...</p>	<p>6 </p> <p>I was getting ready for school this morning when...</p>
<p>13 </p> <p>MOVE FORWARD 1 SPACE</p> 	<p>22 </p> <p>Our cat was climbing a tree yesterday when...</p>	<p>21 </p> <p>MISS A TURN</p> 	<p>20 </p> <p>Dad was helping my mum in the kitchen when she...</p>	<p>7 </p> <p>I was listening to my favourite singer on my phone when...</p>
<p>12 </p> <p>My mum met my dad for the first time while...</p>	<p>11 </p> <p>Yesterday I was reading my favourite Manga comic when...</p>	<p>10 </p> <p>While I was playing basketball at school, I...</p>	<p>9 </p> <p>THROW THE DICE AGAIN</p> 	<p>8 </p> <p>My friend and I lost our phones while we...</p>

Student A

1 **001** Complete the dialogue with the words in the box. Listen and check your answers.

Did you hear going to start I heard Really

Rick Hi, **Becky**. ¹ Did you hear that **Jessy** is going to be in the school concert?

Becky No, I didn't.

Rick Yeah, **she's** going to be a **singer** in *Mamma Mia*.

Becky ² _____? Well, that's great news! I know **she** loves **singing**.

Rick Yeah. **She's** a really good **singer**.

Becky What else did you hear?

Rick ³ _____ that **she's** going to take extra **singing lessons** with **Mrs Parker**.

Becky I think that's a good idea. Tell me more!

Rick **She's** ⁴ _____ rehearsals **next week**.

Becky OK. I'll have to call **her**. I want to find out more. See you later, **Rick**.

Rick Bye, **Becky**.

2 Practise the dialogue with Student B.

3 Work with Student B. Choose poster 1 or 2 and change the words and phrases in bold in the dialogue in exercise 1. Practise your new dialogue.

Student B

1 **001** Complete the dialogue with the words in the box. Listen and check your answers.

I didn't See you later Tell me What else

Rick Hi, **Becky**. Did you hear that **Jessy** is going to be in the school concert?

Becky No, ¹ I didn't.

Rick Yeah, **she's** going to be a **singer** in *Mamma Mia*.

Becky Really? Well, that's great news! I know **she** loves **singing**.

Rick Yeah. **She's** a really good **singer**.

Becky ² _____ did you hear?

Rick I heard that **she's** going to take extra **singing lessons** with **Mrs Parker**.

Becky I think that's a good idea. ³ _____ more!

Rick **She's** going to start rehearsals **next week**.

Becky OK. I'll have to call **her**. I want to find out more. ⁴ _____, **Rick**.

Rick Bye **Becky**.

2 Practise the dialogue with Student A.

3 Work with Student A. Choose poster 1 or 2 and change the words and phrases in bold in the dialogue in exercise 1. Practise your new dialogue.

Park School
End-of-Year Concert

THE LION KING

Dancers, singers and musicians wanted.
Extra singing lessons available with Mrs Turner.
Rehearsals start next weekend.

Park School
End-of-Year Concert

THE LION KING

Dancers, singers and musicians wanted.
Extra singing lessons available with Mrs Turner.
Rehearsals start next weekend.

Park School
End-of-Year Concert

Matilda

Dancers and singers wanted.
Extra dancing lessons available with Mr Thomas.
Rehearsals start 18th October.

Park School
End-of-Year Concert

Matilda

Dancers and singers wanted.
Extra dancing lessons available with Mr Thomas.
Rehearsals start 18th October.

Pronunciation Syllables

1 Work with a partner. Circle the words with one syllable. Underline the words with two syllables.

- 1 studied 2 played 3 started 4 weren't 5 wanted 6 learned
7 needed 8 phoned 9 travelled 10 pulled 11 lived 12 cycled

2 002 Listen, check and repeat.

Pronunciation Syllables

1 Work with a partner. Circle the words with one syllable. Underline the words with two syllables.

- 1 studied 2 played 3 started 4 weren't 5 wanted 6 learned
7 needed 8 phoned 9 travelled 10 pulled 11 lived 12 cycled

2 002 Listen, check and repeat.

Pronunciation Syllables

1 Work with a partner. Circle the words with one syllable. Underline the words with two syllables.

- 1 studied 2 played 3 started 4 weren't 5 wanted 6 learned
7 needed 8 phoned 9 travelled 10 pulled 11 lived 12 cycled

2 002 Listen, check and repeat.

Pronunciation Syllables

1 Work with a partner. Circle the words with one syllable. Underline the words with two syllables.

- 1 studied 2 played 3 started 4 weren't 5 wanted 6 learned
7 needed 8 phoned 9 travelled 10 pulled 11 lived 12 cycled

2 002 Listen, check and repeat.

Pronunciation Syllables

1 Work with a partner. Circle the words with one syllable. Underline the words with two syllables.

- 1 studied 2 played 3 started 4 weren't 5 wanted 6 learned
7 needed 8 phoned 9 travelled 10 pulled 11 lived 12 cycled

2 002 Listen, check and repeat.

Pronunciation Syllables

1 Work with a partner. Circle the words with one syllable. Underline the words with two syllables.

- 1 studied 2 played 3 started 4 weren't 5 wanted 6 learned
7 needed 8 phoned 9 travelled 10 pulled 11 lived 12 cycled

2 002 Listen, check and repeat.

Family celebrations

1 What can you remember about Thanksgiving and Hogmanay? Choose the correct answers, a, b or c.

1 A Traditional Thanksgiving dinner is ____, vegetables and pumpkin pie.

- a (turkey) b beef c fish

2 When the first settlers arrived in the US, the Native American people helped them ____.

- a build houses b find water c grow food

3 Thanksgiving was made a national holiday in the US in ____.

- a 1620 b 1863 c 1972

4 Thanksgiving is celebrated on the fourth Thursday in ____.

- a October b November c December

5 Hogmanay is the ____ New Year's celebration.

- a Scottish b Polish c American

6 Families have parties and sing a famous traditional song ____.

- a at midday b before dinner c at midnight

7 At Hogmanay, the first person to visit the house should bring coal, cake and whisky. This is called ____ and will bring good luck for the year.

- a 'first family' b 'first food' c 'first footing'

8 Scotland has ____ of holiday at New Year.

- a one day b two days c one week

2 **003** Esme and Matt are talking about Hogmanay. Tick (✓) the words that you hear.

fancy dress street party singing children crowds dancing fireworks noisy

3 **003** Listen again. Mark the sentences true (T) or false (F). Correct the false sentences.

1 Esme's family celebrated Hogmanay in Edinburgh this year. T

2 Matt's dad used to work in a bank in Edinburgh.

3 Esme saw some fantastic bands while she was dancing in the street.

4 There was a fireworks display from Edinburgh Castle.

5 Esme and her family were clapping and cheering when the fireworks started.

6 Esme didn't sing 'Auld Lang Syne' this year.

4 Work with a partner. What kind of food, drink and music do you think there is at the Hogmanay Street Party? Would you like to go? Why? / Why not?

Chinese New Year

1 Label the photos with the phrases in the box. Which of these activities do you think people do on Chinese New Year Eve and which on Chinese New Year Day? Write *E* (Eve) or *D* (Day).

go to the temple have a family meal watch fireworks

1 _____

2 _____

3 _____

2 Watch the video and choose the correct words.

- 1 About seventeen / seventy per cent of the world's population celebrate Chinese New Year.
- 2 The Chinese New Year festival is over three *hundred / thousand* years old.
- 3 Before New Year, people *paint / clean* their houses.
- 4 People believe that eating *noodles / dumplings* will bring money to the family.
- 5 After the New Year's Eve meal, the family stay awake until midnight, playing *games / music* and having fun.
- 6 On New Year's Day, many families go to the local *temple / shopping centre*.

3 Watch the video again and mark the sentences true (T) or false (F). Correct the false sentences.

- 1 Chinese New Year starts on the first of February every year. F
Chinese New Year starts between 21st January and 19th February. _____
- 2 Most people go home to celebrate, and so the roads are always very busy.
- 3 The New Year's Eve meal is important because people believe the food will bring good luck for the next year.
- 4 Eating chicken on New Year's Eve means you will have a long life.
- 5 Fireworks displays are very popular on New Year's Eve.
- 6 People give their children toys in large red envelopes.

4 Match the photos to the food.

1 _____

2 _____

3 _____

- a noodles
- b dumplings
- c roast duck

5 Are there Chinese New Year celebrations in your country? How are Chinese New Year celebrations different to your New Year celebrations?

Whatever, Oasis

1 Read the song lyrics. Find and underline a music genre.

2 004 Listen to the song. Complete the sentences with the words in the box.

bus (x2) choose do find knew please say see wrong

Whatever

Chorus

I'm free to be whatever I
 Whatever I ¹ _____ choose _____
 And I'll sing the blues if I want
 I'm free to say whatever I
 Whatever I like
 If it's ² _____ or right, it's alright
 Always seems to me you only see
 what people want you to ³ _____
 How long's it gonna be
 Before we get on the ⁴ _____
 And cause no fuss
 Get a grip on yourself
 It don't cost much

3 004 Listen again. Match the expressions (1–4) with their meanings (a–d).

- 1 it's alright _____
- 2 shoot the breeze _____
- 3 cause no fuss _____
- 4 get a grip on yourself _____

- a have a chat
- b don't make trouble or problems
- c control your emotions
- d it's OK

Free to be whatever you
 Whatever you say
 If it comes my way, it's alright
 You're free to be wherever you
 Wherever you ⁵ _____
 You can shoot the breeze if you want
 It always seems to me
 You only see what people want you to see
 How long's it gonna be
 Before we get on the ⁶ _____
 And cause no fuss
 Get a grip on yourself
 It don't cost much

Chorus

Here in my mind
 You know you might ⁷ _____
 Something that you
 You thought you once ⁸ _____
 But now it's all gone
 And you know it's no fun
 Yeah I know it's no fun
 Oh I know it's no fun

Chorus x2

Whatever you ⁹ _____
 Whatever you say
 Yeah I know it's alright
 Whatever you do
 Whatever you ¹⁰ _____
 Yeah I know it's alright

4 How do you think the writer felt when he wrote this song? Why?
