

Answer key

Unit 1

Grammar 1: Present simple

- 1 's
- 2 play
- 3 don't
- 4 have
- 5 do
- 6 doesn't
- 7 plays
- 8 Is
- 9 Have
- 10 haven't
- 11 'm

Grammar 2: Adverbs of frequency

- 1 My sister always wakes up early.
- 2 My brother is often late for school.
- 3 Sometimes I forget to do my homework.
- 4 My sister sometimes goes to dance classes.
- 5 I never go to school on Sundays.
- 6 My mother always cooks the dinner.
- 7 My teacher usually walks home from school.
- 8 I never play football when it rains.

Vocabulary 1: Family members

- 1 grandfather
- 2 grandmother
- 3 sons
- 4 Dad
- 5 brother
- 6 uncle
- 7 aunt
- 8 cousins
- 9 Mum
- 10 sister

Vocabulary 2: Everyday phrases

- 1 ride a bicycle
- 2 do the washing up
- 3 go shopping
- 4 do my homework
- 5 send texts
- 6 write emails

Unit 2

Grammar 1: Present continuous

- 1 is wearing
- 2 is sleeping
- 3 are reading
- 4 are sitting
- 5 is eating
- 6 are washing
- 7 am writing
- 8 is watching

Grammar 2: *have got*

- 1 Have you got
- 2 haven't
- 3 hasn't got
- 4 haven't got
- 5 Have you got
- 6 haven't

Vocabulary 1: Rooms

- 1 bedroom
- 2 dining room
- 3 hall
- 4 kitchen
- 5 garden
- 6 bathroom
- 7 living room
- 8 garage

Vocabulary 2: Furniture

Bedroom= bed, wardrobe, desk, bookshelf

Bathroom= sink, bath, toilet, shower

Answer key

Unit 3

Grammar 1: *a/an, any/some*

- 1 any
- 2 some
- 3 an
- 4 any
- 5 any
- 6 an
- 7 a
- 8 some

Grammar 2: *how much/many; a few, a little, a lot*

- 1 How many
- 2 a lot
- 3 How much
- 4 a little
- 5 a little
- 6 a lot...a few
- 7 How much

Vocabulary 1: School lunches

- 1 some ice cream
- 2 a cup of coffee
- 3 five biscuits
- 4 a fish
- 5 an apple

Vocabulary 2: Food words

f	e	n	t	o	n	b	o	t	g	c	a	n
b	c	u	n	p	l	o	a	s	o	s	l	u
o	b	o	w	l	j	x	p	t	p	u	s	v
t	o	d	n	a	g	c	l	o	i	p	o	p
t	t	e	q	t	l	k	o	o	v	c	n	i
l	t	w	y	e	a	s	t	d	h	w	h	e
e	l	o	x	b	s	a	g	a	l	s	s	c
u	l	b	m	i	s	l	a	g	f	r	i	e
t	a	p	l	e	t	k	c	u	p	b	o	z

Unit 4

Grammar 1: Present simple and continuous

- 1 wear
- 2 are wearing
- 3 am running
- 4 stay
- 5 finish
- 6 are going
- 7 have
- 8 am going

Grammar 2: *too and enough*

- 1 I haven't got enough money.
- 2 I've got too much homework.
- 3 Your bag isn't big enough for those books.
- 4 These shoes are too small for me.
- 5 This bag isn't cheap enough.
- 6 This skirt is too short for school.
- 7 There isn't enough time to go home.
- 8 Your trousers are too tight.

Vocabulary 1: Clothes

a	s	r	u	k	s	k	i	r	t	b	s
j	e	a	n	s	t	x	a	b	e	l	t
t	c	k	m	u	r	t	s	t	a	n	g
r	d	z	s	k	o	s	h	i	r	t	w
o	r	c	h	y	u	d	e	f	t	b	t
u	e	r	o	s	s	t	s	c	s	i	s
j	s	j	e	p	e	l	t	a	h	k	h
a	s	h	s	i	r	j	m	p	i	o	i
c	b	a	r	o	s	c	h	i	r	g	r
k	o	m	u	g	e	l	o	p	k	o	t
a	o	l	j	a	c	k	e	t	a	v	u
m	j	k	q	p	b	o	o	t	s	n	t

Answer key

Vocabulary 2: Adjectives

Unit 5

Grammar 1: Comparatives and superlatives

- 1 fastest
- 2 cheapest
- 3 best
- 4 bigger
- 5 easier
- 6 most expensive

Grammar 2: Prepositions of time: *at, in, on*

in = January, the winter, a minute, the evening, spring, 2015

at = 3.00pm, the weekend, lunch, half past six,

on = Christmas day, Tuesday, 15th June, my birthday

Vocabulary 1: *do, play, go*

do = gymnastics, judo,

play = football, table tennis, basketball,

go = rock climbing, cycling, sailing

Vocabulary 2: Nationality

- | | |
|--------------|-----------|
| 1 Greek | 4 Chinese |
| 2 Japanese | 5 British |
| 3 Australian | 6 Spanish |

Unit 6

Grammar 1: *have to*

- 1 Do you have to...
- 2 have to
- 3 have to
- 4 don't have to
- 5 has to
- 6 Does your Mum have to...
- 7 doesn't have to
- 8 has to

Grammar 2: Object pronouns

- 1 a It's lovely. Where did you buy it?
- 2 b It's Ben's. I'll give it to him.
- 3 a No, Maria is coming with me.
- 4 a No, thanks. I don't like it.
- 5 b No, Sue is older than her.
- 6 b No, I don't like them.
- 7 a My brother gave it to us.
- 8 a Yes, I'll call her now.

Vocabulary 1: Classroom objects

Vocabulary 2: Education verbs

- 1 fails the exams
- 2 passes her exams
- 3 taking an exam
- 4 study Art
- 5 teaches music
- 6 learn this grammar

Answer key

Unit 7

Grammar 1: Past simple

- 1 won
- 2 took
- 3 arrived
- 4 went
- 5 bought
- 6 visited
- 7 took
- 8 was

Grammar 2: Imperatives

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

Vocabulary 1: Buildings

Vocabulary 2: Directions

- 1 second turning
- 2 traffic lights
- 3 left
- 4 roundabout
- 5 crossing
- 6 straight on
- 7 bridge
- 8 town centre

Unit 8

Grammar 1: Past continuous and past simple

- 1 was reading
- 2 were watching
- 3 came in
- 4 were
- 5 fell
- 6 arrived
- 7 was listening
- 8 arrived

Grammar 2: can/can't, could/couldn't

- 1 can
- 2 Can
- 3 couldn't
- 4 couldn't
- 5 can't
- 6 could

Vocabulary 1: Technology verbs

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

Vocabulary 2: Music

c	t	r	a	p	f	q	a	p	n	l	z	o
l	o	a	p	t	o	p	r	a	o	e	z	p
a	b	g	o	a	l	e	d	j	p	r	a	o
s	a	j	a	z	z	t	c	i	e	w	r	p
s	h	k	m	s	a	r	s	o	r	t	o	i
o	g	y	i	t	v	i	f	j	a	e	c	k
c	l	a	s	s	i	c	a	l	u	d	k	o
x	o	z	h	u	w	l	r	a	k	o	x	z
n	a	b	i	m	f	e	p	i	c	k	l	z

Answer key

Unit 9

Grammar 1: Words with *-ing* or *to* infinitive

- | | |
|-------------|-----------|
| 1 helping | 5 to come |
| 2 following | 6 to give |
| 3 waiting | 7 walking |
| 4 to learn | |

Grammar 2: The future with *will*

- When will you go to New York?
- When I save enough money, I will buy one.
- I think it will rain tomorrow.
- The train will arrive at 6.15pm.
- I will call you later this evening.
- When will we see you again?
- I will get my exam results next week.
- It will be cold in December.

Vocabulary 1: Suggesting, accepting, refusing

- Would you like...
- idea
- Shall we go...
- rather not
- How about...
- Shall we.../Why don't we...
- Why don't we.../Shall we...

Vocabulary 2: Adjectives

v	s	a	w	e	s	o	m	e	z	s	c	h
f	u	i	m	y	p	a	x	o	n	e	w	a
u	t	k	h	o	r	r	i	b	l	e	o	m
n	e	f	t	e	x	c	i	t	i	n	g	a
g	r	e	a	t	l	a	m	a	z	t	l	z
j	r	e	x	c	e	l	l	e	n	t	u	i
e	i	u	l	i	s	o	m	a	n	a	o	n
x	b	i	n	t	e	r	e	s	t	i	n	g
c	l	s	h	i	n	g	z	t	e	c	x	o
i	e	a	w	e	x	h	b	o	r	i	n	g

Unit 10

Grammar 1: *going to*

- I am going to go swimming this afternoon.
- Are you going to come to the cinema with us?
- She is going to study law at university.
- We are going to take the dog for a walk.
- He is going to play football this evening.
- I am going to spend Christmas with my family.
- Are you going to text me this evening?
- They are going to catch a train to Scotland.

Grammar 2: *must/mustn't*

- mustn't forget
- must call
- mustn't go
- must keep
- mustn't talk
- must train
- must visit
- mustn't be

Vocabulary 1: What's the weather like?

s	u	s	c	r	c	l	o	u	d	y	x	c
a	u	n	u	r	e	f	s	t	g	k	h	s
s	s	o	m	a	d	w	i	n	o	u	s	u
c	n	o	p	i	b	c	f	g	y	s	a	n
i	o	w	y	n	a	i	n	g	h	u	t	n
n	w	a	b	y	e	l	t	o	n	n	u	y
t	i	d	i	l	q	t	o	n	i	d	t	i
e	n	o	l	w	i	n	d	y	j	y	i	p
r	g	i	p	a	r	t	u	m	f	a	n	a
o	m	a	e	a	s	t	f	o	g	g	y	n
f	o	y	z	s	c	h	w	i	l	a	r	x

Answer key

Vocabulary 2: Places

Unit 11

Grammar 1: First conditional

1 c 2 e 3 f 4 a 5 h 6 g 7 d 8 b

Grammar 2: *something, anything, nothing*

- 1 everything
- 2 anything
- 3 everybody
- 4 anybody
- 5 nothing
- 6 nobody
- 7 somebody
- 8 something

Vocabulary 1: Parts of the body

Vocabulary 2: What's the matter?

Answer key

Unit 12

Grammar 1: Present perfect

- 1 have finished
- 2 have seen
- 3 Have ... met
- 4 hasn't sent
- 5 haven't texted
- 6 haven't been
- 7 Has...ridden
- 8 has asked

Grammar 2: *should/shouldn't*

- 1 d 2 b 3 j 4 i 5 a 6 h 7 f 8 e
- 9 c 10 g

Vocabulary 1: Vehicles

m	o	t	o	r	b	i	k	e	a	d	e	r
w	i	n	r	t	t	y	e	r	y	l	e	s
c	n	e	h	e	l	i	c	o	p	t	e	r
o	s	a	l	o	i	j	u	m	e	l	o	t
a	x	t	m	i	t	r	a	i	n	e	r	p
c	l	r	l	b	i	c	y	c	l	e	h	l
h	i	a	p	w	i	n	n	c	t	a	w	a
c	o	m	o	n	o	r	t	i	e	m	y	n
a	n	e	u	n	d	s	b	o	a	t	w	e
r	d	s	c	o	o	t	e	r	n	t	e	t

Vocabulary 2: Travel verbs

- 1 fly
- 2 miss
- 3 ride
- 4 get off
- 5 fly
- 6 drive
- 7 catch
- 8 ride

Unit 13

Grammar 1: Present perfect with *for* and *since*

- 1 since
- 2 for
- 3 for
- 4 since
- 5 for
- 6 since
- 7 for
- 8 since

Grammar 2: *may* and *might*

- 1 c 2 g 3 h 4 f 5 a 6 e 7 b 8 d

Vocabulary 1: Adverbs

- 1 quickly
- 2 badly
- 3 happy
- 4 well
- 5 slowly
- 6 happily
- 7 fast
- 8 carefully

Vocabulary 2: Jobs

c	e	d	i	a	d	e	n	t	i	s	t	d
h	m	a	t	e	a	c	h	e	r	u	m	e
e	e	f	n	u	r	k	c	t	e	a	d	e
f	c	o	e	z	f	i	l	p	a	s	o	n
a	h	r	l	b	a	w	e	a	f	s	c	t
i	a	s	h	l	r	l	a	x	a	i	t	i
r	n	o	b	l	m	o	n	d	r	a	o	y
h	i	e	a	v	e	n	e	l	n	y	r	x
o	c	v	t	h	r	e	r	r	i	c	h	e
n	u	r	s	e	s	f	a	m	e	r	h	a
p	e	s	s	n	u	r	e	j	s	n	i	p

Answer key

Unit 14

Grammar 1: The passive

- 1 was written
- 2 was told
- 3 is driven
- 4 was painted
- 5 are made
- 6 is cleaned
- 7 were taken
- 8 was taken

Grammar 2: present perfect with *just, already* and *yet*

- 1 already
- 2 yet
- 3 yet
- 4 just
- 5 just
- 6 already
- 7 just
- 8 yet

Vocabulary 1: Communication verbs

- 1 explained
- 2 described
- 3 shouted
- 4 chatted
- 5 repeated
- 6 discussed

Vocabulary 2: *-ed/-ing* endings

- 1 excited
- 2 tiring
- 3 worried
- 4 interested
- 5 boring
- 6 interesting
- 7 worrying
- 8 bored

Acknowledgements

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

p.1: Shutterstock/Balefire; p.2 (Sue): Thinkstock; p.2 (Keith): Thinkstock; p.2 (Brooke): Shutterstock/auremar; p.2 (Jay): Thinkstock; p.2 (Chris): Thinkstock; p.2 (Claire): Thinkstock/Jack Hollingsworth; p.2 (Max): Thinkstock; p.2 (Andy): Shutterstock/Vikarayu; p.2 (Holly): Thinkstock; p.2 (Emily): Thinkstock; p.4: Thinkstock; p.5 (1): Shutterstock/Phase4Photography; p.5 (2): Shutterstock/Losevsky Pavel; p.5 (3): Shutterstock/David Hughes; p.5 (4): Shutterstock/Paul Maguire; p.5 (5): Shutterstock/fotomine; p.5 (6): Shutterstock/Jirka Bursik; p.5 (7): Shutterstock/Beata Becla; p.5 (8): Thinkstock; p.7: Thinkstock; p.8 (1): Shutterstock/M. Unal Ozman; p.8 (2): Shutterstock/Kuzmin Andrey; p.8 (3): Shutterstock/Aleksandr Bryliaev; p.8 (4): Shutterstock/Alexander Rath; p.8 (5): Shutterstock/06photo; p.10: © Janine Wiedel Photolibrary / Alamy; p.15 (1): Shutterstock/Globe Turner; p.15 (2): Shutterstock/Fotogroove; p.15 (3): Shutterstock/Globe Turner; p.15 (4): Shutterstock/erdem; p.15 (5): Shutterstock/charnsitr; p.15 (6): Shutterstock/SmileStudio; p.17 (a): Shutterstock/Quang Ho; p.17 (b): Thinkstock; p.17 (c): Shutterstock/bioraven; p.17 (d): Shutterstock/nikshor; p.17 (e): Thinkstock/© Getty Images/Hemera Technologies; p.17 (f): Shutterstock/Ryan R Fox; p.18: Shutterstock/Chubykin Arkady; p.21: Thinkstock; p.24: Thinkstock; p.28 (1): Shutterstock/Lenar Musin; p.28 (2): Thinkstock; p.28 (3): Thinkstock/John Foxx; p.28 (4): Thinkstock/Jupiterimages; p.28 (5): Thinkstock/John Foxx; p.28 (6): Shutterstock/Lorenzo Tonello; p.29: Shutterstock/Thomas M Perkins; p.32: Shutterstock/Mat Hayward; p.37: Thinkstock.