Revision and Extension

Introduction

For each unit of the English Alive! 4 Student's Book, there are two photocopiable worksheets:

- a revision worksheet, designed for students who need further practice of the grammar presented in the Student's Book
- an extension worksheet, designed to challenge and motivate students

You may want to give the whole class the same worksheet, or give different students different worksheets according to their needs.

Revision worksheets

Students who require additional practice of the grammar presented in the Student's Book can be given the revision worksheet for each unit. These focus on the key grammar points of the unit, at the same time recycling the vocabulary from the unit.

The revision worksheets have been designed so that students can work through them on their own. We recommend that you set the revision worksheets after students have studied the grammar points in the classroom. Students can then refer back to their Student's Book, if necessary, to help them to complete the tasks. Students should also be referred to the more detailed explanation of the grammar points in the Workbook Grammar Bank.

Extension worksheets

The extension worksheets have been designed to provide additional challenge and interest for your students. There are two main activity types in the extension worksheets:

- pairwork activities
- projects

The pairwork activities are designed to be used in the classroom. Photocopy each worksheet and cut it along the dotted line. Give one half to Student A and the other half to Student B. Students ask each other questions to find out information.

The projects have been designed to be used on an individual or group basis. Most of the projects require some preliminary research, which students can do as homework. The projects can then be completed either at home or in the classroom. We recommend that students display their projects in the classroom, if possible.

Correcting the worksheets

The answers to the revision and extension worksheets and checklists for the project work are given in the next section. The worksheets can be checked:

- orally with the whole class, if all students have completed the same worksheet
- by asking individual students to say the answers or write them on the board
- · by collecting in and correcting the worksheets

Contents	S	
Starter unit	Revision	70
	Extension	71
Unit 1	Revision	72
	Extension	73
Unit 2	Revision	74
	Extension	75
Unit 3	Revision	76
	Extension	77
Unit 4	Revision	78
	Extension	79
Unit 5	Revision	80
	Extension	81
Unit 6	Revision	82
	Extension	83
Unit 7	Revision	84
	Extension	85
Unit 8	Revision	86
	Extension	87
Unit 9	Revision	88
	Extension	89
Revision and	Extension answer key	91

Starter unit Revision

Present simple and present continuous

Complete the sentences with the verbs in the box. Use the present simple or present continuous.

	S	it	sp	end	spea	k	hav	/e	Wa	atch	ride	,
	n	nee	t	go	write	р	lay	ta	ke			
ı	Иy	br	oth	er <i>ria</i>	<i>les</i> his b	oike	e ev	ery	day	'.		
:	1	Ιu	sua	ally _				_ fr	ien	ds a	fter s	chool.
4	2	Sn	nile	! Ma	ria					a ph	oto o	f us.
;	3			th	ney					lunc	h nov	v?
4	4	We	ne	ever_				r	ext	to e	ach o	ther
		at	sch	nool.								
į	5	٠		\	/ou					text	mess	sages
		in	cla	ss?'	'Some	tim	es.'					
(6	Em	nma	a alw	ays					a lo	t of n	noney
					kend.							•
	7	Ss	sh!	1				. TV	•			
1	8	Bri	tisl	n ped	ple oft	en					_ on	
		ho	lida	ay to	Spain.							
•	9	Le	o is	sn't h	ere. He	e _					tenn	is.
1	0	٠		§	she					Eng	lish?'	'Yes,
				oes.						J		,

Past simple

2 Write sentences and questions. Use the past simple.

yo	you / meet / Katie / on holiday / ?			
Dia	1 you meet Katie on holiday?			
1	she / not take / a photo / of you			
2	Paul / buy / a lot of presents			
3	we / get up / early / yesterday			
4	I / go / to Ibiza / last summer			
5	how many / sandwiches / he / eat / ?			
6	we / not travel / by bus			
7	they / speak / on the phone / for an hour			
8	you / do / your homework / last night / ?			
9	my parents / win / €2000 / on the lottery			
10	Sam / not have / a good time			

Quantifiers

3 Circle the correct words.

There aren't **much** / **many** places to visit.

- 1 Is there any / many cheese in the fridge?
- 2 We haven't got much / many money.
- 3 There's a lot of / many pollution here.
- 4 There are some / any good beaches.
- 5 There isn't some / any noise.
- 6 How much / many students are there in your
- 7 Are there many / some restaurants in your town?
- 8 There is a lot of / much cola.
- 9 Do you know much / any people here?
- 10 There aren't some / a lot of films on TV tonight.

Comparatives and superlatives

4 Complete the sentences with the correct adjective. Use the comparative or superlative form.

57	♦ hotels are <i>more expensive</i> than 3★ hotels.
(cł	neap / expensive)
1	We didn't win any matches. We're
	team in the league.
	(good / bad)
2	Let's take a photo! This is
	place in the world. (beautiful / boring)
3	Carlos is 1m 70. He's than
	you. (tall / talented)
4	'Is your sister than you?'
	'Yes, she's only ten.' (boring / young)
5	I haven't got much money. What's
	phone in the shop?
	(cheap / rich)
6	It's 5°C. It's than yesterday
	(cold / noisy)
7	I love history. It's than
	geography. (boring / interesting)
8	They won the lottery. Now they're
	people in town. (big / rich)

Starter unit Extension

Student A

Student B

Unit 1 Revision

Past simple and past continuous

Complete the text with the correct form of the verbs. Use the past simple or past continuous.

I was looking (look) at son	ne old family photos
yesterday when I (1)	(find) a
really funny one. I (2) $_$	(be) about
four in the photo but I ca	an remember exactly
what (3)	_ (happen). We
(4) (hav	e) a picnic on a beach in
Cornwall. We (5)	(eat)
sandwiches when my da	d (6)
(decide) to take a photo	of us. Everyone
(7) (pos	se) for the photo when
suddenly a seagull (8) $_{-}$	(take) my
dad's sandwich. That's v	vhy my mum
(9) (scr	eam) in the photo and al
the children (10)	(laugh)!

2 Complete the sentences with the verbs in the box. Use the past simple or past continuous.

have

hug

smile not look be ride

ı	not play wear hear watch wait
ΑI	isha arrived while we were having lunch.
1	John his school uniform
	when I saw him yesterday.
2	We a horror film when Ella
	suddenly screamed.
3	They tennis because it was raining.
4	I all day because it was my birthday.
5	She her bike when the accident
	happened.
6	We got wet while we for the bus.
7	My father was worried when he the
	news.
8	Pat made a face at the teacher while the
	teacher
9	They each other when they
	said goodbye.

10 The baby was crying because he _____ hungry.

Questions in the past

3 Choose the correct words.

Why did /was the teacher talking to Max?

- 1 What / When time did you go to bed last night?
- 2 Who did / were you writing a text message
- 3 Why / What were you walking home?
- 4 How many hours was / were you shopping vesterday?
- 5 What / Where did they go on holiday?
- 6 How / Who did the accident happen?
- 7 What did we have / having for lunch today?
- 8 Who / Where did she play tennis with?
- 9 How did / were you feel after the exam?
- **10** Why was / were the girl screaming?

Subject and object questions

4 Complete the dialogue. Use the past simple affirmative or interrogative form of the verbs in brackets.

Mum Which band played (play) that song?

	, , , , ,
Lucy	The Automatic. I've got their new CD.
Mum	Really? Who (1) (buy) it for you?
	You haven't got any money.
Lucy	James gave it me yesterday.
Mum	Why (2) James (give)
	you a CD?
Lucy	Because he wanted to.
Mum	Where (3) you (meet)
	him yesterday? In the park?
Lucy	How (4) you (know)
	that? Who (5) (tell) you?
Mum	That doesn't matter. Why (6)
	James (kiss) you?
Lucy	Kiss me? Who (7) (see) us in
	the park?
Mum	I did!

Unit 1 Extension

Writing a quiz

1 Circle the correct answers.

Test your knowledge Art and literature • • • 1 Who painted Guernica? c El Greco ●b Goya **a** Picasso 2 Who wrote Romeo and Juliet? C Shakespeare **b** Lope de Vega **a** Cervantes Cinema and music ● • 3 Who starred with Penélope Cruz in Sahara in 2005? c Daniel Craig ■b Matthew McConaughey **a** Tom Cruise 4 Who released the album Premonición in 2006? **c** Enrique Iglesias **b** David Bisbal a La Pandilla History ● • • 5 When did Spain join the EU? **c** 1995 **b** 1988 **a** 1986 6 When did the euro replace the peseta? **c** 1 January 2002 **b** 1 January 2001 **a** 1 January 2000 Geography ••• 7 Where did British tourists visit on the first package holiday in 1954? c Costa Brava **b** Costa Blanca a Costa del Sol 8 Where did Dali come from? **c** Tarragona **b** Barcelona a Figueres Sport ● • 9 What did Rafa Nadal win in June 2005? **c** The Australian Open **b** The French Open **a** Wimbledon 10 What took place in Spain in 1992? **c** Euro 92 **b** The Olympics a The World Cup

- **2** Check your answers and compare scores.
- 3 Prepare your own quiz. You can choose different categories and include pictures. Make sure you:
 - write questions in the past.
 - include two alternative answers and the correct answer.
 - · write an answer key.
- 4 Swap quizzes and test your knowledge.
- 5 Display your quiz in the classroom.

Unit 2 Revision

Present perfect

1 Complete the sentences with the verbs in the box. Use the present perfect.

	not live	write	stop	play	nc	t eat	
	become	buy	spend	spea	ak	win	visit
٧	Ve ve playe	d footb	all so w	e're tir	ed.		
1	. I		all	my mo	ney	now.	
2		Jack		to you	u or	n the p	ohone
	today?						
3	What's	the mo	st inter	esting	pla	ce tha	t
	you		?				
4	Look! A	nn		6	a te	xt me	ssage.
5	He's hu	ngry. H	e			_ this	morning
6	i I		a re	espons	ible	e pers	on.
7	We		a	prese	ent 1	for you	J.
8	·	_ they	ever	t	he	lottery	/?
9	Great! I	t		ra	inin	g.	
10	They _			in and	othe	er cour	ntry.

yet, already and just

2 Write the sentences. Use the present perfect and the words in brackets.

Past simple and present perfect

3 Complete the sentences with the correct form of the verbs. Use the past simple or the present perfect. My family moved (move) to La Coruña last year. 1 | _____ (not like) pizza when I was young. 2 _____ they ____ (do) their homework yesterday? **3** She _____ (send) 50 text messages since Monday. 4 _____ you ____ (live) here all your life? 5 We _____ (not sleep) well last night. 6 Our new head teacher _____ (change) the school. **7** I _____ (grow) a lot in the last two **8** ______ you _____ (have) a good time today? 9 Bill ___ _____ (start) smoking when he was 16. **10** We _____ (work) hard this year. for, since and ago **4** Tick (\checkmark) the correct sentence in each pair. **a** They've known each other since years. **b** They've known each other for years. 1 a It was my birthday for a week. **b** It was my birthday a week ago. 2 a Jess has been ill since Friday. **b** Jess has been ill for Friday. **3** a I haven't seen you last Christmas ago. **b** I haven't seen you since last Christmas. **4 a** We last went to Australia 5 years ago.

b We last went to Australia since

5 a She's worked at this school since

b She's worked at this school for

5 years.

a few days.

a few days.

Unit 2 Extension

Student A

1 Read the text. Don't show it to Student B! Ask and answer questions and write the missing information.

Vou: Where was Kylie Minoque born?

B: She was born in Melbourne. What year was she born?

Vou: She was born in 1968.

7	Kylie Minogue was born in (1), Australia, on May 28, 1968. Her mother, Carol, was originally from Wales, but she emigrated to Australia in (2) Her father's family came from Ireland. Kylie has always been a (3) She started acting in Australian soap operas when she was 11 and she first appeared in <i>Neighbours</i> in (4) She sang for the first time on TV in 1983 and she signed a (5) in 1987. Since 1989, she has appeared in eight films.
	Kylie's most successful song so far has been (6) It was number one in over forty countries in 2001. In 2005, Kylie became ill and she didn't sing in public for (7) months. However, now she has started performing again. She has changed some dances, but pop journalists have said that she hasn't lost her (8) and enthusiasm.
1	Kylie has written a children's book, <i>The Showgirl Princess</i> , and she has created a (9) called 'Darling'.
1	Kylie has had several relationships, but she hasn't (10) yet.

Student B

1 Read the text. Don't show it to Student A! Ask and answer questions and write the missing information.

A: Where was Kylie Minoque born?

You: She was born in Melbourne. What year was she born?

2 Compare texts. Did you find out the correct information?

A: She was born in 1968.

2 Compare texts. Did you find out the correct information?

Unit 3 Revision

Ability and obligation: can, could, have to

1 Circle the correct words.

What did you say? I can / can't) hear you.

- 1 He has to / have to use the lift because he's disabled.
- 2 Question 4 was easy, but we could / couldn't do question 5.
- 3 You can / have to be 17 or older to drive
- 4 Sian is deaf, but she can / can't understand what you're saying.
- 5 Many people has to / have to wear glasses to see.
- 6 'Can you / Do you have to wear a school uniform?' 'Yes, I do.'
- 7 We had to / didn't have to finish the exercise, but I wanted to.
- 8 It's free. You have to / don't have to pay.
- 9 I could / couldn't speak French, but I've forgotten everything.
- 10 They had to / didn't have to sit down because they were dizzy.
- **2** Complete the text with the words in the box.

could have can't can had didn't					
has have couldn't had					
My name's Alison. I have to avoid diary products					
like milk or cheese because I'm allergic to them.					
For example, if I eat chocolate, I					
(1) breathe and someone					
(2) to give me adrenalin as					
quickly as possible.					
At first, I (3) to go to hospital					
when I had an allergic reaction, but now I have					
an 'epipen'. I (4) to carry this					
with me at all times, but it's so small I					
(5) put it in my pocket.					
I (6) have to go to a special					
school when I was younger, but I					
(7) to have a helper with me at					
lunchtime. I (8) sit with my					
friends, but I (9) try their food o					
even touch it!					

must and have to

3

3		omplete the sentences. Use must, must as, have or don't have.	n't,
	Sh	ne has to go the dentist's every six months.	
	1	You to train a lot to swim across	the
		English Channel.	
	2	We're late. We to leave now!	
	3	You to wear a swimming hat in the	ne
		pool. It's optional.	
	4	You copy David Blaine. It's danger	ous!
	5	I'm really hungry. I have somethi	ng
		to eat!	
	6	Alex to learn these words for a to	est
		tomorrow.	
	7	School starts at 9.00 a.m. You be	late.
	8	We to go to the party if we don't	
		want to.	
	9	There's a 'No Smoking' sign. You	
		smoke in here.	
	10	I'm exhausted. I go to bed now.	
4		ck (✓) the correct explanation for each ntence.	
		That must be painful.	
		a I'm sure that isn't painful.	
		b I'm sure that's painful.	✓
	1		•
		a It is possible you'll feel dizzy.	
		b You'll definitely feel dizzy.	
	2	He's very pale. He must be ill.	
		a Perhaps he's ill.	
		b I'm sure he's ill.	
	3	It might not rain.	
		a There's a possibility it will rain.	
		b There's a possibility it won't rain.	
	4	It can't be a trick.	
		a I'm sure it isn't a trick.	
		b Perhaps it isn't a trick.	
	5	That girl could be Alice.	
	•		
		a I don't know who it is, but I think	
	•	a I don't know who it is, but I think it's Alice.	

Unit 3 Extension

Writing about an unusual sport

1	Re	ead the text and answer the questions.
	1	How often does the Man versus Horse Marathon take place?
	2	Do the runners run a shorter distance? Why? , Why not?
	3	What did Gordon Green want to prove?
	4	How many times has a runner won the race?
	5	Do you have to be Welsh to enter the race? Explain your answer.
2	Fi Th	nink of an unusual sport in your country. Indout information and plan your writing. Inink about: Where and when does it take place?
	2	Who invented it?
	3	Who can do it?
	4	What clothes do you have to wear?
	5	What equipment do you have to use?
	6	What are the rules?

Man versus Horse Marathon

The Man versus Horse Marathon is an annual event in Britain. It takes place in Llanwrtyd Wells, in mid-Wales, on the second Saturday in June. It is a 22-mile across the beautiful Welsh countryside. As the name suggests, horses with riders can enter the race too. The runners and horses have to complete exactly the same course.

The event started in 1980. Local resident, Gordon Green, wanted to test the theory that a man is equal to a horse over a long distance. For the first 24 years, this wasn't true. No runner could beat a horse. Then, in 2004, Huw Lobb finished the race in two hours, five minutes and 19 seconds. He was two minutes faster than the quickest horse and he won the £25,000 prize.

This must be one of the most unusual sporting events in Britain. It always attracts several hundred competitors from around the world. However, only horses have won since Lobb's success. It might be another 25 years until a runner wins again!

- **3** Write about your unusual sport.
 - 1 Introduce the sport and explain the rules.
 - 2 Describe its history.
 - 3 Give your opinion about the sport.
- 4 Display your text in the classroom.

Unit 4 Revision

will and be going to

1 Complete the sentences with the words in the box.

	'n	' 	aren't	're	won't	'II	isn't	
	will	's	'm not					
I	don'	t thir	nk I ∥ ea	rn a I	ot of mo	oney.		
:	1 Ad	am I	oves foo	tball.	He		going to	
	wa	itch t	the matc	h.				
1	2 It's	s a 5	★ hotel.	lt _	b	e ch	eap.	
,	3 _		going	to b	uy those	sho	es. They	're
	to	o exp	ensive.					
4	4 It		be h	ot in	Mallorc	a in .	July.	
į	5 Ja	n and	d Phil are	e bus	y so the	у <u> </u>	go	ing
	to	com	e.					
(6 Br	ad Pi	itt	de	efinitely	win a	n Oscar.	
	7 I v	ant :	a bicycle	so I		goi	ng to go	to
	an	auc	tion.					
	B No	, Liz		goir	g to give	e awa	ay her wa	itch.
•	9 It's	Will	l's birthd	ay. W	/e	g	oing to b	uy a

2 Look at the sentences in exercise 1. Are they predictions (PR) or plans and intentions (PL)?

present.

predictions (F	TA) OF Plans and	intentions (FL
PR		
1	4	7
2	5	8
3	6	9

3 Complete the text with the correct forms of will or be going to and the verbs in brackets.

My dad is going to raise (raise) some money					
because we (1) (visit) Australia					
next year. So he's decided that he					
(2) (enter) the TV quiz show					
Who wants to be a millionaire? He thinks he					
(3) definitely (win) some money.					
He (4) (choose) his friend, Bill,					
to help him. He (5) (not ask) my					
mum because she gets very nervous. I'm sure					
Dad (6) (answer) the general					
knowledge questions, but he (7)					
(know) the answers to the pop music questions.					
I think he (8) probably					
(get) about £16,000, but he (9)					
(not win) a million.					

Future: present simple, present continuous, uses of will

4 Complete the dialogue. Use the present simple or the present continuous form of the verbs in brackets.

Carl	Are you doing (do) anything on Saturday?
Mike	I (1) (go) to the Chelsea
	match in the afternoon, but I
	(2) (not do) anything in
	the evening. Why?
Carl	Sally and I (3) (have) a
	party in the evening. Would you like to
	come?
Mike	Well, I (4) (meet)
	Graeme at half past four and the match
	(5) (start) at five.
Carl	What time (6) it
	(finish)?
Mike	It (7) (finish) at 6.45.
Carl	Great! Everyone (8)
	(arrive) at 7.30, so you'll have time.
Mike	Wait a minute! I won't know anyone.
Carl	Don't worry! Diana (9)
	(come)!

5 Complete the offers, promises and spontaneous decisions. Use the affirmative or negative of will and the verbs in the box.

move to a mansion have plastic surgery

	phone the police tell anyone donate £100						
	buy any more get a personal trainer						
ʻΤ	The charity needs money.' 'I // donate £100.'						
1	I hate my nose. I						
2	We want to get fit. We						
3	'This house is too small.' 'We						
	;						
4	'You've got a lot of clothes.' 'I						
5	'Someone has stolen two paintings.' 'I						
	'						
6	'I've got a secret.' 'Don't worry. We						
	•						

Unit 4 Extension

Student A

1 Look at the entries in Louis' diary. Some are plans / intentions and others are arrangements. Ask questions to find the missing information. Answer B's questions about Lisa using complete sentences.

You: What is Louis going to get from the bank on Monday? B: He's going to get dollars from the bank. What is Lisa going to buy on Monday? You: She's going to buy a warm coat for Louis.

A week in the life of Louis Big

	November
Monday 22	
	* Get (I) from the bank!
Tuesday 23	* fly to (2)
	* flight leaves @ (3)
Wednesday 23	9.30 meet (4)@ Hotel Volga
	for Lisa in (5)
Thursday 24	a.m. visit St Basil's Cathedral
p.m. look at (6) _	in the Tretyakov Gallery
Friday 25	return to London
	* flight arrives (7)
Saturday 26	10.40 play (8) with Jim
	p.m. watch Chelsea v. Arsenal
Sunday 27	

A week in the life of Lisa Big

	November
Monday 22	Buy a warm coat for Louis
Tuesday 23	8.00 take Louis to airport 12.30 p.m. have lunch with Isabella
Wednesday 2	3 A.M. get New outfit for tonight 7.30 see Kylie in concert
Thursday 24	3.00 go to charity sports auction *bid for signed football
Friday 25 2	2.30 go to airport to meet Louis * Flight BA 3456
Saturday 26/	0.00 meet personal trainer in gym 2.30 play tennis with Sara
Sunday 27	luvite the Cashes for dinner

Student B

1 Look at the entries in Lisa's diary. Some are plans / intentions and others are arrangements. Ask questions to find the missing information. Answer A's questions about Louis using complete sentences.

A: What is Louis going to get from the bank on Monday? You: He's going to get dollars from the bank. What is Lisa going to buy on Monday? A: She's going to buy a warm coat for Louis.

A week in the life of Louis Big

	November
Monday 22	* Get dollars from the bankl*
Tuesday 23	fly to Moscow *flight leaves @ 10.35
Wednesday 23	9.30 meet Mr Dinerov @ Hotel Volga sent for Lisa in Gum department store
Thursday 24	a.m. visit St Basil's Cathedral
p.m. look at modern	a art collection in the Tretyakov Gallery return to London
	* flight arrives 15.15
Saturday 26	10.40 play squash with Jim p.m. watch Chelsea v. Arsenal
Sunday 27	

A week in the life of Lisa Big

November
Monday 22
Buy (1)
Tuesday 23 8.00 take Louis to (2)
(3) p.m. have lunch with Isabella
Wednesday 23 A.M. get New outfit for tonight
7.30 see (4) in concert
Thursday 248.00 go to charity sports auction
*bid for (5)
Friday 25 2.30 go to Airport to meet Louis * Flight (6)
Saturday 26 10.00 meet personal trainer in (7) 2.30 play tennis with Sara
Sunday 27 Invite (8) for dinner

Unit 5 Revision

Present, past and future passive: affirmative and negative

1 Circle the correct form of the verbs.

The information were / was found on the Internet.

- More CDs bought / are bought online than in shops.
- 2 Charities received / were received the money.
- 3 That song wrote / was written by a ten-year-old boy.
- 4 The music will play / will be played on the radio
- **5** The band **won't sing** / **won't be sung** that song any more.
- 6 Ten thousand tickets sold / were sold in an hour.
- 7 Often CDs are gave / given as presents.
- 8 I keep / are kept my CDs in that box.
- **9** Special songs **are sung** / **sang** at Christmas.
- 10 Her picture will be printed / print in all the papers.
- 2 Rewrite the sentences in the passive. Include the agent where necessary.

Machines make CDs.

CDs are made by machines.

- 1 The government will ban that song.
- 2 A Danish band won the competition.
- **3** They introduce new technology every year.
- **4** A lot of fans support the band.
- **5** The Beatles influenced his music.
- 6 They won't show that video on TV.
- **7** They heard the lyrics on the radio.
- **8** People play music on mobile phones.
- **9** They didn't take that photo here.
- **10** They don't produce cassettes any more.

Passive: questions

3 Write the questions in the correct order.

was / when / made / phone call / the first / ? When was the first phone call made?

- 1 said / words / what / were / ?
- 2 was / text messaging / introduced / when / ?
- 3 every day in the UK / are / text messages / how many / sent / ?
- 4 a lot of / are / mobile phones / where /
 produced / ?
- 5 old phones / is / done / what / with / ?
- 6 music / nowadays / on phones / played / is / ?
- 7 be / what / will / in the future / seen / changes /?

4 Write the answers to the questions in exercise 3. Use the information in the box.

Over 45 million. Many are recycled. In Asia. In 1994. Yes, they're like MP3 players. Phones will do more and more things.

'Mr Watson, come here, I want you!' In 1876.

In 1876.

- . _____
- 2
- 3
- _
- 6
- 1

Unit 5 Extension

Writing a film review

1 Read the text and answer the questions.

Casino Royale

The film Casino Royale is based on lan Fleming's first novel about James Bond. This was published in 1953. Bond's '00' status is given to him at the beginning of the story. In his first '007' mission, he has to destroy a terrorist network.

James Bond is played by the British actor, Daniel Craig. He did a lot of physical training to prepare for the role. As a result, a lot of the stunts in the film were performed by Craig, and not by stuntmen.

Casino Royale was filmed in the Czech Republic, the Bahamas, Italy and the UK. In the film, Bond falls in love with Vesper Lynd. She is played by the French actress, Eva Green. Green was first discovered by the director Bernardo Bertolucci, when he made The Dreamers.

The film's title song, You know my name, was written and sung by Chris Cornell. Cornell is the lead singer of Audioslave, an American alternative-rock band.

Casino Royale is the twenty-first James Bond film, and it is the most successful one ever. It is full of action, intrigue and romance, and Craig is fantastic. Who will James Bond be played by in the next film? Daniel Craig, we hope!

- 1 Who was the novel Casino Royale written by?
- 2 Why did Daniel Craig have to get fit for the film?
- 3 Where does Eva Green come from?
- 4 Who was The Dreamers directed by?
- **5** What sort of music does Cornell like? Explain your answer.
- 6 How many James Bond films are there?
- 2 Think of a film you want to review. Find out information and plan your writing. Think about:
 - 1 What is the film based on? (For example, a novel / a true story)
 - 2 Who are the main characters played by?
 - **3** What happens in the film?
 - 4 Where is it filmed?
 - **5** Are there any songs in the film? Who are they sung by?
- 3 Write your film review.
 - 1 Introduce the film and explain the story.
 - 2 Describe the main characters.
 - 3 Give your opinion about the film.
- Display your review in the classroom.

222222222

The film is based on ...

Unit 6 Revision

used to

1 Ti	ck	(✓) the correct sentence in each pa	ir. 3	3 Complete each pair of sentences with a verb		
	а	Juan used to fly helicopters.	✓	in the box. Use the gerund or infinitive form.		
	b	Juan use fly helicopters.		go relax invent have learn write		
1	а	They didn't used have electricity				
		in their house.		Inventing things is fun. He wants to invent practical things.		
	b	They didn't use to have electricity				
		in their house.		1 After breakfast, he got dressed.		
2	а	Jane did use want to be an	<u> </u>	2 I need breakfast as soon as I		
		astronomer.		get up.		
	b	Jane used to want to be an		3 You go to school		
		astronomer.		4 School is a place for		
3	а	I used to love that TV programme.		5 They decided to Rome.		
·		I used love that TV programme.		6 The travel agent recommended to		
4		No, we didn't use to smoke.		Rome.		
•				7 It is useful new vocabulary in a book.		
5		My uncle used to have a beard.		8 We don't like letters.		
3		My uncle use to have a beard.		9 People do yoga		
G		Surgeons didn't used to use		10 I'm not very good at		
6	а		□ 4	Complete the text. Use the gerund or		
	L	anaesthetic.		infinitive form of the verbs in brackets.		
	b	Surgeons didn't use to use				
		anaesthetic.		How to go Green		
Dala	. 4:	Vo propounc		I really enjoy watching (watch) a TV programme called		
Reid	1 LI	ve pronouns		How to go Green. It's about a family who have decided		
2 C	om	plete the sentences with who, which	n or	(1) (live) a completely		
W	her	e and the phrases in the box.		eco-friendly way of life. (2) (make) their house		
Г	ovnl	loded in Green Street people gamble		a 'solar home' was the first thing they did and now they		
		were born are famous I'm writing v	vith	are planning (3) (grow) all their own		
				vegetables.		
	pali	nted The Last Supper is very intellige		In general, people in Britain are trying (4) (be)		
Α	ma	thematician is someone who is very inteli	ligent.	more eco-friendly. They are learning (5) (recycle)		
1	Α	casino is a place		glass and paper, and many avoid (6)(eat) GM		
	_		·	food. However, (7) (be) completely green can be		
2	Lil	y lent me the pen		hard (8) (do).		
	_			If you're interested in (9) (become) more green, I		
3	3 Is that the hospital			really recommend (10) (watch) this		
			?	programme!		
4	Ce	elebrities are people		, ,		
-	-	sissifice are people				
5	Ne	bbody was injured by the bomb				
3	1 11 (boody was injured by the bollib				
6	_	eonardo da Vinci is the artist				
U	ᆫ	onardo da vinci is tilo al tist				

Gerunds and infinitives

Unit 6 Extension

Student A

1 Take it in turns to choose a picture. Don't say its name or number! Describe its use in three sentences.

Can B guess what you're describing?

You: This is an object which isn't used now. People used to use it in an office or a shop. It's a thing for counting.

B: Is it picture 15?

You: Yes, it is.

B: This is something which ...

Student B

1 Take it in turns to choose a picture. Don't say its name or number! Describe its use in three sentences.

Can A guess what you're describing?

A: This is an object which isn't used now. People used to use it in an office or a shop. It's a thing for counting. You: Is it picture 15?

A: Yes, it is.

You: This is something which ...

Unit 7 Revision

like + -ing and would like

1 Complete the sentences. Use the gerund or infinitive form of the verbs in the box.

	C	lo re	ceive	visit	listen	be	wear	
	S	pend	watc	h flirt				
ı	I'd like to be a genius.							
:	1	We'd	love _		Paris ag	gain. I	t's so	
		romai	ntic.					
1	2	He pr	efers .		to his	iPod.		
;	3	I wou	ldn't lil	ке	a lo	ve let	ter.	
4	4	Jenny	loves		_ eccen	tric cl	othes.	
į	5	They	don't n	nind _	tl	neir h	omework.	
(6	I don'	t like .		with gi	rls.		
	7	Which	progr	amme	would yo	ou pre	fer	_ (
	В	My bo	ovfriend	d hates		_ mor	nev.	

too, so and such

2 Complete the sentences. Use too, so or such.

Ιh	ate them. They're such geeks.
1	We were tired that we fell asleep.
2	Carl is a bully.
3	Who's that actor? He's good-looking.
4	They're only 14. They're young to
	drive.
5	You're annoying when you do that.
6	That isn't true! You're a liar.
7	You have to be under 18. You're old.
8	It's dark in here to see anything.
9	You've got big eyes.

First and second conditional

3 Complete the first conditional sentences with the verbs in brackets. Use the present simple or *will* + infinitive.

Ιd	lon't know how I'll feel if he kisses (kiss) me.				
1	Jane (say) yes if you ask her out.				
2	If everyone (go) to the disco, it'll be				
	great.				
3	You (meet) my boyfriend if you come.				
4	If they play that music, we				
	(not dance).				
5	If Max cheats on her, she (be) so				
	upset.				
6	I'll tell the teacher if he (bully) me?				
7	If you tell me, I (not say) a word.				
8	You (look) amazing if you wear this				
	dress.				
9	They (not get) into the club if they're				
	only 16.				

4 Circle the correct form of the verbs.

I hated /'d hate it if I was a loner.

- 1 It'd be great if we went / 'd go to Paris for the weekend.
- 2 Your teacher would be angry if you don't / didn't do your homework.
- **3** If you **are** / **were** a genius, you'd pass all your exams.
- 4 I'd send him a text message if I had / 'd had his number.
- **5** If you 'd won / won the lottery, how would you feel?
- **6** She'd have an allergic reaction if she **ate** / '**II** eat nuts.
- 7 I wouldn't / won't accept if Mark asked me out.
- 8 If he 'd see / saw Hannah with another boy, he'd have an argument.
- 9 They'd sit down if they felt / feel dizzy.

Unit 7 Extension

Writing an advert

1 Read the adverts. In pairs, discuss the answers to the questions.

flirty Gemini, f. 23, is looking for fun-loving partner to hang out with. Must be outgoing and sociable, and enjoy clubbing. Bores and geeks needn't apply!

Amusing Capricorn M. 26, is looking for fun-loving, long-term partner. Enjoys good conversation and good food.

Sporty M. Sagittarius. ISO tall, brown-eyed F, Aries, Leo or Pisces. Must enjoy watching football and cooking.

Tall, dark, attractive Pircean woman, 28, WLTM interesting and reliable man for serious

relationship. Prefers watching films to football. Hates eating Chinese food.

Romantic male, 31, WLTM sophisticated female for long-term relationship. Must like going to the cinema and theatre.

Quiet M. Taurus, wants to meet mature F, 20-30, to share walks in the country. An interest in astronomy would be an advantage.

Sociable f. Virgo, wants to hang out with good-looking male, over 25. Must have GSOH, but mustn't be immature or unreliable.

Pretty f. 22, Pircer, would really like to meet compatible partner. Must be interested in travel and the Arts.

Gorgeous M. blond hair and blue eyes, ISO shy girl. Great at telling jokes and will make you laugh!

friendly and fun female, ISO good-looking male to hang out with. Must enjoy going to the gym and be interested in most sports.

1	What do the people in the adverts want to
	find?
2	What do <i>M</i> and <i>F</i> mean?
3	ISO means 'in search of'. What do you think
	WLTM means?
4	Someone who is a joker has a GSOH. What
	do you think it means?

- 2 In pairs. Read the adverts again. Discuss who you would / wouldn't go out with.
 - A: I wouldn't go out with number 5. He sounds like such a bighead.
 - B: I agree, and number 8 sounds so boring.

- 3 In pairs. Try to find appropriate partners for 1-4. If you don't agree with your partner, explain why.
 - A: I think 6 is the best person for number 1 because they both like having fun.
 - B: But they wouldn't get on well because their star signs aren't compatible.
 - A: I don't think that would matter.
- Write your own lonely hearts advert. Include:
 - appearance
- personality
- age

- star sign
- interests
- the sort of person you would like to meet
- appropriate language, for example, WLTM or ISO
- **5** Display your advert in the classroom.

Unit 8 Revision

Past perfect and past simple

I ran / had run the London Marathon last month.

1 Circle the correct form of the verbs.

The London Marathon

2

10	1) didn't run / hadn't run a marathon before, but
16	2) had always wanted / always wanted to do it.
The	e race (3) was / had been incredibly hard even though
16	4) did / had done a lot of training before. I (5) wore /
ha	d worn a silly hat which my friends (6) made / had
mo	ade for me.
W	hen I (7) realised / had realised that I (8) finished /
ha	d finished the race, I felt tired and emotional. I (9) felt /
ha	d felt better after I (10) had / had had something to
eal	<i>t!</i>
si	omplete the sentences. Use the past mple and the past perfect form of the erbs in brackets.
M	y mum had split up with my dad before she met
Pa	ul. (split up / meet)
1	We his name because he
	us. (know / tell)
2	She anything so she
	well. (not drink / not feel)
3	I that you
	your purse. (think / lose)
4	Diana some money after
	she the poverty there.
	(raise / see)
5	Everyone each other after
	they their exams.
	(hug / finish)
6	We suddenly that we
	before. (realise / meet)
7	I to the hospital because I
	my foot. (go / injure)
8	The children I for days so

they _____ extremely hungry.

(not eat / be)

Third conditional

3	Tick	(/)	the	correct	ending.
---	------	--------------	-----	---------	---------

Yc	ou would have played tennis if	
	a it hadn't rained.	✓
	b it rained.	
1	If we had bought a sports car,	
	a we would have spent a lot of money.	
	b we would spend a lot of money.	
2	I would have screamed if	
	a I had seen the gun.	
	b I would have seen the gun.	
3	I'd have felt scared if	
	a there'd been an earthquake.	
	b there was an earthquake.	
4	If Chris had known the answer,	
	a he would have tell you.	
	b he would have told you.	
5	If they had had a bodyguard,	
	a they wouldn't died.	
	b they wouldn't have died.	
6	We wouldn't have lit a fire if	
	a we hadn't had some matches.	
	b we hadn't have some matches.	
br	omplete the sentences with the verbs in rackets. Use the past perfect or would ha past participle.	ve
۱v	would have walked if I hadn't hurt (not hurt) my I	eg.
1	If they had had some food, they	
	(survive).	
2	We wouldn't have gone there if we	
	(know) about the heat.	
3	You'd have passed your exams if you	
	(work) harder.	
4	He (not travel) if he hadn	t
	had a passport.	
5	If you (meet) him, you wo	uld
	have liked him.	
6	I (not be) late if I'd had a	า
	alarm clock.	
7	You would have seen everyone if you	
	(come) to the party.	
8	They (feel) hungry if they	

Unit 8 Extension

Writing a biography

Read the text and answer the questions.

Elizabeth Fry

lizabeth Gurney was born in England in 1780. Her ✓ mother visited the poor and sick and, as a young girl, Elizabeth used to help her.

In 1800, Elizabeth married Joseph Fry and moved to London. She continued doing charity work and visited Newgate Prison for the first time in 1813. Prison life was very hard during that period. Fry had not seen such terrible conditions in her life, and she decided to help the women and children there. She took the prisoners warm clothes, and straw to sleep on. Then, she started campaigning for prison reform throughout the country.

1780-1845

Thanks to Fry, after Parliament had passed an act in 1823, female prisoners were only looked after by women. Also, prisoners started receiving education and training in order to improve their lives.

Fry helped the homeless, too. She set up a night refuge in London after she had found the body of a young boy on a street one winter. Later, in 1840, she established the first training course for nurses.

When she died in 1845, she had spent more than 50 years helping others. Life would have been much worse for many people if Elizabeth Fry had not lived.

- **1** When did Fry first start helping people?
- 2 Why did she move to London?
- **3** How long had she lived in London when she first visited Newgate Prison?
- 4 Why did Fry decide to help the prisoners in Newgate?
- 5 Did Fry only help at Newgate prison? Explain your answer.
- **6** Apart from prisoners, who else did Fry help? How?

- 2 Think of someone you admire. This could be someone in history or someone you know. Find out information and plan your writing. Think about:
 - 1 their background.
 - the main events in their life.
 - 3 their achievements.
 - 4 what would have been different if this person had not done something.
- 3 Write your biography.
 - 1 Introduce the person and give background details.
 - 2 Describe the main events of their life and their achievements.
 - 3 Explain why you admire this person.
- Display your biography in the classroom.

Unit 9 Revision

Reported speech

1 Match the verb forms 1-8 with a-g. Use one verb form twice.

	Direct speech	_	Reported speech			
1	Present simple	_	d Past simple			
2	Present continuous	_				
3	be going to (present)	-				
4	Past simple	_				
5	Present perfect	_				
6	will / would	_				
7	can	-				
8	must	_				
а	be going to (past)	е	could			
b	had to	f	Past continuous			
C	would	g	Past perfect			
d	Past simple					
	Complete the sentences with the correct verb forms.					
٠W	e didn't enjoy the film.'					
	ey said that they hadn't		ved the film.			
	'I'm telling the truth.'	J .				
	Rani said that she		the truth.			
2	'I can remember the d	Irea	m.'			
	He said that he remember					
	the dream.					
3	They said that they we	ere į	going to have a chat			
	about it.					
	'We have a chat about it.'					
4	'It's hard to say sorry.'					
	You told me that it		hard to			
	say sorry.					
5	Paco said he would te	ll s	ome jokes.			
	'l tel	l so	me jokes.'			
6	'I must go home.'					
	Tim said that he		go home.			
7	She told us that she h	nad	just seen a spider.			
	'I just	_ a	spider.'			
8	'They had a discussion	n w	ith the teacher.'			
	Juana said that they _		a			
	discussion with the te	ach	er.			

Reported questions

3	Tic	Tick the correct reported question in each pair					
	'What time is it?'						
		a b	He asked me what was it time. He asked me what time it was.				
	1		id you have a good time?'	V			
	•	a	They wanted to know we had had				
			a good time.				
		b	They wanted to know if we had	_			
			had a good time.				
	2		ina, will you marry me?'				
		a b	He asked Nina if she would him marry.	Н			
	2	He asked Nina if she would marry him.	Ш				
	3	a	/ho are you talking to, David?' I asked David who he was talking to.				
		b	I asked David who she was talking to.	П			
	4	ʻW	/here has James gone?'				
		а	The teacher asked where James				
			had gone.				
		b	The teacher asked where James				
	_	41.1	has gone.				
	5	a a	ow can you be such a liar?' I asked my boyfriend how he could				
		а	be such a liar.				
		b	I asked my boyfriend how he could				
			be such a liar?				
	6	Ή	ow many verbs do you know?'				
		а	Tania asked me how many verbs				
		L	did I know.	Н			
		b	Tania asked me how many verbs I knew.				
4	Co	mp	plete the reported questions.				
	'Do you like your new bike?'						
	_		anted to know if I liked my new bike.				
	1		ow much did it cost?'				
			ne asked me	—.			
	2		re they going to win?'				
			vanted to know	—•			
	3		ave you ever told a lie?'				
	_		cas asked me	—·			
	4		/ill you write to me?'				
			sked Marina	—-			
	5		hy do you want to have a chat?'				
			u asked Helen	<u> </u>			
	6		an you understand my accent?'				
			sked them				
	7	Ή	ow many people are coming to the party	?'			
		Mι	um asked me				

2

Unit 9 Extension

Student A

1 Ask Student B what the people in 1-5 said. Listen to the reported speech and write the direct speech in the bubble. Then change roles and answer Student B's questions.

Vou: What did Juana say? B: She said that she was fifteen. You: (writing) I'm fifteen.

2 Compare speech bubbles. Did you write the correct information?

Student B

1 Answer Student A's questions with reported speech. Then change roles. Ask Student A what the people in 6-10 said. Listen to the reported speech and write the direct speech in the bubble.

A: What did Juana say?

You: She said that she was fifteen.

A: (writing) I'm fifteen.

2 Compare speech bubbles. Did you write the correct information?