

Year 5

UNIT 7

Textbook-
based

English
Worksheets

SCHOOL:

NAME:

CLASS:

TEACHER'S NAME:

VOCABULARY . Describing people

Which famous people do you like? Why? Write below.

Read the words. Then search and colour. (page 72)

WORD SEARCH

height	build	features	average	overweight	square
beard	moustache	straight	spiky	bald	blonde

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

MAKE YOUR OWN AVATAR

HEIGHT AND BUILD

tall

average height

short

overweight

average build

slim

HAIR

long

short

curly

spiky

straight

bald

black

grey

dark brown

light brown

red

blond

FACE AND EYES

round

square

thin

blue

brown

green

grey

OTHER FEATURES

glasses

beard

sunglasses

moustache

VOCABULARY . Describing people

2. Listen and repeat the words in exercise 1. Which words describe you? Write below. Then draw yourself based on your description. (page 72)

E.g. I'm short and slim. My hair is curly and black.
I have round face and brown eyes. I wear glasses.

.....

3. PRONUNCIATION : DIPHTONGS

Listen. Which word is the odd one out? Circle the word. (page 72)

1	/aɪ/	<u>l</u> ight	h <u>e</u> ight	h <u>a</u> ir	qu <u>i</u> te
2	/aʊ/	<u>r</u> ound	br <u>o</u> wn	bo <u>a</u> rd	mo <u>u</u> th
3	/ɪə/	h <u>e</u> ight	be <u>a</u> rd	<u>e</u> ar	we' <u>e</u> re
4	/eə/	the <u>i</u> r	ba <u>l</u> d	fa <u>i</u> r	h <u>a</u> ir

VOCABULARY . Describing people

4. Invent an avatar using words in exercise 1. Write the description of your avatar and draw it. Then listen to your partner's description and draw his/her avatar. (page 72)

E.g. : My avatar is a man. He's short and overweight. His hair is short and red. His face is round and he's got brown eyes. He's also got a moustache.

My partner's avatar

VOCABULARY . Describing people

5. Watch or listen. Look at photos a-h. Which photos are the people talking about? Write your answers. (page 73)

Sam Worthington

Lady Gaga

Madonna

Dwayne Johnson

Johnny Depp

Cristiano Ronaldo

Kristen Stewart

Nicole Kidman

1

2

3

6. Watch or listen again. Which key phrases does Lewis use? Write your answers.(page 73)

Key phrases : GUESSING ANSWERS

- I think it's
- I'm not sure
- I don't think it's
- Maybe/Perhaps it's
- I'm sure it's

The key phrases used by Lewis are :

VOCABULARY . Describing people

7. Choose and circle the correct words in descriptions 1-8. Then match the descriptions to photos a-h and name the famous people. Compare your answers with a partner using the key phrases in exercise 6, page 73. (page 73)

I think description 1
is

I'm not sure. I don't
think it's

Sam Worthington

Lady Gaga

Madonna

Dwayne Johnson

Johnny Depp

Cristiano Ronaldo

Kristen Stewart

Nicole Kidman

No	Descriptions	Name of the famous people
1	As a child, this singer had straight/curlly hair. Now her hair looks very different!	
2	In films this actor has sometimes got blue skin and brown/green eyes.	
3	This actor has sometimes got sunglasses/a moustache in films. In real life he's also got glasses.	
4	Who is this cute little boy with the round/thin face and big, brown eyes?	
5	This film star is bald now, but he had long hair and a beard/glasses in this film.	
6	This singer had a short black/red hair when she was young, but now it's long and blonde.	
7	This actor was in her first film at the age of eleven when she had short, light/dark brown hair.	
8	This actor had amazing spiky/curlly red hair in 2003, but now it's straight and blonde.	

VOCABULARY . Describing people

Write a description of a friend in the class and draw a picture of your friend based on your description. (page 73)

A series of horizontal dashed lines for writing a description.

READING . Childhood photos

Did you look very different last week and five years ago? How? Write your answer below.

A LIFE IN PHOTOS

On 23 January 1996, Munish Bansal took a photo of his new baby daughter Suman, who was a few hours old. Baby Suman had beautiful, big brown eyes and straight dark hair.

Every day after that, Munish took another photo of his daughter, sometimes in the morning, sometimes in the afternoon. Sometimes Suman was tired or sad and she didn't want to look at the camera, but she was usually happy.

In the photos, Suman usually had long hair, but sometimes it was short; sometimes she had glasses and sometimes she didn't change a lot, but every month and year she grew or changed a little.

On her eighteenth birthday, 6,575 days after she was born, Munish took a photo of his daughter as usual. The same as in the first photo, Suman had beautiful, big brown eyes and straight black hair, but in this photo she was an adult, not a baby.

Munish collected all of the 6,575 photos, made a big picture from them, and gave it to her as a present. It was the picture of Suman's life.

.....
I. Look at the picture on page 74. What is special about it? Colour your answer. Then read the above text and check your answer. (page 74)

a Munish made the picture when his daughter was eight years old.

b Munish took 6,575 days to make the picture of his daughter.

c Munish made the picture from 6,575 photos of his daughter.

READING . Childhood photos

2. Read and listen to the text on page 74 again and colour *true* or *false*. (page 74)

1	Munish didn't take photos when Suman was sad.	true	false
2	Munish took a photo of his daughter at a different time every day.	true	false
3	Suman is quite different in the photos from one day to the next.	true	false
4	Suman normally had short hair in the photos.	true	false
5	Suman was an adult when she received the present.	true	false

3. Write the meaning of the words below. (page 74)

No	WORDS	MEANINGS
1	took	
2	had	
3	grew	
4	changed	

No	WORDS	MEANINGS
5	collected	
6	made	
7	gave	

4. Work in pairs. What do you think of Munish's special picture? Has your family got a lot of photos? Write your answer below. (page 74)

Draw or paste a picture of your family below.

LANGUAGE FOCUS . Object pronouns. Past simple : affirmative

Object pronouns

1. Study the examples. When do we use object pronouns? Complete the rule with the correct words in the box. (page 75)

names verbs adjectives nouns

Examples	Munish made one big picture from the <i>photos</i> . Munish made one big picture from <u>them</u> . He gave <i>the picture</i> to <i>Suman</i> as a present. He gave <u>it</u> to <u>her</u> as a present.
----------	---

Rule : Object pronouns are used in place of 1)..... or 2).....

2. Match the object pronouns in the box with the subject pronouns.

it	me	them	us	you	him	her	you
----	----	------	----	-----	-----	-----	-----

No	SUBJECT PRONOUNS	OBJECT PRONOUNS
E.g.	I	
1	you	
2	it	
3	he	

No	SUBJECT PRONOUNS	OBJECT PRONOUNS
4	she	
5	we	
6	you	
7	they	

3. Complete the sentences with an object pronoun. (page 75)

it
 her
 him
 them

1	History isn't my favourite subject, but I study
2	Zizan Razak is my favourite singer. I often listen to
3	I think Japan is an interesting country. I want to visit
4	My best friend is Maria. I really like because she is a kindhearted person.
5	My hobbies are reading books and playing badminton . I like because they could release my stress.
6	Hani bought a new storybook. She read with her sister.
7	Mrs Lim loves flowers. I will give to her tomorrow as her birthday present.

LANGUAGE FOCUS . Object pronouns. Past simple : affirmative

Past simple : affirmative and negative

5. Study the examples. Find other examples of the negative form in the text on page 74.
How do we form the past simple negative? (page 75)

Rule : To form the past simple negative, we use *didn't* + verb in the base form.

	Past simple affirmative	Past simple negative
E.g	She <u>had</u> glasses.	She didn't have glasses.

Other examples of the negative form in the text on page 74:

1	
2	

.....
Now, write the correct past simple negative form of the sentences below.

	Past simple affirmative	Past simple negative
E.g	She <u>wanted</u> to buy a new car.	She didn't want to buy a new car.
1	Ramli <u>slept</u> early last night.	
2	Hana <u>went</u> to the library last Friday.	
3	They <u>ate</u> seafood at the restaurant.	
4	Murad <u>played</u> badminton yesterday.	
5	Siti <u>bought</u> some apples.	
6	My mother <u>cooked</u> dinner.	
7	He <u>drank</u> the milk last night.	
8	Gowri <u>had</u> brown eyes.	
9	Tina <u>painted</u> the wall blue.	
10	My car <u>hit</u> the tree.	
11	Remy <u>got</u> married yesterday.	
12	Fifi <u>cleaned</u> her room last Sunday.	
13	Diana <u>swept</u> the floor.	
14	Ali and Amsyar <u>washed</u> the dishes.	
15	They <u>built</u> a sandcastle together.	

LANGUAGE FOCUS . Object pronouns. Past simple : affirmative

Past simple : affirmative and negative

6. Complete the text with the affirmative or negative form of the verbs. (page 74)

didn't go	loved	didn't have	gave	acted	didn't make	had
-----------	-------	-------------	------	-------	-------------	-----

A life in Film

Between the ages of ten and twenty, Daniel Radcliffe 1)_____ (act) in seven Harry Potter films. In that time he 2)_____ (not make) other films and he 3)_____ (not go) to school. A tutor 4)_____ (give) special classes to all of the actors.

Sometimes very young actors have problems because their lives aren't normal, but Daniel 5)_____ (not have) a bad time. He 6)_____ (love) the job and 7)_____ (have) a lot of friends and fun.

Have you watched Harry Potter films?

If you haven't, what do you think it is all about? Draw a picture that illustrates your imagination about the films.

If you have, draw a picture of your favourite scene/character/object in the films. Then present your drawing to your partner.

LANGUAGE FOCUS . Object pronouns. Past simple : affirmative

Past simple : affirmative and negative

7. Write about your experiences. Use affirmative or negative form of the verbs.
(page 75)

1 (live) in another city when I was younger.

2 (have) different colour hair when I was a baby.

3 (like) sweets when I was young.

4 (go) to another country last year.

5 (see) a good film last month.

6 (watch) sport on TV last night.

7 (play) video games last weekend.

8 (visit) my grandparents in January.

9 (eat) soup yesterday.

8. Work in pairs. Compare your sentence in exercise 7. (page 75)

I lived in another city
when I was younger.

Me, too! I lived in Paris.

Really? I didn't. I lived
here.

LANGUAGE FOCUS . Object pronouns. Past simple : affirmative

Past simple : affirmative and negative

Write and draw about what you did last weekend. (page 75)

VOCABULARY AND LISTENING . Life events

Do you know any very tall people? What are the good and bad things about being very tall? Discuss with your partner and write your answers. (page 76)

Do you know any very tall people? :

Good things about being very tall	Bad things about being very tall

1. Read the text about Robert Wadlow on page 76 and write the meaning of the phrases below. Then write the past simple form of the verbs. (page 76)

No	Phrases	Meanings	Past simple form of the verbs
E.g.	grow up	membesar	grew up
1	go to school		
2	leave school		
3	go to university		
4	get a qualification		
5	get a job		
6	get married		
7	have children		
8	travel		
9	die		

2. Read the text about Robert Wadlow on page 76 again. Do you think people in the USA liked or disliked him? Write your answer below. Then listen to a podcast about him and check your answer. (page 76)

VOCABULARY AND LISTENING . Life events

3. Listen the podcast about Robert Wadlow again and complete 1-9 in the text. (page 76)

Robert Wadlow : The Gentle Giant

The story of the tallest man who ever lived

a When was he born?
 In February
 1) _____ in Alton,
 Illinois, in the USA.

Where did he grow up and go to school?
b In Alton.

Did he have any brothers and sisters?
 Yes, he did. He was the oldest of five children. He had 2) _____ and 3) _____. They were all a 4) _____ height.

d At what age did he leave school?
 He left school when he was 5) _____.

e Did he go to university?
 Yes, he did, but left and he didn't get a qualification.

f How did he become famous?
 He appeared in a circus.

g What did people call him?
 People called him the Giant of Illinois or the Gentle Giant because he 6) _____ very quietly.

h Where did he get a job?
 He got a job with the shoe company that made his special shoes.

Did he get married and have children?
 No, he didn't. **i**

j Did he travel much?
 Yes, he did, he visited 7) _____ different towns in the USA when he travelled for the shoe company.

k When did he die?
 He died at the age of 8) _____ because of a problem with one of his 9) _____.

Robert Wadlow : age and height

VOCABULARY AND LISTENING . Life events

4. Write about a person in your family. Use the past simple form of the verbs in the text on page 76. (page 76)

E.g.

My dad was born in Izmir. He grew up in Istanbul. He studied at Cambridge University in the UK. He got married when he was thirty. My father visited many countries when he was young. He liked to travel with his friends.

Draw a picture based on what you have written above.

5. Work in pairs. Compare your sentences in exercise 4. (page 76)

My dad was born in Izmir.

Really? My dad was born in Istanbul.

LANGUAGE FOCUS . Past simple : questions

I. Look at the questions about Robert Wadlow in the text on page 76 and complete the table. Which word is in all the questions? (page 77)

did	have	How	Did	he	people	die
-----	------	-----	-----	----	--------	-----

Question word	Auxiliary verb	Subject	Main verb	Other words
-	1)_____	he	2)_____	any brothers and sisters?
-	Did	3)_____	go to	university?
4)_____	did	he	become	famous?
What	did	5)_____	call	him?
When	6)_____	he	7)_____?	

The word _____ is in all the questions.

2. Order the words to make past simple questions.
There is one extra word in each sentence. (page 77)

1

④ here
② you
① did
extra word do
③ grow up
⑤ ?

Did you grow up here?

2

where
what
live
did
he
?

3

does
he
get a job
did
?

4

how
travel
did
they
travels
?

5

did
finished
when
he
finish
?

LANGUAGE FOCUS . Past simple : questions

3. Read the information about James Cameron. Write questions based on the information.
(page 77)

James Cameron : Film director

1	Where ----- ? He went to school in Ontario, Canada.
2	When ----- ? His family moved to the USA when he was seventeen
3	Did ----- ? No, he didn't go to university.
4	How ----- ? He learned about films from books and articles.
5	Did ----- ? No, he didn't become a film director after school. He worked as a truck driver.
6	When ----- ? He made his first film in 1978.
7	Did ----- ? Ye, he did. He won an Oscar for the film Titanic.
8	When ----- ? He made the first Avatar film in 2009.

LANGUAGE FOCUS . Past simple : questions

**4. Look at the paragraph below. Complete the parts in brackets with your ideas.
(page 77)**

Last weekend I went to (famous city) and went to the cinema with (famous actor/actress) . Then we had dinner with (famous sports star) and we talked for (two/three/four) hours.

Then work in pairs. Write questions (a maximum of twenty) to find the information in your partner's paragraph. Ask the questions that you have written to your partner. Your partner can only answer 'Yes, I did' or 'No, I didn't'. (page 77)

	QUESTIONS TO YOUR PARTNER	YOUR PARTNER'S ANSWERS	
1		Yes, I did.	No, I didn't.
2		Yes, I did.	No, I didn't.
3		Yes, I did.	No, I didn't.
4		Yes, I did.	No, I didn't.
5		Yes, I did.	No, I didn't.
6		Yes, I did.	No, I didn't.
7		Yes, I did.	No, I didn't.
8		Yes, I did.	No, I didn't.
9		Yes, I did.	No, I didn't.
10		Yes, I did.	No, I didn't.
11		Yes, I did.	No, I didn't.
12		Yes, I did.	No, I didn't.
13		Yes, I did.	No, I didn't.
14		Yes, I did.	No, I didn't.
15		Yes, I did.	No, I didn't.
16		Yes, I did.	No, I didn't.
17		Yes, I did.	No, I didn't.
18		Yes, I did.	No, I didn't.
19		Yes, I did.	No, I didn't.
20		Yes, I did.	No, I didn't.

LANGUAGE FOCUS . Past simple : questions

5. Complete the questions with the past simple form of the verbs. Then ask and answer the questions with a partner. (page 77)

No	QUESTIONS	PARTNER'S ANSWERS
1	(you / live) here when you were younger? Did you live here when you were younger? -----	
2	What (you / do) last weekend? -----	
3	When (you / last / go) to the cinema? -----	
4	What film (you / see)? -----	
5	Who (you / go) with? -----	
6	(you / do) any sports last weekend? -----	
7	(you / play) any video games yesterday? -----	
8	(you / have fun) on your last holiday? -----	
9	Where (you / stay)? -----	
10	What (you / do)? -----	

What is the longest question that you can make using the past simple? Write below.

SPEAKING . Role-play : an interview with a famous person

Imagine that you can interview your favourite singer or actor. What questions do you want to ask? Write some of the questions below.

.....
I. Complete the dialogue with sentences a-d. Then watch or listen and check. Where is the pop star from? Then practise the dialogue with a partner. (page 78)

- a Oh, about ten, I think.
- b I guess it was when I sang with Beyoncé last year.
- c I decided when I was at school.
- d It was quite exciting to be in a big city.

Interviewer	Hi. It's great to meet you. I've got a few questions for you, if that's OK.
Pop star	Sure. Go ahead.
Interviewer	Great. So, when did you decide to become a singer?
Pop star	Good question. 1)_____
Interviewer	Really? How old were you?
Pop star	2)_____
Interviewer	That's interesting. Where did you go to school?
Pop star	Erm, in Texas at first, but then we moved to New York.
Interviewer	Cool! Did you enjoy living there?
Pop star	Sure. 3)_____
Interviewer	OK. One more question. What was the most exciting moment in your career?
Pop star	Mmm. That's a difficult one. 4)_____
Interviewer	Ah yes, of course. That was great. Thanks for your time.
Pop star	You're welcome.

SPEAKING . Role-play : an interview with a famous person

2. Look at the key phrases. Which does the interviewer use and which does the pop star use in exercise 1? Colour the answers. Then watch or listen and check your answers. (page 78)

Key phrases : DOING AN INTERVIEW		Who said that?	
1	I've got a few questions for you, if that's OK.	Pop star	Interviewer
2	Sure. Go ahead.	Pop star	Interviewer
3	Good questions!	Pop star	Interviewer
4	One more question.	Pop star	Interviewer
5	That's a difficult one.	Pop star	Interviewer
6	Thanks for your time.	Pop star	Interviewer

4. Read the study strategy. Look at the situations and then think of the reactions and some follow-up questions . You can refer to the table below. (page 78)

Study strategy : IMPROVE YOUR SPEAKING

You can have more interesting conversations in English if you:

- react to what people say.
- ask them questions to find out more information.

Example:

Situation : I went to England when I was young

Your possible replies:

Reactions	Questions to find out more information
Really? That's interesting. Cool! Yes, of course.	1. Why did you go to England when you were young? 2. When did you come back here? 3. Where did you go to school in England? 4. What was the most exciting moment when you're in England? 5. ?

Situations	Replies
I visited Japan last month.	
I went to the beach yesterday.	

SPEAKING . Role-play : an interview with a famous person

5. Work in pairs. Prepare and practise interviews with a famous person. Use the key phrases, the study strategy (on page 78) and ideas from the list below. (page 78)

INTERVIEW QUESTIONS

When did you become a?

When did you get married to?

What did you look like when you were?

How did you feel when?

When did you first?

WRITING . Biographical questions and answers

Who is your favourite celebrity? What do you know about his/her life? Write your brief answer below.

I. Read the article. What words are missing? What extra questions can you add? (page 79)

Chris Hemsworth

(Frequently asked questions)

FAQ

● **What's Chris Hemsworth like in real life?**

He's very tall (1.90 metres), strong and good-looking. Chris has got fair hair and blue eyes. He's sometimes got a beard and a moustache.

● **He's Australian, right? But I) _____ exactly did he grow up?**

In Melbourne at first, then his family moved to the north and then to a place near Melbourne again.

● **Did he study to become an actor?**

Yes, he studied at a school for actors in Sydney, Australia.

● **2) _____ did he really 'make it big'?**

He became well known in an Australian TV series, but he's best known for his roles in the films *Thor* and *Snow White and the Huntsman*.

● **3) _____ there any other key moments in his career?**

He won Teen Choice awards for several films.

● **What about his personal life?**

He got married to Spanish actress Elsa Pataky in 2010 and they've got three children.

● **4) _____ we know anything about his hobbies or interests?**

It looks like he enjoys surfing and films.

2. Complete the key phrases with the words in the article. (page 79)

Key phrases : A biography : questions and answers

1	What's _____ like in real life?
2	Where/When/How exactly _____?
3	He/She became well known _____.
4	He's/She's best known for his/her role(s) in/for his/her _____.
5	What about _____?
6	It looks like _____.

WRITING . Biographical questions and answers

3. Match 1-7 with a-g to complete the sentences. (page 79)

a) at the beginning of a sentence and with names, countries, nationalities and names of books, films and songs.	b) in lists and for pauses.	c) at the end of a sentence.
d) at the end of a question.	e) for an exclamation or an imperative.	f) in short forms and to show possession.

1	We use an exclamation mark (!) _____ _____
2	We use a question mark (?) _____ _____
3	We use a capital letter (A,B,C,...) _____ _____
4	We use a comma (,) _____ _____
5	We use an apostrophe (') (for example, we're Susan's) _____ _____
6	We use a full stop (.) _____ _____

4. Rewrite the text with the correct punctuation. (page 79)

jennifer lawrence is an american actress she was born in kentucky she is tall and she got blonde hair and blue eyes jeniffer most famous role was a girl called katnis everdeen in the hunger games

WRITING . Biographical questions and answers

4. Follow the steps in the writing guide. (page 79)

Writing guide

A. TASK

Write a question-and-answer article about a famous actor, actress or singer.

B. THINK AND PLAN

- 1 | Decide which person you want to write about.
- 2 | Make a list of questions.
- 3 | Look for information and photos.
- 4 | If you can't find all of the information which you need, delete or change the questions.

C. WRITE

Write your article on a computer if possible. Use a logical order for the questions and use some of the key phrases.

D. CHECK

-word order in descriptions

-past simple forms

-punctuations

Lined writing area for the student's response.

REVIEW

Vocabulary

I. Look at the picture. Rewrite the description with the correct words. (page 80)

He's got curly fair hair and he's wearing sunglasses. He's got a square face. He hasn't got a beard or a moustache. He's got grey eyes. He's short and slim.

2. Put the life events in order. (page 80)

go to university	go to school	get married	get a job	grow up	travel
be born	leave school	die	have children	get a qualification	

>>>>>>>>>>>>>>>>>> LIFE EVENTS

1)	7)
2)	8)
3)	9)
4)	10)
5)	11)
6)	

REVIEW

Language focus

3. Complete the sentences with an object pronoun. (page 80)

him

it

her

me

them

us

1 Where's my pen? Can you see _____ ?

2 I want to see the new James Bond film this weekend. Do you want to come with _____.

3 My friends think Lionel Messi is great. I really like _____ too.

4 We don't understand this question. Can you help _____, please?

5 Sally was ill yesterday, so my mum took _____ to the doctor.

6 Maths and science are difficult subjects, so I don't really like _____.

4. Complete the sentences with the affirmative or negative past simple form of the verbs in the box. (page 80)

meet

go

walk

talk

eat

buy

1 Chris _____ breakfast early this morning. (X)

2 He _____ into town by bus. (✓)

3 He _____ Pablo in a cafe. (✓)

4 They _____ their weekend. (X)

5 They _____ to the shopping centre. (X)

6 Chris _____ a new video game. (✓)

REVIEW

Language focus

5. Write past simple questions. Then answer the questions about you. (page 80)

1 what / you / do / last night?

Your answer : _____

2 you / have / breakfast / yesterday?

Your answer : _____

3 where / your / parents / grow up?

Your answer : _____

4 your / best friend / walk to school / last week?

Your answer : _____

5 when / you / start / secondary school?

Your answer : _____

6 who / you / talk to / at school / yesterday?

Your answer : _____

REVIEW

Speaking

6. Complete the conversation with the words and phrases below. (page 80)

- | | | | |
|------------------------|---------------|------------------|-------------------------|
| thanks for your time | Good question | One more | a few questions for you |
| That's a difficult one | Go ahead | the worst moment | |

Interviewer	I've got 1) _____, if that's OK.
Actor	Sure. 2) _____.
Interviewer	Did you watch a lot of films when you were young?
Actor	3) _____! No, I didn't. We didn't have a TV!
Interviewer	Really?... OK. 4) _____ question. What was 5) _____ in your career?
Actor	6) _____. There were lots of bad moments, but the worst was when I forgot the words in the theatre.
Interviewer	Oh dear! Anyway 7) _____.
Actor	You're welcome!

.....

Listening

7. Listen to a conversation and complete the text. (page 80)

Ewan has got red hair and 1) _____ eyes and he looks like his 2) _____.

She was born in Scotland. She only went to primary school, so she didn't get any school 3) _____. She got a job in a small 4) _____.

When she was 5) _____, she moved to New York. She travelled by 6) _____.

In New York she met a man called John. They married and they had 7) _____ children. One of the children is Ewan's mum. Ewan's mum went to school in New York, but she went to 8) _____ in Scotland.

PUZZLES AND GAMES

I. Read the sentences and complete the chart. Then draw the men's faces. (page 8!)

- Rob wears glasses.
- The man with long hair has got a moustache.
- Simon's hair is brown and curly.
- Neil has got brown eyes.
- The man with blue eyes has got a square face.
- The man with a beard isn't next to the man with glasses.
- The man with spiky hair has grey eyes and is on the right.
- Neil and Rob have got thin faces.
- The man with blonde hair wears glasses.
- The man with black hair is between Simon and Rob.

	SIMON	NEIL	ROB
Hair colour			
Hair style			
Eyes			
Face			
Other			glasses

PUZZLES AND GAMES

Past Simple Tennis

2. Play in pairs. Follow the instructions. (page 81)

Student A : Say a verb to Student B.

Student B : Say the past simple form of the verb. Then say a different verb to Student A.

eat

ate

Wordsnake

3. Find seven object pronouns. (page 81)

4. Unscramble the words to find five life events. (page 81)

E.g.

dream tiger

get married

1)

obj gate

2)

rug pow

3)

vocal heel so

4)

younger visit to

5)

ranch he lived

PUZZLES AND GAMES

Find someone who

5. Walk around the class and ask questions. Write a different name for each question.
(page 8)

Did you eat pizza
yesterday?

Yes, I did.

	Find someone who...	Name
1	ate pizza yesterday.	
2	went to bed midnight last weekend.	
3	didn't go to the cinema last month.	
4	played video games yesterday.	
5	didn't have long hair two years ago.	
6	lived in another city when they were younger.	
7	read good book last year.	
8	didn't have breakfast this morning.	
9	helped to do the house chores yesterday.	
10	went to the beach last school holiday.	

NOTES

A series of 21 horizontal lines for writing notes, starting from the first line below the 'NOTES' header and extending to the bottom of the page.