

Unit 1

1 27 Listen and write the sentences.

- 1 I often take the dog for a walk in the morning.
- 2 You don't study French at your school but we have three hours of it a week!
- 3 She usually gets up early on Saturdays but on Sundays she always sleeps until late.
- 4 Sometimes they take the bus but they never walk.
- 5 I love watching movies but my sister doesn't like them.

2 28 Listen and write the sentences.

- 1 Do you like sport?
- 2 What time do you usually get up?
- 3 Where does she do her homework?
- 4 Who do they play football with?
- 5 Does your dad drive to work?

3 29 Listen and write the text.

James Finn is a child actor. He's famous in the UK and the USA. He stars in the comedy series *Family Fun* and in the soap opera *Teen Street*, and he sometimes appears on the game show *How Do You Do It?* He doesn't go to school but he has a special teacher. She teaches him every evening after work. His family love his TV programmes but he doesn't like watching them. When he relaxes, he often goes to the cinema with his friends; he enjoys horror films and westerns. James wants to be in a film; he dreams of being the villain in an action-adventure film.

4 30 Listen and write the question.

How often does James have lessons?

Unit 2

1 31 Listen and write the sentences.

- 1 Who are you writing that text message to?
- 2 She isn't listening to you so why are you talking?
- 3 They often have pizza for dinner but tonight they're having pasta.
- 4 Is he doing his homework right now or playing video games?
- 5 We're not shopping on the Internet, we're studying!

2 32 Listen and write the sentences.

- 1 There are a lot of people in the stadium but there aren't many seats.
- 2 How much money have we got to spend at the mall?
- 3 Come on, there isn't much time!
- 4 I've got some fruit but I haven't got any cheese.
- 5 Are there many computers at your school?

3 33 Listen and write the text.

Emma's family are having a garage sale because they're moving to a new house. Emma and her brother, Tom, are selling some of their old things. Emma's got a lot of books for sale and she's selling her dolls. Tom's got his old video games and some toy cars. It's early morning so there aren't many customers, but some of their friends are shopping. One boy doesn't have any money so he's borrowing some from his friends. Tom wants a lot of money because he's saving for a new games console. Emma's money is for a school trip and she's earning more money by helping at home too. Tom is happy because someone is buying his old video games!

4 34 Listen and write the question.

Why is Emma selling some of her old things?

Unit 3

1 35 Listen and write the sentences.

- 1 I tried to phone you but you weren't at home.
- 2 We didn't go swimming at the beach because it wasn't hot.
- 3 They saw their friends when they were at the sports centre.
- 4 My sister was late for the exam so she didn't do it.
- 5 My parents didn't live here after I was born.
- 6 I thought you were serious but you're very funny.

2 36 Listen and write the sentences.

- 1 When did he start playing football?
- 2 Where were you when I came to your house last night?
- 3 Did you see the match on TV? It was great!
- 4 Why did they leave this town five years ago?
- 5 Was she nervous when she went to the dentist?

3 37 Listen and write the text.

My grandma is my hero. She didn't finish school or go to university and she never made a lot of money but she had a lot of interesting jobs. She started working fifty years ago, when she was only sixteen. Her first job was as an actor. She didn't have any experience but she got the job because she was so funny and cheerful. She started working as an artist and a musician when she was forty; in those jobs she was more serious and quiet. Now she is a writer and she is very calm. But she is brave too because she travels around the world looking for stories. Last year she went to Australia alone; we tried to stop her but she is very stubborn and she didn't listen!

4 38 Listen and write the question.

Was his family happy about grandma going to Australia alone?