

5 Life's a dream

Vocabulary Adventure equipment

1 * Choose the correct option.

sleeping bag / kit

1 first-aid **jacket** / **kit**

2 insect **screen** / **repellent**

3 **backpack** / **bag**

4 **sunscreen** / **kit**

5 waterproof **screen** / **jacket**

2 ** Label the photos with the completed words from exercise 1.

sleeping bag

1 _____

2 _____

3 _____

4 _____

5 _____

3 ** Choose the correct option.

You carry things in a backpack / map.

1 You make things with **binoculars** / **tools**.

2 You use a **torch** / **compass** and a **map** / **tent** to find a place.

3 You sleep outside in a **backpack** / **tent**.

4 You look through **sleeping bags** / **binoculars** to see things at a long distance.

5 You use a **first-aid kit** / **torch** to see at night.

6 You wear a **waterproof jacket** / **sleeping bag** when it's rainy.

4 ** Choose the equipment, A or B, you need for each situation.

It's a sunny day.

A sunscreen B waterproof jacket

1 I'm walking at night and there aren't any street lights.

A map B torch

2 I'm going cycling in the morning.

A sleeping bag B backpack

3 I'm camping in the garden.

A tent B compass

4 I'm walking in the mountains.

A first-aid kit B tent

5 *** Complete the text with the words in the box.

binoculars insect repellent sleeping bag
sunscreen ~~tent~~ torch

Every August, I go camping with my family. We all sleep in one big tent. It's fun! The campsite is by a lake. It's beautiful, but I don't like the mosquitoes there – I hate using (1) _____!

My brothers and I sometimes go swimming with my dad in the lake. My mum doesn't go swimming. She puts on some (2) _____, sits in the sun and watches us through her (3) _____.

It's cold at night, but I don't mind. It's nice and warm in my (4) _____.

I always use a (5) _____

to read comics before I go to sleep.

Grammar Present continuous

1 * Choose the correct option.

We **'s** / **'re** watching TV.

- I **'m** / **'re** going home now.
- The students **is** / **are** talking to their teacher.
- You **'s** / **'re** reading a book.
- It **'s** / **'m** raining.
- Martin **'s** / **'re** having lunch.
- My friends and I **am** / **are** studying.

2 ** Rewrite the sentences from exercise 1 with the negative form of the present continuous.

We aren't watching TV.

- I _____ home now.
- The students _____ to their teacher.
- You _____ a book.
- It _____.
- Martin _____ lunch.
- My friends and I _____.

3 ** Look at the photo and write true sentences. Use the affirmative or negative form of the present continuous.

The students aren't walking (walk) in a park.

- They _____ (sit) in a classroom.
- They _____ (carry) books.
- The girl _____ (wear) a hat.
- She _____ (read) a book.
- The boy _____ (wear) a jacket.
- He _____ (look) at the girl.
- They _____ (run).
- She _____ (carry) a backpack.

4 ** Write present continuous questions and short answers.

the children / watch a film?

Are the children watching a film?

Yes, they are. (✓)

- you and your friends / dance?

_____ (X)

- your mum / wash her hair?

_____ (X)

- those boys / do karate?

_____ (✓)

- you / sit on your bed?

_____ (X)

- Marcus / wear trainers?

_____ (✓)

- you / go to bed?

_____ (✓)

5 *** Write questions 1-4 and match them to answers A-E.

What / you / do?

What are you doing?

E

- Where / the students / go?

- Why / Anya / wear / a waterproof jacket?

- What / Jack / listen to?

- What / you / read?

A His favourite song.

B Madrid.

C A book about Japan.

D Because it's raining.

E I'm having lunch.

Vocabulary Creations and actions

1 * Choose the correct option.

play the guitar / a photo

- 1 take **on stage** / a photo
- 2 post **a video online** / the guitar
- 3 build **a video online** / a model
- 4 perform **on stage** / a photo

2 ** Complete the verbs.

e d i t

1 w _ _ _

2 s _ _ _ _

3 p _ _ _ _ _

4 b _ _ _ _ _

5 s _ _ _ _ _

5 *** Complete the activities for each person. Use the verb phrases in exercises 1-4.

A violinist plays the violin.

- 1 A photographer _____.
- 2 A vlogger _____.

3 ** Choose the correct option.

I love doing arts and crafts and I often **score** / **build** models of boats and then ⁽¹⁾ **play** / **paint** them. One of my models is in an art competition at the library. I really want to ⁽²⁾ **win** / **sing**! I think people like my model because they often ⁽³⁾ **take** / **build** photos of it. Sometimes they ⁽⁴⁾ **perform** / **post** the photos online.

4 ** Label the pictures with the verbs and phrases in the boxes.

perform play post sing score take

an instrument a goal a photo
a video online in a band on stage

sing in a band

1 _____

2 _____

3 _____

4 _____

5 _____

- 3 An actor _____.
- 4 A footballer _____.
- 5 An artist _____.

Grammar Present continuous and Present simple

1 * Read the sentences. Write **PS** for present simple and **PC** for present continuous. Look at the underlined words to help you.

- They're riding their bikes in the park. **PC**
 He sings in a band. **PS**
- I usually get up at seven o'clock. _____
 - She doesn't play tennis on Mondays. _____
 - I'm talking on the phone at the moment. _____
 - My mum is sitting in the garden. _____
 - My friends aren't sleeping now. _____
 - We don't go to school at the weekend. _____

2 ** Complete the sentences with the correct verbs.

- 'm reading read
 I read in bed every night.
 I'm reading a good book at the moment.
- is playing plays**
 Listen! Max _____ the piano.
 He _____ it for 30 minutes every evening.
 - aren't studying don't study**
 The students _____ in the summer holidays.
 It's August, so they _____ now.
 - 's having has**
 Emma usually _____ a shower in the morning.
 She _____ a bath today.

3 ** Complete the sentences with the present continuous or present simple form of the verbs in brackets. Look at the underlined words to help you.

- They're walking (walk) to school at the moment.
- I _____ (go) to bed now. It's 11 p.m.
 - Our teacher never _____ (wear) trainers to school.

- She always _____ (brush) her teeth after breakfast.
- At the moment, they _____ (play) video games.
- I usually _____ (clean) my room on Sundays.
- Right now, he _____ (take) a photo of his cat.

4 ** Choose the correct option.

What **do you do** / **are you doing** at the moment, Laura?

I ⁽¹⁾ **practise** / **'m practising** the saxophone.

You ⁽²⁾ **don't usually play** / **aren't usually playing** the saxophone at 8 o'clock on Saturday morning! 😞

That's true! I usually ⁽³⁾ **have** / **'m having** a shower and then I ⁽⁴⁾ **eat** / **'m eating** breakfast. But there's a music competition at school on Monday.

Oh, right. ⁽⁵⁾ **Do your mum and dad listen** / **Are your mum and dad listening** to you?

No, they ⁽⁶⁾ **don't** / **aren't**. They ⁽⁷⁾ **have** / **'re having** breakfast at the café in the park. They ⁽⁸⁾ **don't usually go** / **aren't usually going** to the park for breakfast, but it's Mum's birthday today! 🎂
 My sister ⁽⁹⁾ **makes** / **'s making** a cake for her right now!

5 *** Complete the text with the present continuous or present simple form of the verbs in brackets.

My parents usually work (work) on Fridays, but they ⁽¹⁾ _____ (not work) today because we're on a camping holiday. At the moment, we ⁽²⁾ _____ (have) a barbecue. Dad ⁽³⁾ _____ (cook) hamburgers right now. He ⁽⁴⁾ _____ (love) cooking. Unfortunately, it ⁽⁵⁾ _____ (rain) at the moment and the hamburgers ⁽⁶⁾ _____ (get) wet. It often ⁽⁷⁾ _____ (rain) when we go camping. 😞

Reading

LONDONGUIDE

HOME FOOD & DRINK THINGS TO DO WHERE TO STAY

BROWSE

What's showing in the West End?

The West End is a busy part of London with crowded shops and restaurants. It has also got about 40 different theatres – that's why people often call it Theatreland. Some fantastic musicals are playing there right now, including *Matilda The Musical*.

The story of *Matilda The Musical* comes from the children's book *Matilda* by Roald Dahl. The main character is Matilda Wormwood. She loves reading and is very intelligent. Mr and Mrs Wormwood are horrible to her because they think books are bad. School is also difficult with a scary head teacher, Miss Trunchbull. Matilda wants to change her life, and in the end, she does.

There's a short video of *Matilda The Musical* on YouTube. In the video, the characters are performing on stage. They aren't just singing; they're acting and dancing, too.

1 * Read the online article. Then choose the correct option.

The article is about ...

- 1 A place that's famous for **cinemas / theatres**
- 2 A popular **musical / film**
- 3 A **video / photo** on the internet

2 ** Read the article again. Match the words in the box to the descriptions.

Matilda Matilda the Musical Miss Trunchbull
Roald Dahl Theatreland the West End Wormwood

a place in London

the West End

- | | |
|---|-----------------------------|
| 1 a different name for this place in London | 4 Matilda's surname |
| _____ | _____ |
| 2 a musical | 5 this person loves reading |
| _____ | _____ |
| 3 a writer | 6 a head teacher |
| _____ | _____ |

3 *** Complete the sentences with information from the article.

The West End has got a lot of shops, restaurants and theatres.

- 1 People call the West End Theatreland because it's got about _____ theatres.
- 2 Roald Dahl is the writer of the _____ *Matilda*.
- 3 Mr and Mrs Wormwood don't like _____.
- 4 The head teacher at Matilda's school is _____.
- 5 You can see people from the musical in a short _____ on _____.

Everyday English

Order food and drink

1 Choose the correct option.

I'd / I'll have a salad, please.

- 1 What would you **like to** / **like** drink?
- 2 **Would** / **Can** I have a hot dog, please?
- 3 What **do** / **can** I get you?
- 4 **Do** / **Would** you like any chips with that?
- 5 I'd **like** / **like** a chocolate milkshake, please.

2 Write the sentence and questions in the box under the correct heading.

What can I get you
 How much is that?
 I'll have a mineral water, please.
 Can I have a burger, please?
 What would you like to drink?
 Would you like any sides with that?
 To eat in, or take away?

Server

What can I get you?

Customer

3 Complete the dialogue with the questions in exercise 2.

Server Hi, there. What can I get you?

Megan Let's see. (1) _____ ?

Server A burger, OK. (2) _____ ?

Megan To eat in, please.

Server OK. (3) _____ ?

Megan Yes, I'll have chips, please.

Server Great. (4) _____ ?

Megan I'll have a mineral water, please.

Server OK. A burger, chips and mineral water.

Megan That's right. (5) _____ ?

Server That's £4.35.

Writing workshop 5

A description of a photo

Inbox

My name's Emily and I'm 14. I've got a brother and a sister, and I'm a student at Portway School.

In my free time, I love learning new things about technology. I'm in the computer club at school and **at the moment**, we **are building** a robot! **Every Thursday lunchtime**, I **go** to the computer club.

This is a photo of me and my friends at computer club. Mr Novak **is helping** us with our robot. We **don't always need** help, but making a robot is difficult!

1 Read Emily's email. Match paragraphs 1-3 to A-C.

Paragraph 1 _____

Paragraph 2 _____

Paragraph 3 _____

A A description of a photo

B Some personal details about Emily and her family

C Details about things Emily likes and does regularly

Writing help

Read the tips. Find the examples in the text. Use the colours to help you.

- Use time expressions like: *at the moment, usually, every Thursday lunchtime, etc.*
- Use the present simple to say what you usually do.
- Use the present continuous to say what you're doing at the moment or to describe photos.

2 Read the email again. Are the sentences true (T) or false (F)?

Emily is 14. T

- 1 Emily has got two brothers. _____
- 2 Emily is making a model car at computer club. _____
- 3 Computer club is on Thursday evening. _____
- 4 Emily doesn't often need help at computer club. _____

Look at language

Using time expressions

3 Match 1-3 to A-D to make sentences.

Every C A moment, we're watching TV.

- 1 At the _____ B my brother and I are making dinner.
- 2 We usually _____ C evening, we watch TV.
- 3 Today, _____ D have dinner at 7 p.m.

4 Choose the correct option.

At the moment / Every day, he's taking a photo.

- 1 Today / Every evening, some students are singing a song.
- 2 Every Saturday / At the moment, I go shopping with my friends.
- 3 It's right now / usually very cold in winter.
- 4 Becky goes to science club every Friday lunchtime / today.

5 Complete the email with the words in the box.

at the moment is love play
playing scoring usually

Inbox

My name is Jane.
I (1) _____ playing football.
I (2) _____ in a team called 'Oxford All-Stars'. We (3) _____ play on Saturdays.
(4) _____, we're preparing for a big competition.
This is a photo of me. I'm (5) _____ football with my friends in the park. I'm (6) _____ a goal.

6 WRITING TASK Write an email to a pen pal. Talk about you and your free time and describe a photo. Follow the steps in the Writing Builder.

Writing Builder

1 THINK AND PLAN

Make notes under the headings:

- personal details
- activities you love doing
- regular routine and actions in progress now
- what is happening in your photo

2 WRITE

Paragraph 1 Introduce yourself and give some personal details.

My name's ... and I'm ... I've got ... and I'm ...

Paragraph 2 Describe what you like doing in your free time. Say what you usually do and what you're doing at the moment.

In my free time, I love ... At the moment, I'm / We're ... Every ... , I ...

Paragraph 3 Describe a photo and what you're doing in it.

This is a photo of ... I'm / We're ... I (don't) usually ... , but ...

3 CHECK

- Time expressions
- Present simple
- Present continuous

USEFUL LANGUAGE

verbs: act build a robot dance do sport
help learn things paint pictures
play (football) sing

clubs: art club computer club dance club
drama club film club science club

ACTIVE Learning Kit

i-Progress Check Unit 5

Real Talk Unit 5

Grammar Practice Unit 5

Book Club

