

Unit 3 Vocabulary ★★★

Weekday routine

1 Look at the pictures and complete the sentences about Vincent's day.

1

2

3

4

5

6

- 1 Vincent has a shower at quarter past seven.
- 2 He _____ c _____ at nine o'clock.
- 3 He _____ l _____ at half past twelve.
- 4 He _____ h _____ at four o'clock.
- 5 He _____ h _____ at eight o'clock.
- 6 He _____ b _____ at eleven o'clock.

2 Use information from the table below and from exercise 1. Complete the sentences about Vincent's day with *before* or *after*.

7:30 a.m.	8:30 a.m.	4:30 p.m.	10:30 p.m.
has breakfast	packs his bag	has a snack	brushes his teeth

- He has breakfast after he has a shower.
- 1 He p _____ b _____ he has breakfast.
 - 2 He s _____ c _____ he has lunch.
 - 3 He h _____ s _____ he goes home.
 - 4 He d _____ h _____ he goes home.
 - 5 He b _____ t _____ he goes to bed.

School subjects

3 Match pictures a-i to definitions 1-9. Write the school subjects.

- 1 We learn to make things. (a) technology
- 2 The language people speak in France. _____
- 3 The language people speak in the UK and the USA. _____
- 4 We learn to use computers. _____
- 5 We learn to play musical instruments. _____
- 6 We learn about the past. _____
- 7 We draw and paint. _____
- 8 We learn about animals, plants and chemicals. _____
- 9 We work with numbers. _____

4 Complete the text with words from exercise 3.

Hi, I'm Safa. I'm thirteen and I go to school in Brighton. Everybody in my year does maths, English, and PE. Most people also do (1) _____, because they want to learn about the past. My mother is from Paris, so I'm studying (2) _____, too. I don't like drawing and painting, so I don't enjoy (3) _____. In (4) _____ we sing, and in (5) _____ we use computers. My favourite subject is (6) _____, because I love animals!

Unit 3 Grammar ★★★

Present simple negative and interrogative

1 Complete the sentences. Use negative past simple verbs.

They don't start classes at nine o'clock.

- 1 We _____ dinner at eight o'clock.
- 2 My sister _____ the guitar.
- 3 Tom _____ TV in the evening.
- 4 You _____ to bed at ten o'clock.
- 5 Carl _____ his homework after dinner.

2 Look at the answers and write the questions.

Do you speak French?

Yes, I speak French.

1 _____

No, they don't use a computer.

2 _____

Yes, I live in Madrid.

3 _____

No, Laura doesn't like swimming.

4 _____

Yes, Tanya plays tennis.

5 _____

Yes, we study music.

6 _____

No, Carl doesn't do martial arts.

3 Complete the sentences with *doesn't* or *don't*. Then write the sentences as questions.

They don't have dinner at eight o'clock.

Do they have dinner at eight o'clock?

- 1 He _____ study English.

- 2 We _____ go swimming every day.

- 3 Hugo _____ chat on the internet every day.

- 4 Jenny _____ like maths.

- 5 You _____ listen to music.

- 6 They _____ go to the cinema.

4 Write short answers to the questions in exercise 3.

✓ Yes, they do.

- 1 ✓ _____
- 2 ✗ _____
- 3 ✗ _____
- 4 ✓ _____
- 5 ✗ _____
- 6 ✓ _____

Question words

5 Complete the questions with a question word or expression from the box.

What Why ~~Where~~ Where
Who When How often

Where does your friend live? In Valencia.

- 1 _____ do you have lunch? At one o'clock.
- 2 _____ do you study music? Because I like it.
- 3 _____ do you play football? Twice a week.
- 4 _____ subjects do you like? History and English.
- 5 _____ do you swim? At the swimming pool.
- 6 _____ is your best friend? My best friend is Ella.

6 Look at the answers and write the questions. Use question words from exercise 5.

Where do you go for your holidays?

We go to Portugal for our holidays.

- 1 _____
I play football because it is fun.
- 2 _____
We see our cousins once a month.
- 3 _____
He does his homework before dinner.
- 4 _____
My favourite sports are tennis and swimming.
- 5 _____
My aunt is Rosa.
- 6 _____
I play tennis at the sports centre.
- 7 _____
My grandparents live in Madrid.