

Interface

Workbook

Emma Heyderman, Fiona Mauchline

CLIP

Learning
Tips

Cultural
Tips

Unit

1

My world

Vocabulary 1 Countries and nationalities

1 Find 15 countries in the wordsquare.

D	B	E	L	G	I	U	M	P	O	M
B	C	A	M	J	A	P	A	N	L	U
S	O	U	C	O	M	B	I	S	V	K
A	U	S	A	N	O	A	M	P	E	J
I	N	T	C	H	R	N	E	A	C	R
R	F	R	A	N	O	E	X	I	U	O
E	R	A	U	S	C	H	I	N	A	M
L	A	L	M	O	C	R	C	I	D	A
A	N	I	C	L	O	U	O	Q	O	N
N	C	A	N	A	D	A	X	P	R	I
D	E	X	C	O	L	O	M	B	I	A

2 Complete the sentences with the nationality.

I'm from the UK. I'm *British*.

- Shakira is from Colombia. She's _____.
- Dublin is in Ireland. It's the _____ capital.
- Manga is from Japan. It's _____.
- Burritos are from Mexico. They're _____.
- Brussels is in Belgium. It's the _____ capital.
- Beyonce is from the USA. She's _____.

3 Read the puzzles and write the words.

1 This country is in Europe. It is south of the UK and north of Spain. The capital is Paris.

What country is this? _____

What nationality are the people? _____

2 This country is in South America. It is south of Colombia. The capital is Quito.

What country is this? _____

What nationality are the people? _____

3 This big country is in the Southern hemisphere. The capital is Canberra.

What country is this? _____

What nationality are the people? _____

4 This country is north of the USA. The capital is Ottawa.

What country is this? _____

What nationality are the people?

5 This country is in North Africa. It is south of Spain. The capital is Rabat.

What country is this? _____

What nationality are the people?

4 Write a puzzle for your country.

Grammar 1 and 2

be: present simple affirmative and negative

1 Circle the correct words.

My name (1) 're / 's Orla. I (2) 'm / 's from Cork in Ireland and this is a leprechaun from my collection. A leprechaun (3) is / are a character from Irish mythology. It (4) isn't / aren't real. Leprechauns (5) is / are small green men. They (6) 're / 's good luck symbols and that's why I collect them!

2 Rewrite these false sentences with the affirmative or negative form of be.

American people aren't from the USA.

American people are from the USA.

- 1 I'm a comic character.

- 2 Superman is real.

- 3 We're from Krypton.

- 4 The Joker isn't an evil villain.

- 5 Bogotá and Quito aren't in South America.

3 Complete the sentences with the affirmative or negative form of be.

(✓) I 'm _____ from Japan.

- 1 (X) I _____ 14.
- 2 (✓) My friends and I _____ fans of Manga comics.
- 3 (X) They _____ just for boys.
- 4 (✓) Goku _____ my favourite character.
- 5 (X) He _____ a girl.

4 Complete the text with the affirmative or negative form of be.

Name: Robert
Surname: Pattinson
Nationality: British
Profession: actor

American Edward Cullen (1) _____ a comic character.

He (2) _____ a character in the *Twilight* books.

The books (3) _____ very popular with teenagers and I (4) _____

a big fan of them. They (5) _____ great! Actor Robert Pattinson (6) _____

Cullen in the films. In real life, he (7) _____ American.

He (8) _____ British.

Subject pronouns and possessive adjectives

5 Write the words.

subject pronoun possessive adjective

_____ I _____ my

- | | |
|---------|-------|
| 1 you | _____ |
| 2 _____ | his |
| 3 she | _____ |
| 4 _____ | its |
| 5 we | _____ |
| 6 _____ | their |

6 Complete the text with the words in the box.

I He His My Our Their We

- (1) My name's George.
- (2) _____'m from London. Max is in the photo too. (3) _____'re friends. (4) _____ favourite comic character is Homer Simpson.
- (5) _____ isn't a superhero. (6) _____ wife is Marge.
- (7) _____ children are Bart, Lisa and Maggie.

7 Replace the words in bold with a subject pronoun or a possessive adjective.

This is me and my friend, Catalina.
 (1) **Catalina** is Romanian.
 (2) **Catalina's** family are in England for a year. (3) **Catalina and her family's** home town is Bucharest. (4) **Catalina and her family** are happy in England. Catalina is my best friend.
 (5) **Catalina and I** are fans of manga comics. This is one of (6) **Catalina's and my** comics. (7) **The comic** is from Romania. Manga is popular in Romania!

- 1 _____ 5 _____
 2 _____ 6 _____
 3 _____ 7 _____
 4 _____

be: present simple questions and answers

8 Complete the questions with *Am, Is* or *Are*. Then match the questions with the short answers.

- 1 Are you Canadian? e
 2 _____ it ten o'clock?
 3 _____ they friends?
 4 _____ Elena from the UK?
 5 _____ we in Room 20?
 6 _____ I late?

- a) No, we aren't. d) No, it isn't.
 b) Yes, you are. e) Yes, I am.
 c) No, they aren't. f) No, she isn't.

9 Order the words to make questions. Then look at the pictures and write short answers.

- it / Is / today / Tuesday / ?
Is it Tuesday today?
Yes, it is.
- 1 class 20 / you / in / Are / ?

- 2 on / page 11 / Are / we / ?

- 3 Is / now / lunchtime / it / ?

- 4 French / they / Are / stamps / ?

- 5 Mr Brown / the USA / from / Is / ?

10 Complete the questions with the correct form of *be*. Write short answers.

- Andy (1) Is that Miss Pawłowska?
 Lucas (✓) (2) Yes, it is.
 Andy (3) _____ she your English teacher?
 Lucas (X) (4) _____. She's my French teacher.
 Andy (5) _____ she French?

- Lucas (✓) (6) _____. But she's half French and half Polish.
 Andy (7) _____ her lessons good?
 Lucas (✓) (8) _____. They're fun. Oh, no! What time is it?
 Andy It's ten past eleven. (9) _____ you late for her lesson?
 Lucas (✓) (10) _____! Bye!
 Andy Bye!

Speaking

Giving personal information

1 Complete the sentences with the words in the box.

from are name My I'm 13

What's your name ?

- _____ name's Thomas.
- How old _____ you?
- I'm _____ years old.
- Where are you _____?
- _____ from York.

2 Listen and circle the words that you hear.

My name's Peter / Karen.

- Hello / Hi, I'm Karen.
- Nice to meet me / you.
- I'm from the UK / USA.
- Where is he / she from?
- I'm 12 / 13 years old.

3 Listen and complete the dialogue with the words in the box.

Leeds 13 Matt London 12

Hello, I'm Holly.

Hi, Holly.

What's your name?

My name's (1) Matt.

How old are you?

I'm (2) _____.
What about you?

I'm (3) _____.
Where are you from?

I'm from (4) _____.
How about you?

I'm from (5) _____.

Nice to meet you.

Nice to meet you, too.

4 Listen again, check your answers and repeat the dialogue.

Name
James Adams
Age
14
Address
17 Fernbank Road,
Glasgow, UK
013657 751 124

Name
Laura Smith
Age
12
Address
88 Victoria Street,
Canberra, Australia

013657 751 063

5 James and Laura are meeting for the first time. Look at the identity cards and write a similar dialogue to the one in exercise 3.

Laura Hello, I'm _____.

James _____ Laura.

Laura What's your name?

James My _____'s James.

Laura How old are you?

James _____. What about you?

Laura I'm _____.
_____?

James I'm from Glasgow, Scotland.
How about you?

Laura _____.

James Nice to meet you.

Laura _____.

Culture Multicultural London

1 Read the text. Where are Amisha, Chen and Han from?

Amisha _____
Chen and Han _____

Hi. My name's Amisha and I'm British Asian. That means I'm from the UK, but my grandparents are from India. My mum's parents live in London with me, my mum and dad and my three sisters. English is our first language, but for my grandparents it's Hindi. My grandma's English is terrible. We speak Hindi with her, but she isn't 'grandma', she's 'nani ma'!

London, the capital of England, is the multicultural centre of Europe. Its 7.3 million inhabitants speak over 300 languages. Let's meet three of them!

I'm Chen and this is my brother Han. We're from a mixed-race family in London. Our mum's Chinese and our dad's French, but we're from the UK. One in ten children in the UK today are mixed-race. Han and I are trilingual. We speak English, French and Mandarin. There's a big Chinese community in London. The Chinese New Year celebrations are fantastic! Zai jian! That's 'Bye!' in Mandarin.

2 03 Read the text again and listen. Find:

a) three nationalities

b) four languages

c) seven relatives

3 Circle T (true) or F (false).

- 1 London is the capital of Europe. T / F
- 2 People speak lots of different languages in London. T / F
- 3 Amisha is from India. T / F
- 4 Amisha's grandma and grandad are in India now. T / F
- 5 *Nani ma* is the Hindi word for grandma. T / F
- 6 Mixed-race means your parents are different nationalities. T / F
- 7 Chen and Han's mum is from France. T / F
- 8 Chen and Han speak three languages. T / F

mum
dad
parents
brother
sister

Vocabulary 2 Family

- 1 Find 11 family words in the wordsnake.

- 2 Look at the family tree and complete the text with the words in the box.

aunt brother cousins grandad
grandma parents sister uncle

Hi. This is my family tree. That's me, Sophie. Mark is my (1) brother and Natalie is my (2) _____. My (3) _____ are Steve and Helen. Lynne and John are my (4) _____ and (5) _____. Their children are James and Louisa. They're my (6) _____. My (7) _____ is Roy and my (8) _____ is Marian.

- 3 Complete the sentences with the words in brackets. Add 's or '.

- My _____ name is Lynne. (aunt)
- My _____ name is Roy. (grandad)
- John is my _____ brother. (dad)
- My _____ names are Roy and Marian. (grandparents)
- Marian is _____ mum. (Steve)
- My _____ names are James and Louisa. (cousins)

- 4 Look at the family tree in exercise 2 and the clues and complete the crossword.

Down

- Lynne is Natalie's ...
- Roy and Marian are Steve's ...
- John is Sophie's ...

Across

- Roy is John's ...
- Marian is Louisa's ...
- Sophie, Mark and Natalie are Louisa's ...
- Mark is Natalie's ...

- 5 Draw your family tree. Choose four people from your family and write sentences about them.

- _____
- _____
- _____
- _____

nouns
adjectives
verbs
pronouns
adverbs
tenses

Grammar 3 Question words

1 Order the letters to make question words.

- h o W Who
 1 h W y _____
 2 t W a h _____
 3 o w H _____
 4 W n e h _____
 5 e e r h W _____

2 Complete the questions with the question words in exercise 1.

- Who is your favourite singer?
 1 _____ old are you?
 2 _____ is your birthday?
 3 _____ is your name?
 4 _____ is your name special?
 5 _____ are you from?

3 Match the questions in exercise 2 with the correct answers.

- Who is your favourite singer? Justin Bieber.
 _____ Weronika Aksamit.
 _____ I'm 13 years old.
 _____ Poland.
 _____ It's on 7th November.
 _____ Because it's my grandma's name.

4 Complete the dialogue with the question words in the box.

How	What	When	Why
Where	Where	Who	Who

- Tom (1) _____ is the girl in the photo?
 Emily That's my cousin Betty.
 Tom Betty? (2) _____ is that name from?
 Emily It's from England.
 Tom (3) _____'s the Polish version of Betty?
 Emily It's Ela.
 Tom (4) _____ is her name English?
 Emily Because her mum is British.
 Tom Really? (5) _____ is she from?
 Emily Oxford.
 Tom (6) _____ is her mum?
 Emily My aunt Jane.
 Tom (7) _____ old is Betty?
 Emily She's eight.
 Tom (8) _____ is her birthday?
 Emily It's on 17th June.

5 Give your own answers to the questions. Write full sentences.

- 1 Who is your English teacher?

 2 What is his / her first name?

 3 Where is your best friend from?

 4 When is his / her birthday?

Writing

A personal profile

Language focus: capital letters

1 Rewrite the sentences with capital letters.

- 1 my name's patrick but my nickname is pat. _____
- 2 my birthday is on 22nd july and i'm 13. _____
- 3 i'm from ireland but my dad is from the usa. _____
- 4 i'm marlies and my sister's name is monique. _____
- 5 we're in the uk but we aren't british. _____
- 6 our family is from brussels in belgium. _____

2 Complete the text with the words in the box.

October Belle funny France Françoise friend grandma's We

Tell *Teen Magazine* about a friend and his / her family to win great prizes!

This is my best (1) _____. Her name's Isabelle but her nickname is (2) _____. Her middle name is (3) _____. It's the same as her (4) _____ name and it's french. Her brother's name is from (5) _____ too. It's Philippe and he's nine. Isabelle's birthday is on 16th (6) _____. It's the day after my birthday. (7) _____'re 12. Isabelle's favourite relative is her grandma because she's very (8) _____!

Nina

3 **Listen and check your answers.**

4 Read the profile again and answer the questions.

- 1 Who is Nina's best friend? _____
- 2 What is Isabelle's middle name? _____
- 3 Is it her mum's name? _____
- 4 Is it a Belgian name? _____
- 5 Who is Philippe? _____
- 6 When is Nina's best friend's birthday? _____
- 7 How old is she? _____
- 8 Who is her favourite relative? _____

Writing guide: a personal profile

➔ Step 1 Plan

Think of a friend. Make notes about him / her on the word map. Then look back at the text about Isabelle on page 12. Number the information about your friend in the order it appears in the text.

➔ Step 2 Write

Write a first draft. Use the notes you made in Step 1. Use the model text on page 12 to help you.

➔ Step 3 Check

Check your work. Check that you use capital letters for:

- names of people, places, countries,
- nationalities and languages,
- months,
- the beginning of a sentence.

Check your:

- grammar
- vocabulary
- spelling

➔ Step 4 Write

Now write your final copy in your notebook.

Progress check

Vocabulary

1 Complete the sentences with the correct country, nationality or language.

- 1 People in France speak _____.
- 2 People in Mexico speak _____.
- 3 Chinese people are from _____.
- 4 Irish people are from _____.
- 5 Brussels is the capital of _____.
- 6 Sushi is a _____ food.

2 Match the words in the box with the descriptions. There are two extra words in the box.

grandad grandma grandparents
uncle parents cousin aunt

- 1 your mother and father _____
- 2 the sister of your mother _____
- 3 the brother of your father _____
- 4 the father of your father _____
- 5 the child of your aunt _____

Error correction

3 Correct the sentences.

Sarah be from London. **X**
Sarah is from London.

- 1 We no are superheroes. **X**

- 2 I isn't from Canada. **X**

- 3 From where are you? **X**

- 4 'Is that your bag?' 'Yes, he is.' **X**

- 5 That isn't Sara's pen. Their pen is blue. **X**

- 6 'What's your name?' 'Is Ben.' **X**

Unit grammar check

4 Read the text and circle the correct answers.

(1) ... is Liberty? Liberty
(2) ... a famous woman
in the USA, but she isn't
real. She's a statue in New
York. She (3) ... from the
USA. She's from France.
The two countries (4) ...
friends and the Statue of
Liberty is a symbol of
(5) ... friendship. (6) ...'s
a symbol of independence
and democracy too. Those
things are important to
Americans. (7) ... a popular
name in the USA? Yes,
(8) ...!

- | A | B | C |
|--------------|------------|-------------|
| 1 <u>Who</u> | Why | How |
| 2 am | is | are |
| 3 isn't | aren't | am not |
| 4 be | is | are |
| 5 our | his | their |
| 6 He | She | They |
| 7 Liberty is | Is Liberty | Are Liberty |
| 8 it is | she is | he is |

5 Listen and check your answers.

Extension

Cumulative grammar 1 2 3 4 5 6 7 8 9

1 Circle the correct words to complete the text.

What's your country's flag like? Tell us about your national flag and then vote for your favourite flag.

Hi! I'm Hiroshi. I'm Japanese and this is my country's national flag. (1) **He's / It's** white and red. The red circle (2) **is / are** the sun. In Japanese, its name is *Nisshoki*, but its nickname is *Hinomaru*. (3) **Who's / What's** that in English? It's 'disk of the sun'.

Hi there! I'm Brittany and this is (4) **my / her** national flag. (5) **Where's / When's** it from? The USA, of course! The flag is red, white and blue. The 50 stars (6) **isn't / aren't** just for decoration. They are the 50 states of the USA. The flag's name is The Stars and Stripes or The Star Spangled Banner.

Hello. My name's Alex and this is the flag from my country. The British flag is on it. (7) **Am I / I am** British? No, (8) **I am / I'm not**. I'm from Australia and it's the Australian flag. The five white stars on the right (9) **is / are** called the Southern Cross.

Hi there. I'm Brandon. My family and I are Canadian and (10) **their / our** flag is red and white. The maple leaf in the centre is (11) **Canada's / Canadas'** national symbol. (12) **How / Who** old is the flag? It's about 50 years old, I think.

Listening

2 06 Listen to two people. Circle the four nationalities they mention.

American British Canadian
Colombian Japanese Romanian

3 Listen again and complete the table with information about each speaker.

	Speaker 1	Speaker 2
Name		
Nationality		
Birthday		
Age		
Favourite flag		

Poziom podstawowy

- 1** **07** Usłyszysz dwukrotnie wypowiedź na temat znanej osoby. Zdecyduj, które ze zdań 1.1–1.3 są zgodne z treścią nagrania (P – Prawda), a które nie (F – Fałsz). Zakreśl literę P albo F.

1.1.	The singer comes from the USA.	P	F
1.2.	Her mother's name is Natali.	P	F
1.3.	Her father is a short man.	P	F

- 2** **08** Usłyszysz dwukrotnie wypowiedź nastolatka na temat bohatera komiksu. Zdecyduj, które ze zdań 2.1.–2.3. są zgodne z treścią nagrania (P – Prawda), a które nie (F – Fałsz). Zakreśl literę P albo F.

2.1.	Tony Stark is from England.	P	F
2.2.	Morgan is a member of <i>The Avengers</i> team.	P	F
2.3.	John's friends only like the Superman.	P	F

Poziom rozszerzony

- 3** **09** Usłyszysz dwukrotnie dwa teksty. Na podstawie informacji zawartych w nagraniu w zadaniach 3.1.–3.6. z podanych odpowiedzi wybierz właściwą. Zakreśl literę A, B albo C. Zadania 3.1.–3.3. odnoszą się do pierwszego tekstu, a zadania 3.4.–3.6. do drugiego.

Tekst 1.:

Usłyszysz fragment programu radiowego.

- 3.1. The speakers say that
 A. the singer's full name is Justin Bieber.
 B. the singer is British.
 C. the singer is from a small town.
- 3.2. The speakers say that
 A. Justin stars in the film *The Karate Kid*.
 B. Justin's friend is an actor.
 C. Justin appears in Michael Jackson's song.
- 3.3. The radio programme is about
 A. a famous person.
 B. popular films.
 C. pop music.

Tekst 2.:

Usłyszysz wypowiedź eksperta.

- 3.4. Zorro isn't
 A. from Spain.
 B. rich.
 C. a real name.
- 3.5. Pedro Gonzalez is
 A. a hero.
 B. a villain.
 C. Diego's friend.
- 3.6. The speaker
 A. describes her favourite actor.
 B. tells a story about a hero.
 C. talks about her family.
- 4** **10** Usłyszysz dwukrotnie dwa teksty. Na podstawie informacji zawartych w nagraniu w zadaniach 4.1.–4.6. z podanych odpowiedzi wybierz właściwą. Zakreśl literę A, B albo C. Zadania 4.1.–4.3. odnoszą się do pierwszego tekstu, a zadania 4.4.–4.6. do drugiego.

Tekst 1.:

Usłyszysz rozmowę dwóch nastolatków.

- 4.1. Mike is from
 A. the UK.
 B. the USA.
 C. Australia.
- 4.2. Sue wants to spend her next holiday with her
 A. uncle.
 B. mother.
 C. aunt.
- 4.3. The teenagers are mainly talking about
 A. their grandparents.
 B. languages that their families use.
 C. their lessons.

Tekst 2.:

Usłyszysz wypowiedź nastolatka.

- 4.4. James and Jeremy are Joe's
 A. brothers.
 B. cousins.
 C. uncles.
- 4.5. Jeremy is
 A. a doctor.
 B. a police officer.
 C. an actor.
- 4.6. The boy is talking about
 A. his favourite relatives.
 B. places to live.
 C. his hobbies.

The world

- 1** Check the meaning of these words. Then listen and repeat.

Africa Asia east Europe north
North America Oceania south
South America west

- 2** Label the map with the words in exercise 1.
- 3** Match the countries (1–6) to the continents (a–f).
- | | |
|---------------|------------------|
| 1 Colombia | a) Africa |
| 2 New Zealand | b) Europe |
| 3 Canada | c) North America |
| 4 France | d) South America |
| 5 Morocco | e) Oceania |
| 6 China | f) Asia |
- 4** Circle the correct words.
- I live in **Oceania** / Europe.
- Madrid isn't in **Europe** / the north.
 - The Atlantic is **east** / west of Portugal.
 - Japan is in **Asia** / North America.
 - Penguins live in **the south** / Africa.
 - The sun comes up in **the north** / the east.
- 5** Complete the sentences so they are true for you. Try to use words from exercise 1.
- My home is in the _____ of Poland.
 - My school is in the _____ of my town.
 - _____ is my favourite continent.
 - My English teacher is from _____.

be: present simple

affirmative	contracted form
I am	I'm
You are	You're
He is	He's
She is	She's
It is	It's
We are	We're
You are	You're
They are	They're

- we use *be* to describe people and objects

I'm Australian.

The table is small.

negative	contracted form
I am not	I'm not
You are not	You aren't
He is not	He isn't
She is not	She isn't
It is not	It isn't
We are not	We aren't
You are not	You aren't
They are not	They aren't

- we use *not* to form the negative
He isn't (is not) Canadian.
- we usually use contracted forms in conversation and informal writing

questions and short answers

Am I ...? Yes I am.	No, I'm not.
Are you ...? Yes, you are.	No, you aren't.
Is he / she / it ...? Yes, he / she / it is.	No, he / she / it isn't.
Are we / you / they ...? Yes, we / you / they are.	No, we / you / they aren't.

- in questions we use *is* or *are* before the subject

Subject pronouns and possessive adjectives

subject pronouns					
I	you	he / she / it	we	you	they
possessive adjectives					
my	your	his / her / its	our	your	their

- a subject pronoun is always necessary
I'm from Spain.
- you* and *your* are singular and plural
- he* and *his* are for a man
He is in the house. Where is his sister?
- she* and *her* are for a woman
She is at school. Where is her brother?
- it* and *its* are for an animal or object
- they* and *their* are for men, women, animals and objects

Possessive 's

- apostrophe + s ('s) indicates possession
My friend's book
- we use apostrophe +s after singular nouns or plural nouns not ending in -s
My dog's name *The children's room*
- we use an apostrophe after plural nouns ending in -s
The boys' names are Bill and Ben.

Question words

What's your name?	My name's Tomek.
Where are you from?	I'm from Toruń.
When's your birthday?	It's in March.
Who's Carlos?	He's my cousin.
Why is your name special?	It's my grandad's name.
How are you?	Fine, thanks.

- we use *What* for things and actions. We use *Where* for places. We use *When* for time. We use *Who* for people. We use *Why* for reasons. We use *How* for manner

Grammar exercises

be: present simple

- 1** Complete the sentences with the affirmative form of *be*.

My friends and I are at school.

- I _____ from France.
- My grandparents _____ Moroccan.
- My cousin _____ in the USA.
- You and your friends _____ Polish.
- My favourite superheroes _____ Japanese.

- 2** Rewrite the sentences in exercise 1 in the negative form. Use contractions.

My friends and I aren't at school.

- _____
- _____
- _____
- _____
- _____

- 3** Order the words to make questions. Then write short answers.

from / you / Poland / Are / ? ✓

Are you from Poland?

Yes, I am.

- school / in / Lipiany / Is / your / ? ✗

- best friends / your / Are / in your class / ? ✓

- Are / Romanian / your parents ? / ✗

- teacher / Polish / Is / your / ? ✓

- you and your friends / sixteen years old / Are / ? ✗

- your friend / I / Am / ? ✓

Subject pronouns and possessive adjectives

- 4** Circle the correct words.

Our / **(My)** / Their name's George, and **(I)** / you / we 'm from the USA.

- These are my cousins Josie and Mandy. **They** / She / You are from Canada and **they** / their / your father is Scottish.
- Canada is a very big country. **He** / She / It is on the American continent and Ottawa is **your** / its / his capital.
- Vancouver, Toronto and Montréal are cities. **We** / You / They 're in Canada.
- Josie's first language isn't English, **her** / she / its first language is French.
- My cousins and I have the same surname. **We** / Its / Our surname is Good, and **we** / he / it like it a lot!

Possessive 's

- 5** Rewrite the sentences with 's or '.

My uncle car is green.

My uncle's car is green.

- Jack eyes are very blue.

- My parents house is in Germany.

- My best friend school bag is very heavy.

- The teachers cars are in the car park.

- Your friends names are unusual.

Question words

- 6** Match the questions with the answers.

- | | |
|------------------------|------------------------------|
| 1 Who is she? | a) It's on Monday. |
| 2 Where are you? | b) It's my pencil sharpener. |
| 3 When's the exam? | c) It's Kwiatkowska. |
| 4 What's that? | d) She's my aunt. |
| 5 How do you spell it? | e) I'm in here! |
| 6 What's your surname? | f) I don't know. |

Culture: London

76

Key facts!

London is the capital of England and the United Kingdom.

Its population is approximately 8 million. It is one of the biggest cities in Europe.

The flag of England is the St George's Cross, which is a red cross on white background. The Union Jack is the flag of the United Kingdom. It is a combination of the flags of England, Scotland and Northern Ireland.

77

The Houses of Parliament

The Houses of Parliament are where the government of the United Kingdom meets. They are next to the river Thames and they are famous for the clock tower, which is known as Big Ben. This is one of the most popular tourist attractions in London. Close to the Houses of Parliament are 10 Downing Street, where the Prime Minister lives, and Buckingham Palace, the Queen's London residence.

The West End

Near the Houses of Parliament is the West End. This is the most popular shopping and entertainment district in the United Kingdom. Its main streets are Oxford Street, which has some of the biggest shops in the world, and Piccadilly. Piccadilly Circus is famous for its bright neon lights. In the West End, there are lots of famous cinemas, which have premieres for some of Hollywood's biggest films.

The South Bank

The South Bank is a great place to visit if you want to do lots of different things. You can reach this area by going across Tower Bridge. On the South Bank is the London Eye, the tallest ferris wheel in Europe, and Tate Modern, which is an important art gallery. You can also visit Shakespeare's Globe Theatre and see many of the writer's plays there.

Test your memory

- Where does the British Prime Minister live?
- Which building is Big Ben part of?
- Which are the most popular shopping streets?

Wembley Stadium

Wembley Stadium is the home of English football. England play international matches here and the final of the FA Cup, which is the oldest cup competition in the world, is played here. Other sports – including rugby and American football – also feature at Wembley. Some of the world's biggest music groups and singers, such as Madonna, U2 and Coldplay, play concerts in this stadium.

Webquest

www.visitlondon.com/events/sport/football
There are 14 professional football clubs in London. What are their names?

➔ Use Culture worksheet 1

CLIL

Literature: Charles Dickens

78

There are many famous authors, past and present, from London. One of the most famous is Charles Dickens. He was the most popular novelist of the 1800s and he wrote a lot of books. He was born in 1812, and he died in 1870 while writing his final novel.

Dickens wrote about poor people and the title of his most famous book is *Oliver Twist*. The main character is a boy called Oliver, and the setting for the story is 19th-century London. The plot is about Oliver's adventures with a group of boys who live together and steal on the streets of the capital. The villains are Fagin and Bill Sikes, a terrible, violent man with a dog called Bull's Eye. *Oliver Twist* has a happy ending – but not for all the characters.

Which of the following novels was not written by Charles Dickens?

Great Expectations *Bleak House* *Pride and Prejudice* *A Christmas Carol*

➔ Use CLIL worksheet 1

Culture: Edinburgh

79

Key facts!

Edinburgh is the capital of Scotland, in the north of Great Britain.

Its population is approximately half a million. People have lived in Edinburgh for 1,500 years.

Scotland has two flags. They are the St Andrew's Cross and the Lion Rampant, which is a red lion on a yellow background.

80

Volcano city

Edinburgh is situated on a big hill called Arthur's Seat. This is an old volcano. In fact, the city is in an area of lots of extinct volcanoes. With its elegant, historical architecture, parks and landscape, Edinburgh has a reputation for being a very beautiful city.

Festival of fun

The Edinburgh Festival takes place every August. It is the world's biggest arts festival and sees two million tickets sold for 35,000 performances of music, theatre and comedy in venues around the city. There are even performances in the street! During this month, the city's population doubles to one million, as visitors and performers come to Edinburgh from around the world.

Scotland's government

Scotland is part of the United Kingdom, with England, Wales and Northern Ireland. The government of the UK is in London, but Scotland also has its own parliament in Edinburgh. The Scottish Parliament is sometimes referred to as Holyrood. Scotland also has its own education system, legal system and money.