

Voices

Teacher's Resource File

Includes

Multi-level worksheets

Pairwork

Translation & Dictation

Culture worksheets

Across the curriculum worksheets

English sketches

Vocabulary

History makers

1 Match the people with the words for history makers.

- a Miguel de Cervantes and J K Rowling
- b Pablo Picasso and Salvador Dalí
- c Christopher Columbus and Marco Polo
- d Barack Obama and José Luis Rodríguez Zapatero
- e Albert Einstein and Isaac Newton
- f Thomas Edison and Alexander Graham Bell
- g Bernini, Michelangelo and Giacometti
- h Steven Spielberg and Pedro Almodóvar
- i Juan Carlos I and Elizabeth II
- j Beethoven, Mozart and Rossini
- k Neil Armstrong and Yuri Gagarin
- l Antoni Gaudí and Daniel Libeskind

- 1 architects
- 2 scientists
- 3 sculptors
- 4 composers
- 5 politicians
- 6 writers
- 7 inventors
- 8 directors
- 9 kings and queens
- 10 explorers
- 11 astronauts
- 12 painters

Irregular verbs

2 Complete the table with the correct infinitives or past simple verbs.

infinitive	past simple
become	a) bec <u>a</u> me
b) buil _	built
do	c) d _ d
d) fl _	flew
go	e) w _ _ t
f) ha _ e	had

infinitive	past simple
lose	g) los _
h) ma _ e	made
take	i) t _ _ k
j) we _ _	wore
win	k) w _ n
write	l) wr _ _ e

Grammar

be: past simple

3 Complete the sentences with *was* / *were* or *wasn't* / *weren't*.

- a Miguel de Cervantes was a Spanish writer.
- b Salvador Dalí _____ a French composer. He _____ a Catalan surrealist painter.
- c Albert Einstein and Isaac Newton _____ explorers. They _____ scientists.
- d Alexander Graham Bell _____ an inventor. He invented the telephone.

4 Write questions.

- a Marco Polo / explorer? Was Marco Polo an explorer?
- b Michelangelo and Giacometti / writers? _____
- c Beethoven / politician? _____
- d Antoni Gaudi / architect? _____

5 Match the questions in exercise 4 to the answers below.

- | | | | | |
|----------------|--------------------------|---|---------------------|--------------------------|
| 1 Yes, he was. | <input type="checkbox"/> | a | 2 No, he wasn't. | <input type="checkbox"/> |
| 3 Yes, he was. | <input type="checkbox"/> | | 4 No, they weren't. | <input type="checkbox"/> |

there was / *there were*

6 Circle the correct alternatives.

- a In Ancient Greece, there ~~was~~ **were** chariots, but there ~~wasn't~~ / ~~weren't~~ any cars.
- b In Ancient Egypt, there ~~was~~ / ~~were~~ honey but there ~~wasn't~~ / ~~weren't~~ any sugar.
- c **Was** / **Were** there coffee in Ancient China? No, there ~~wasn't~~ / ~~weren't~~, but there **was** / **were** tea.

Past simple affirmative

7 Complete the sentences with the past simple form of the verbs in brackets.

- a Ancient Egyptians lived (live) near the River Nile.
- b They _____ (believe) their king, the Pharaoh, was a god.
- c They _____ (build) lots of temples and pyramids for the Pharaoh.
- d Ancient Egyptians _____ (write) on special paper called papyrus.

Grammar

be: past simple

3 Write sentences with *was* / *were* or *wasn't* / *weren't*.

- a Miguel de Cervantes / Spanish / writer Miguel de Cervantes was a Spanish writer.
- b Salvador Dalí / French / composer / He / Catalan / surrealist painter _____
- c Albert Einstein and Isaac Newton / explorers / They / scientists _____
- d Alexander Graham Bell / inventor _____

4 Write questions and short answers.

- a Marco Polo / explorer? Was Marco Polo an explorer? Yes, he was.
- b Michelangelo and Giacometti / writers? _____
- c Beethoven / politician? _____
- d Antoni Gaudi / architect? _____

there was* / *there were

5 Write sentences with *there was* / *there were* (✓) or *there wasn't* / *there weren't* (X).

- a Ancient Greece: chariots and ships ✓ cars or aeroplanes X
In Ancient Greece there were chariots and ships but there weren't any cars or aeroplanes.
- b Ancient Egypt: fruit ✓ sugar X _____
- c Ancient China: tea ✓ coffee X _____
- d Medieval Spain: bread ✓ potatoes X _____

6 Write questions and short answers.

- a Ancient Greece? _____
- b Ancient Egypt? _____
- c Ancient China? _____

Past simple affirmative

7 Complete the sentences with the correct form of the verbs in the box.

believe write live build

- a Ancient Egyptians lived near the River Nile.
- b They _____ their king, the Pharaoh, was a god.
- c They _____ lots of temples and pyramids for the Pharaoh.
- d Ancient Egyptians _____ on special paper called papyrus.

Reading

1 Match the words with the pictures. Then read the text about life in Ancient Egypt and underline the words.

- 1 River Nile
- 2 desert
- 3 mud bricks
- 4 fish pond
- 5 goats
- 6 crops
- 7 wheat
- 8 hunting
- 9 fishing
- 10 wigs
- 11 makeup
- 12 jewellery

Ancient Egyptians lived along the River Nile. They built houses from mud bricks. Rich people had big houses with lots of rooms, a garden and a fish pond. They didn't have bathrooms, but they washed in the river.

Ancient Egyptians grew many different crops and kept lots of animals like cows, sheep, goats and pigs. Farmers grew fruit and vegetables. They made bread with wheat and wine with grapes. They also liked hunting and fishing.

It was usually very hot, so people didn't wear a lot of clothes. Men wore white skirts and women wore long white dresses. Men and women wore wigs, makeup and jewellery. Children often didn't wear any clothes at all!

Ancient Egyptians loved keeping dogs, cats, birds and monkeys as pets. They used cats as well as dogs for hunting. They didn't have roads so they usually travelled in boats. They also walked a lot!

Most people didn't read or write, so scribes read and wrote everything down. Rich parents only sent their sons to school to learn how to read and write hieroglyphs. The Egyptians built pyramids for the pharaohs when they died. They buried them in the desert in the pyramids with clothes, jewellery and food for the afterlife.

2 Are the sentences about Ancient Egyptians true or false?

- | | | | |
|---------------------------------|-------|---|-------|
| a There weren't any big houses. | T / F | b Ancient Egyptians ate bread. | T / F |
| c Men wore trousers. | T / F | d They didn't hunt with dogs. | T / F |
| e There were lots of roads. | T / F | f Girls didn't learn how to read and write. | T / F |

Writing

3 Write a paragraph about pharaohs using the notes in the box. Use the past tense.

people believe pharaoh / god
 pharaoh / very rich
 live / palace
 marry / lots of women
 marry / sister
 pharaoh's sister / queen

Voices

For the Student

Student's Book

Student's CD

Exam Builder pages

Workbook

Workbook CD

Workbook Extra contents

For the Teacher

Teacher's Book

Class CDs

Tests Multi-Pack

- Test Generator
- Tests Multi-Rom
- Dictations CD

Interactive Classroom

Teacher's Resource File

- Multi-level worksheets
- Pairwork
- Translation & Dictation
- Culture worksheets
- Across the curriculum worksheets
- English sketches

www.macmillan.pl

The words you really need

