

Interface

3

Workbook

Olivia Johnston

verbs
pronouns
adverbs
tenses

Culture

Unit 2

Technology

video game
go online
write
a blog
send
an email

Vocabulary 1 IT activities

1 Order the letters and write the IT activities.

dsne an imlae

send an email

1 daer an okboe-

2 itnpr a mtuneodc

3 pudola a ediov lcp i

4 lupg in a emomyr tckis

2 Label the pictures with the phrases in exercise 1.

print a document

2

1

3

3 Find six IT activities in the wordsnake.

postacommentgoonlinestoredatadownloadavideocliptakeadigitalphotoreadane-book

4 Match the verbs (1-5) with the nouns (a-e) to make phrases.

- | | |
|----------|-------------------|
| 1 scan | a) a blog |
| 2 write | b) a phone call |
| 3 charge | c) a photo |
| 4 play | d) a video game |
| 5 make | e) a mobile phone |

5 Complete the sentences with the words in the box.

blog charge data online post
print scan store upload

I've got a video clip on my camera. How can I upload it onto the Internet?

- There's an interesting story on this website. I want to _____ a comment.
- I always _____ my mobile phone at night when I go to bed.
- I love cinema and film. I've got a _____ called *Movie Zone* and I write two posts on it every week.
- I don't want to lose this _____. I've got it on my computer and on my memory stick.
- Can you _____ music files on your mobile phone?
- When you buy a ticket _____, you usually need to _____ a copy.
- These are my grandma's old black and white photos. I want to _____ them and give them back to her.

Grammar 1 and 2

Past simple: was / were

1 Circle the correct words.

The video clip was / were really boring.

- Where **was** / were you last night?
- Who **was** / were that girl at the internet café?
- Adam and Layla **wasn't** / weren't pleased about the comments on their blog.
- There **was** / were an amazing photo on that website.
- My digital camera **wasn't** / weren't a birthday present.
- Was** / Were there a lot of free games on that site?

2 Complete the sentences with was or were.

How old were you in 2008?

- Where _____ Andy's memory stick?
- Where _____ you during the video conference?
- I _____ annoyed with her for putting my photos on Facebook.
- There _____ a brilliant blog about romantic comedies by a French guy.
- What _____ Kate's digital photos like?

3 Rewrite the sentences. Write one negative and one affirmative sentence. Use the phrase in brackets.

My video clips were on my digital camera.
(X / mobile phone)

My video clips weren't on my digital camera. They were on my mobile phone.

- My mobile was under the bed. (X / the sofa)

- We were at the computer shop yesterday afternoon. (X / park)

- The text message was from Adam. (X / Alice)

- The games on that site were terrible. (X / great)

Past simple: regular and irregular verbs

4 Complete the text with the past simple form of the verbs in brackets.

We (1) visited (visit) the Computer History Museum in California last year. First, we (2) _____ (watch) a film about the history of computers. They (3) _____ (show) us a strange computer from 1939 – the Atanasoff-Berry computer. It (4) _____ (look) like lots of light bulbs on a metal plate! In the film there was also a huge calculator from 1940. They (5) _____ (call) it the Complex Number Calculator. George Stibitz (6) _____ (design) it. It (7) _____ (use) telephone wires to send the calculations to a machine in another city. After the film, we (8) _____ (walk) around the museum with a guide. She (9) _____ (talk) about all the old computers.

5 Complete the text with the past simple form of the verbs in the box.

arrive	call	charge	chat	learn
play	stay	store	try	use

My new mobile phone (1) arrived by post yesterday. I (2) _____ at home in the afternoon and (3) _____ how to use it. First, I (4) _____ the battery. Then I (5) _____ all the data from my old phone on it – names, telephone numbers and email addresses. Then I (6) _____ Cindy and (7) _____ with her for 10 minutes. After that, I (8) _____ two games. They were both excellent! Then I (9) _____ taking some photos with the camera. It's fantastic. Finally, I (10) _____ a special memory stick to upload some photos and music files from my MP3 player. I just love technology!

6 Complete the text with the past simple form of the verbs in brackets.

I (1) had (have) an amazing holiday last year. My grandmother (2) _____ (give) me some money and I (3) _____ (go) travelling with my friend, Adam. Our holiday (4) _____ (begin) badly because Adam (5) _____ (lose) his passport in Paris. Luckily, the police (6) _____ (find) it for him. We (7) _____ (take) a train from Paris to the south of France. Then we (8) _____ (get) a boat to the island of Corsica. We (9) _____ (swim) every day, (10) _____ (eat) lots of delicious French food and (11) _____ (make) friends with some Spanish people at the campsite. Finally, we (12) _____ (fly) back to London.

7 Match the beginnings (1–6) with the endings (a–f). Then write the sentences with the past simple negative form.

- | | |
|------------------------------------|-------------------------------------|
| 1 I (not visit) you | <input checked="" type="checkbox"/> |
| 2 I (not call) you | <input type="checkbox"/> |
| 3 We (not watch) the whole film | <input type="checkbox"/> |
| 4 I (not scan) his photos | <input type="checkbox"/> |
| 5 We (not chat) to her online | <input type="checkbox"/> |
| 6 We (not go) to the internet café | <input type="checkbox"/> |

- a) because I (not have) my mobile.
 b) because we (not like) it.
 c) because I (not have) your address.
 d) because we (not know) her.
 e) because he (not want) me to.
 f) because we (not need) to.

- 1 I didn't visit you because I didn't have your address.
 2 _____
 3 _____
 4 _____
 5 _____
 6 _____

8 Complete the questions and answers with the past simple form of the verbs in brackets.

- Ross** Where (1) did you get (you / get) your new mobile?
Jane I (2) _____ (buy) it at the shop on Cambridge Road.
Ross How much (3) _____ (it / cost)?
Jane I (4) _____ (pay) £80 for it.
Pete (5) _____ (you / call) Ellie?
Carol No, I (6) _____ (send) her a text.
Pete What (7) _____ (you / say) in it?
Carol I (8) _____ (invite) her to a concert.
Sue When (9) _____ (Jo / break) her MP3 player?
Paul She (10) _____ (not break) it. She (11) _____ (leave) it at her cousin's house on Saturday.
Guy When (12) _____ (Tom / download) all this music?
Jen He (13) _____ (do) it yesterday. It (14) _____ (not take) long.

9 Read the questions (1–4). Write a short answer and add your own explanation.

Did you wake up early yesterday? (X)

No, I didn't.

I woke up at 10.30.

- 1 Did you have breakfast this morning? (✓)

 2 Did your teacher give you any homework yesterday? (X)

 3 Did you get any text messages yesterday? (✓)

 4 Did you leave your memory stick in the school computer? (X)

Vocabulary 2

Jobs

1 Match the jobs (1-8) with the pictures (a-h).

- | | | | |
|-------------|-------------------------------------|---------------|--------------------------|
| 1 builder | <input checked="" type="checkbox"/> | 5 fireman | <input type="checkbox"/> |
| 2 scientist | <input type="checkbox"/> | 6 policewoman | <input type="checkbox"/> |
| 3 librarian | <input type="checkbox"/> | 7 lawyer | <input type="checkbox"/> |
| 4 doctor | <input type="checkbox"/> | 8 sculptor | <input type="checkbox"/> |

2 Match the beginnings (1-6) with the endings (a-f) to make the names of jobs.

- | | |
|-----------|------------|
| 1 journal | a) cian |
| 2 beau | b) logist |
| 3 psycho | c) tician |
| 4 politi | d) earcher |
| 5 res | e) ist |
| 6 tech | f) nician |

3 Read what the people say and write the jobs.

Open your mouth please. I need to check your throat.

doctor

1 Someone dropped a cigarette and that's how the fire started. We managed to put it out and luckily nobody died.

2 The police say he did it. He says he didn't do it. I'm speaking for him in court.

3 Please return this book in two weeks' time.

4 I made these figures ten years ago. Back then I used wood a lot. These days I prefer metal and stone.

5 We're asking a million mobile phone users to answer these questions. We want to find this out: Are mobile phones bad for us?

6 This cream will make your face look really young.

7 In our laboratory we're trying to make new kinds of sun cream.

8 I'm arresting you on suspicion of robbery.

Grammar 3

Past continuous

1 Circle the correct words.

I was / were waiting for you outside.

- You was / were using the computer for a long time.
- She was / were writing an email when I arrived.
- We was / were chatting online.
- Josh and Lisa was / were downloading music this morning.
- It was / were raining early this morning when I woke up.
- You and Vicky was / were playing loud music last night.

2 Write sentences with the negative and affirmative form of the past continuous.

Liam (~~X~~ chat) online. He (✓ do) his history project.

Liam wasn't chatting online. He was doing his history project.

- I (~~X~~ read) a blog. I (✓ watch) a video clip.

- He (~~X~~ hang out) with his friends. He (✓ buy) a memory stick.

- They (✓ download) music. They (~~X~~ do) their homework.

- We (✓ upload) photos. We (~~X~~ use) the scanner.

- You (~~X~~ talk) on your mobile. You (✓ take) a photo.

- She (~~X~~ send) a text. She (✓ call) Josie.

3 Complete the questions and the answers with the past continuous form of the verbs in brackets. Then match the questions with the answers.

- Why were you shouting (you / shout) at the dog? b
- Who _____ (make) that noise last night?
- Where _____ (you / sit) in the concert?
- What _____ (your friends / do) on the computer?
- Why _____ (Rosie / stand) in the street with her mobile?
- a) I _____ (not sit). I _____ (stand) at the back.
- b) Because he was eating (eat) my dinner.
- c) She _____ (use) it to make a video.
- d) Steve. He _____ (listen) to very loud rock music.
- e) They _____ (look) at their Facebook pages.

4 Write questions with past continuous. Then write your own answers.

What / you do / at five o'clock / on Saturday afternoon?

What were you doing at five o'clock on Saturday afternoon?

I was playing football in the park.

- What / you do / at ten o'clock / yesterday evening?

- What / you do / last Friday?

- What / you do / at seven o'clock this morning?

- What / you think about / five minutes ago?

- Who / you sit / with / in the last maths class?

Interface 3

Workbook (Economy version)

zawiera zadania utrwalające słownictwo i gramatykę wprowadzane w każdym z dziewięciu rozdziałów oraz zadania do części Starter.

Unit 1 Free time

Vocabulary 1 Free-time activities

1. Match the activities (1-6) with what the people are saying (a-f).

2. Complete the words with vowels.

3. Match the words (1-6) with the nouns (a-f) to make phrases.

4. Look at the pictures and write the names of the free-time activities from exercises 1 and 2.

5. Write the past tense of the verbs in the box.

Grammar 1 and 2 Past simple: was / were

1. Circle the correct verb.

2. Complete the sentences with **was** or **were**.

3. Rewrite the sentences. Write one negative and one affirmative sentence. Use the phrases in brackets.

4. Complete the text with the past simple form of the verbs in the box.

Grammar 1 and 2 Past tenses

1. Read the sentences and write the tense you are using (e.g. present simple).

2. Circle the correct words.

3. Complete the text with the past simple form of the verbs in the box.

4. Circle the correct words.

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

8. Write sentences using the past continuous or past simple form of the verbs.

9. Complete the text with the past continuous or past simple form of the verbs in brackets.

Repetytorium Gimnazjalisty

Polish podstawowy / testowny

Podręcznik do języka angielskiego

egzamin GIMNAZJALNY

Repetytorium z testami

ISBN 978-83-7621-682-9

9 788376 216829