

LEVEL 2.1

UNIT 8.1 FAVORITE PLACES

VOCABULARY

1 Choose the correct answer, a, b, c or d.

1 I like sitting in my mother's big _____ when I'm tired.

- a) armchair b) carpet c) shelf d) cupboard

2 Are you cold? Put this _____ over your knees.

- a) cushion b) lamp c) carpet d) blanket

3 We don't have _____ in our house. We like seeing the floor. It's made of wood.

- a) carpet b) cupboards c) curtains d) lamps

4 Do you want to read? Put the _____ on so you can see.

- a) mirror b) lamp c) bookshelf d) sound

5 I keep my books on a _____ in my bedroom.

- a) lamp b) blanket c) armchair d) bookshelf

6 The pasta is in a _____ in the kitchen.

- a) photograph b) carpet c) cupboard d) armchair

7 I keep my T-shirts and jumpers in the _____ in my room.

- a) chest of drawers b) cupboard c) bookshelf d) blanket

8 He uses a _____ to style his hair in the morning.

- a) blanket b) mirror c) carpet d) lamp

2 Complete the sentences with the words from the list. There are some you do not need to use.

guitar	stories	diary	games	song	magazine	pictures	blog
--------	---------	-------	-------	------	----------	----------	------

1. I go to my special place to write my _____ every day.

2. My friends and I play in a band. I play the _____.

3. My dad plays computer _____ all the time. He doesn't like watching TV.

4. My brother loves drawing _____. They are really good!

5. Taylor Swift is writing a new _____. I love listening to her music.

6. My uncle likes reading us _____ when he visits.

7. I keep a _____ about my holidays and post things every time I go away.

8. When I get home from school, I like reading a _____ in my garden.

GRAMMAR

3 Choose the right word(s) to complete the sentences.

1. He went *somewhere* / *nowhere* / *anywhere* hot for his holidays. He wanted to go to the beach.
2. I'm not hungry now. I ate *nothing* / *something* / *anything* a few minutes ago.
3. There's *something* / *anything* / *no one* to drink on the table.
4. Can you think of *anywhere* / *nowhere* / *somewhere* to go this afternoon?
5. I don't have *nothing* / *something* / *anything* to do on Saturday night.
6. I can't see anything. There's *nothing* / *something* / *somewhere* there.
7. It's very quiet here. I can't hear *something* / *nothing* / *anything*.
8. I didn't meet *anyone* / *someone* / *no one* at the park yesterday.

4. Complete the conversations with the right words. Use words like *someone*, *anywhere*, *nothing*, etc.

1. **A:** Did _____ come to your party?
B: Yes, lots of my friends came.
2. **A:** Where did you go yesterday?
B: We went _____ near the lake in the park and had a picnic.
3. **A:** Is there _____ in your class who speaks French?
B: Yes, Juan and Pablo speak French.
4. **A:** Did you watch _____ on TV last night?
B: Yes, I watched the new *Star Wars* film.
5. **A:** Oh no! There's _____ for me to sit.
B: Yes, there is. Come here.
6. **A:** Did you meet anyone interesting at the concert?
B: Not really, but I met _____ who was really boring!
7. **A:** Oh look! I'm hungry and there's _____ to eat.
B: We can go to a restaurant for lunch.
8. **A:** Is there _____ to play baseball in the park?
B: Yes, I think there is.

Turn to the next page...

READING

Part 1. Questions 1-6

For each question, choose the correct answer.

1.

- A. James has been sick since Saturday.
- B. James is not feeling well.
- C. James will go to a concert with Andrew this Saturday.

2.

- A. The cafe serves fresh fish after 5am.
- B. On Sundays the market cafe opens at 5am.
- C. Sunday is the only day that the market is closed.

3.

- A. You can only wear a hat and sunglasses in the bank.
- B. You must not wear sunglasses inside the bank.
- C. You can't get into the bank after 10 am.

4.

What is true about Jane's boyfriend?

- A. He is the same year as her.
- B. He is not in their class.
- C. He goes to another school.

5.

The post office

- A. has moved to another city.
- B. is now on fire.
- C. is not at the same place.

6.

Where might you see this?

- A. at a sports centre
- B. at a department store
- C. at a grocery store

Turn to the next page...

Part 2. Questions 7-13

For each question, choose the correct answer.

	Nokyo	Lester	Barmouth
7. Which city can you go for a swim in?	A	B	C
8. Which city can't you fly to?	A	B	C
9. Which city has a museum free for students?	A	B	C
10. Which city has a university outside of the centre?	A	B	C
11. Which city has a very good bus service?	A	B	C
12. Which city has poor transport to get to?	A	B	C
13. Which city has a castle you climb up to?	A	B	C

Three cities to live in

Nokyo

Nokyo is one of the biggest cities in the country. There is a large airport five miles from the city centre. The railway station is also big, and you can go to anywhere in the country from there. Visitors to the city can learn about the country's history at the museum next to the bus station. Students don't have to pay to get in. There is also a big castle on top of the hill. A new university is being built in the city centre.

Lester

Lester is a city which doesn't have an airport. It's far from the capital city. There is a railway station but there is only one train every hour to the capital. The train takes four hours. There is a museum, but it is very small and has old cars and buses. Students pay one pound and adults two pounds to enter. There is a department store in the centre which has five floors. There is a restaurant on floor five.

Barmouth

There are many hotels in Barmouth. It is a very popular holiday place. There is a very long beach. You can fly there but the train is much better. There are two lovely old theatres. One of the big universities is in this city and many students live near it. The university is not in the city centre but there is a bus every ten minutes. Tourists stay at the many hotels near the beach and the city centre. There is also a castle next to the harbour, right on the beach.

LISTENING

Part 1. Questions 1-5

For each question, choose the correct answer.

1. What was the weather like on Sunday?

A

B

C

2. What will they do at the weekend?

A

B

C

3. How much did the boy's shorts cost?

A

B

C

4. What will they do on Monday?

A

B

C

5. What time will the girl's father meet her teacher?

A

B

C

Part 2. Questions 6-10

For each question, write the correct answer in the gap. Write ONE WORD or a number or a date or a time.
You will hear a museum guide talking to a group of students.

Museum Visit	
Tour of:	<i>Dinosaur exhibition</i>
Time to leave museum:	(6) _____ am
Available at information desk:	(7) _____
Don't take:	(8) _____
Holidays start:	(9) _____
Don't forget your:	(10) _____

WRITING

Part 2

Look at the three pictures.

Write the story shown in the pictures.

Write **35 words** or more.

