

Unit 1

My life

Free – time activities.

Complete the description with other sentence. Using some adverbs of frequency.

a. I work too many hours.
I am always stressed

:

b. I have a very relaxed lifestyle.

_____.

c. I don't like to sleep in.
I always get up early.

_____.

d. I hate to get up early.

_____.

e. I often stay up until late.

_____.

Match the words with the pictures.

working out playing Bingo motocross playing chess
mountain biking playing football backpacking
bird watching

Keeping a web log (blog)

- a. _____
- b. _____
- c. _____
- d. _____
- e. _____
- f. _____
- g. _____
- h. _____
- i. _____

f

a

g

i

e

d

b

h

c

Adverbs of frequency.

How often do you do the actions? Use adverbs of frequency in your sentences.

a. Surf internet

_____.

b. Send e-mails

_____.

c. Go to the hairdresser

_____.

d. Play computer games

_____.

e. Exercise

_____.

f. Have lunch at home

_____.

WRITING “A DAY IN THE LIFE OF *Veronica Hidalgo*” ARTICLE

A day in the life of **Veronica Hidalgo**

- Complete the text with the correct verbs in the simple past from the box. Look up new words in your dictionary.

Is work doesn't work interview get up love (2)
 have like go Start come visit (2) go shopping pick
 up go out get up take buy make cook.

Veronica lives in Tarapoto. She _____ thrifty-nine and _____ for the “Noticias del 7” in Tarapoto but she _____ on weekdays. She _____ famous people for evening. She _____ early because she _____ at 7:00 P-M. She _____ her job because it is exiting. My weekdays at home are busy, too!, she said. She _____ two sons, Diego Marcelo, 10, and Renato, 12. Every morning, she _____ one hour before them, at 6:00, and _____ to the gym. She _____ home and she _____ breakfast. Then she _____ them to school. On Monday she always _____.

She _____ all the food for the weekday. She often _____ dinner in the evenings, but not every day because she don't _____ cooking. Fortunately, my husband, Mario, _____ cooking. On Tuesdays and Thursdays she _____ my father. He _____ on the next block. Every afternoon she _____ the kids from school. In the evenings Mario and she usually _____, but sometimes we _____ friends. We never _____ on Friday evenings because she _____ work so early on Saturdays.

✚ Read the article and answer the questions.

a. What does Veronica Hidalgo usually do?
 _____.

b. Does she go out on Friday evenings?
 _____.

c. Does she cook dinner?
 _____.

Present simple and Past Simple

☛ Complete the text using the correct tense and form of the verbs on the Right.

My aunt Adalberta

Go
Die

Love
Work
Have

Paint start
Like

Finish
Go

Have
Visit

☛ Write short answers to the questions.

- a. Was Aunt Ludgarda born in Tarapoto?
No, she wasn't.
- b. Did she go to Tarapoto in 1985?
Yes, she did.
- c. Did Uncle Jack die in 1985?

- d. Is Aunt Adalberta 90 years old?

- e. Does she still work?

- f. Does she have fifty cats?

- g. Did she start painting in 1986?

- h. Did she start selling birthday cards in 1987?

My aunt Adalberta was born in Moyabamba, but now she (1) lives in Tarapoto, San Martin. She (2) went to Peru in 1985 when her husband, my uncle Jack, (3) _____. She is 80 years old now. But she still (4) _____. She is artist. She (5) _____ pictures of cats for birthday cards. She (6) _____ casts – she (7) _____ twenty-five! She (8) _____ painting in 1986. At first she (9) _____ just for a hobby, but then in 1989 she began making and selling birthday cards. A lot of people (10) _____ them and (11) _____ them. She usually (12) _____ work at 7.00 in the morning and (13) _____ at 5.00 in the evening. Then she (14) _____ swimming. Last year I (15) _____ Australia and I (16) _____ with her for two weeks. I (17) _____ a very good holiday.

☛ Write questions for these answers.

- a) Where was Aunt Adalberta born?
In Moyobamba.
- b) _____?
In Tarapoto, San Martin.
- c) _____?
She went there in 1985.

TEST

Complete the dialogues with do, don't, does and doesn't.

- A. : (a)_____ you stay up late?
 B. : No, I (b)_____ because I usually get up early.
- A. : What about your brother? (c)_____ he stay up late?
 B. : Yes, he (d)_____. He's addicted to the internet. Sometime she (e)_____ go to bed till 3:00 or 4:00 in the morning.
- A. : What (f)_____ you do in your free time?
 B. : I listen to music. I play football on the weekend.
- A. : What sort of music (g)_____ you like?
 B. : I like almost everything.

In the blanks at the right, write the past tense form of the verbs in parentheses.

- I (sleep) more than hours last night.
I slept more than hours nigh.
- He (Buy) that car last year.
 _____.
- Mr. Smith (lose) a hundred dollars at the races yesterday.
 _____.
- It was after ten o'clock when she (leave)
 _____.
- I didn't understand what he (mean)
 _____.

- The police (catch) the thief last night after a long search.
 _____.
- Helen (bring) her little brother to class yesterday.
 _____.
- The President's speech (deal) with the subject of taxes.
 _____.
- Miss Jones (teach) us English last semester.
 _____.
- The maid (sweep) each of the rooms carefully.
 _____.

Make questions for the answers?

- What time do you usually get up?
I usually get up at 7:00 A.m.
- _____?
 I never have breakfast. I'm always in a hurry.
- _____?
 No, I don't. I hate smoking.
- _____?
 I drink three cups (of coffee) a day.
- _____?
 I take the subway to get to work. It's the fastest way to move around the city.

Answer the questions in 4 so they are true for you.

- _____
- _____
- _____
- _____

Unit 2

Part-time Jobs

Personal characteristics

✿ Unscramble the adjectives in parentheses to complete the sentences.

- He wants to get a very good job and make lot money. He's very ambitious (biamsiout)
- Jaime is never late for school. He's a very _____ (tuualcpn) .
- I don't know what's wrong with her. She's always in such a bad mood. She's a very _____ (doomy) person.
- She really enjoys meeting and talking to people. She's so _____ (gogounti).
- The new employee is marking great progress because he's very young and _____ (neek).
- Kevin is such a _____ (rgtibh) boy! He got all as on his report card!
- She is very careful with her book. She's very _____ (ntcciusineoos).
- He's very _____ (wdohkgrinar). He works hard to get what he wants.

✿ Complete the e-mail with the word.

Candidate resume interview presentable references applied part-time salary

Subject :

Hi Cheryl,

How are things? Busy as usual, I guess. You know what? I've (a) applied for a job as a tourist guide. it's (b) _____ (Saturday and Sunday mornings) but I'd love to get it. The ad said that they wanted someone (c) _____ who has a good knowledge of the town center and who could speak some Spanish and French.

I sent my (d) _____ and a recent photo . They didn't ask for any (e) _____ so it was quite easy. What do you think? Am I a suitable (f) _____ ?

The (g) _____ is not big deal but will help to pay the bills. Anyway, I'm really excited and whenever my cell phone rings, I think they're calling me for an (h) _____ .

Love,
Monica

🌟 Complete the dietician's list of things that Laura *has to/ doesn't have to* be healthy.

a. Stop eating late at night.

She **has to stop eating late at night.**

b. Avoid sweets and fatty foods.

_____.

c. Exercise all day.

_____.

d. Stop drinking orange juice.

_____.

e. Eat balanced diet.

_____.

f. Stop eating lunch.

_____.

🌟 Complete the exchanges with *don't have to* or *mustn't*.

1.- A: Doctor, I have a stomachache again.

B: From now, you _____ drink any coffee.

2.-A: Nurse, I want to see the doctor right now!

B: Sir, you _____ shout in here.

3.-A: I'm going to stop eating chocolate.

B: You _____ do that. Just cut down a little!

4.-A: I don't want to leave you on your own.

B: you _____ worry about me. I'll be fine.

5.-A: I took the tablets Steve gave me.

B: you _____ take antibiotics without a prescription!

6.-A: I don't have a dress for the party. I'll buy one.

B: you _____ do that. I'll lend you one of mine.

Must, mustn't.

🔗 Complete the rules with, must, mustn't.

- Don't leave your luggage unattended, you **must** keep an eye on your luggage at all times.
- No ball games on the grass. You _____ play football on the grass.
- Downloading of audio and video files is strictly prohibited. You _____ download songs videos.
- Free parking for our customers. You _____ pay to park your car if you shop here.
- White shoes on all courts. You _____ wear tennis shoes when using the courts.

🔗 Look at the signs and write sentences with must or mustn't.

- _____ (smoke)
- _____ (turn off)
- _____ (take)
- _____ (wear)

🔗 Complete the sentences using must, mustn't and don't have to and the verbs.

Be buy smoke take wear hurry

- You _____ an umbrella. Its isn't raining.
- You _____ a helmet if you want me to give you a ride on my motorbike.
- We _____. There's plenty of time.
- This is a very expensive piece of equipment. You _____ very careful when you use it.
- You _____ any bread. I bought some this morning.
- You _____ here. Haven't you seen the sign?

TEST

■ Match the personal characteristics with the definitions.

- | | |
|------------------|--|
| a. Ambitious | 1. Not polite. |
| b. Cheerful | 2. Sometimes happy sometimes sad. |
| c. Presentable | 3. Extroverted |
| d. Conscientious | 4. Neat and well dressed |
| e. Moody | 5. Happy and optimistic. |
| f. Outgoing | 6. Someone with desire to be successful |
| g. Rude | 7. A person who arrive on time |
| h. Punctual. | 8. Someone who works carefully and thoroughly |
| i. Keen | 9. Clever, intelligent. |
| j. Bright | 10. Interested in something or willing to do it. |

■ Complete the list of regulations for talking a college exam then write there more rules door the exam wi

- | | have to | don't have to |
|----|-----------|--|
| a. | You _____ | bring cell phones into the exam room. |
| b. | you _____ | arrive at last five minutes before the exam room. |
| c. | You _____ | leave you bags outside the room. |
| d. | You _____ | stay the enter time, you can leave when you finish |
| e. | You _____ | talk during the exam. |
| f. | You _____ | bring any stationery. The college will provide pens and paper. |

■ Complete the sentences using don't have to + one of these verbs:

Ask come explain leave tell walk

- | | |
|--|----|
| 1. We've got plenty of time. We _____ yet. | 4. |
| 2. I can manage the shopping alone. You _____ with me. | |
| 3. We _____ all the way home. We can get a taxi. | 5. |
| | 6. |

Fruits

☀ Fill the gaps with was, were or did.

- A. : I went to Pedro's new Bijao Restaurant yesterday.
- B. : What _____ you eat?
- A. : Tacacho with cecina of course. It _____
delicious. It had a lot of banana.
- B. _____ Pedro there?
- A. Yes, he _____ in the kitchen making the tacacho
with cecina.
- B. _____ he work hard? _____ there a lot of
people?
- A. Yes, the restaurant _____ very busy.
- B. _____ Pedro see you?
- A. Yes, I did. And because he's my friends I paid less for
the tacacho with cecina.

☀ wordsearch.

Orange- Grape- Banana- Pineapple- Cherry -Papaya -Passion fruit- Coconut Mango -Avocado –
Guava- Star fruit -Persimmon -Satsuma.

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

Countable and uncountable nouns-quantifiers

✚ Put the noun in the correct column.

<ul style="list-style-type: none"> • Meat • Milk • Soup • Onions • Honey • Butter 	<ul style="list-style-type: none"> • Grapes • Tea • Flour • Banana • Biscuit • Pancake 	<ul style="list-style-type: none"> • Pasta • Salt • Egg • Bread • Cheese • Potato 	<table border="1" style="width: 100%; height: 100%;"> <thead> <tr> <th style="width: 50%;">Countable</th> <th style="width: 50%;">Uncountable</th> </tr> </thead> <tbody> <tr> <td style="height: 100px;"></td> <td style="height: 100px;"></td> </tr> </tbody> </table>	Countable	Uncountable		
Countable	Uncountable						

✚ A or an?

✚ A, An or Some?

Put **a**, or **an** before the count nouns, and **some** before the uncountable nouns.

Sometimes a noun can be both a count and uncountable noun. Look at the pictures and complete the sentences with a +noun or just the noun.

- a. a chair
- b. some sugar
- c. stamp
- d. book
- e. gas
- f. tree
- g. air
- h. money
- i. music
- j. soles
- k. job
- l. work
- m. apple
- n. fruit
- o. tomato
- p. tomato soup
- q. problem
- r. Information

1.- I don't like
_____.

2.- Would you like
_____?

3.- I like to drink
_____.

4.- Let's have
_____.

5.- I need
_____.

6.- Can you buy
_____.

 Underline the correct item.

- a. I'm very tired. I didn't get *some/any* sleep last night.
- b. There are a *few/little* shops in my neighborhood.
- c. I need to go to the supermarket and buy *any/some* sugar.
- d. Are there *any/some* tomatoes left in the fridge?
- e. We've got a *few/little* lemons, so we can make a lemon pie.
- f. There's a *few/little* bread. We don't have to go to the baker's.
- g. Can I have *some/any* cherries, please?

 Fill in the exchanges with some, any, a few or a little.

- A. : Can I have 1) _____ butter on my bread?
- B. There's only 2) _____ left. We need to get more.
- A. There aren't 3) _____ bananas in the fruit bowl.
- B. Look in the cupboard. I think there are 4) _____ there.
- A. Do we need 5) _____ cheese?
- B. I'm not sure. Is there 6) _____ in the fridge?
- A. Are there 7) _____ biscuits in the jar? Only 8) _____ I'll get 9) _____ more when shopping.

 Fill in: *some, any, much, many, (a) little, (a) few, a lot of, no*, then complete the table. Make sentences for each use

1. How _____ pasta do you need?
2. There's _____ yoghurt left! We must buy some.
3. We need _____ onions in order to make this dish.
4. How _____ bananas do we need?
5. Is there _____ cheese left?
6. We have very _____ tomatoes left, and I'm afraid.
7. There are only _____ cherries left. We must buy _____.
8. Don't put too _____ salt in the water.
9. Would you like _____ tea?

TEST

Expressions of quantity

Some or any?

■ Complete the sentences with *some* or *an*.

- I don't have _____ paper.
- I'll buy _____ paper when I go to the store.
- Is there _____ any gas in the car?
- Yes. I put _____ in yesterday.
- I bought _____ fruit, but They didn't have _____ vegetables.
- Do you have _____ change? I need 75\$.
- I saw _____ change on the table a minute ago.
- I need _____ help with my homework. Are you free?

■ How much...? Or how many..?

Write questions with *how much...?*
Or ... *how many....?*

- We have some eggs.
How many eggs do we have?
- We need some flour.
_____.
- She has a lot of children.
_____.
- Can you buy some butter?
_____?
- Their house has a lot of bedrooms.
_____.
- Some people are coming for dinner on Sunday.
_____.

Much, many, or a lot of?

■ Look at the picture. Complete the sentences with *much*, *many*, or *a lot of*.

- There are a lot of apples.
- The store doesn't have _____ laundry detergent.
- There's _____ oil.
- The store has _____ bottles of water,
- There isn't _____ frozen food.
- There isn't _____ candy.
- The store has _____ cheese.
- I can see _____ newspapers.
- But I can't see _____ bread.
- There isn't _____ yogurt.
- The store doesn't have _____ birthday card.
- But there are _____ grapes!
- Why aren't there _____ magazines?
- But there is _____ rice!

Unit 4

Environmental problems

✚ Complete the sentences with the words.

Floods---recycling--- warms----- greenhouse--rise
Public transport---carbon dioxide ----- ice caps

Car fumes and industries throw (a) carbon dioxide.

Into the air. These (b) _____ gases prevent Heat from escaping into space. The planet (c) _____ Up. Temperatures will (d) _____ by 3° C by the end of the century. Rising temperature will melt the polar (e) _____ (F) _____ will affect cities like Tarapoto and world. We can help by using (g) _____ more often and (h) _____ more.

✚ Match the words with the definitions.

- a. Acid rain is ___
- b. A drought is ___
- c. A flood is ___
- d. A forest fire is ___
- e. A landslide is ___
- f. Air pollution is ___
- g. Ozone depletion is ___

- 1 A heavy fall of earth and rocks down the side of a mountain.
- 2 A long period without rain.
- 3 Caused when air pollution and rain mix.
- 4 When a lot of trees in a Wood burn down.
- 6 When there are high quantities of CO₂ and other harmful chemicals in the air.
- 7 When there covers the land destroying everything.

Will vs. Going to

☩ Circle the correct option.

- a. My sister is pregnant.
She.....have a baby in July.
- b. I don't think the U.S..... sign the Kyoto protocol.
- c. If you drink all the soda, you have an stomach ache.
- d. Watch out! That rock..... fall.

☩ Complete the sentences with *will* or *won't*. Match the sentences with the scientists.

Ana pessimist

Ben optimist

- a. We _____ never discover a cure for AIDS.
- b. We _____ be using fossil fuels by the end of the century. The air _____ be cleaner and we will breathe more easily.
- c. The Amazon forest _____ be destroyed completely by the end of the century. As a result the planet will get hotter and brother.
- d. We _____ stop using sprays so the hole in the Ozone layer will get bigger and bigger.
- e. Cars won't disappear from cities so there _____ always be pollution.

☩ Make some predictions about the future. Write about the topics. Use will

- 1. I _____ probably _____ (work).
- 2. I _____ definitely _____ (travel)
- 3. My country _____ trees (plant).

ECO-PROTEST

- ✚ Complete the sentences
With the words.

Nature area - leaflets - demonstration
Habitats - city council - brand clothes

- They organized a **demonstration** against the new nuclear power station.
- Activists were handing out _____ explaining the reasons for the protest.
- They are going to build a new _____ in town.
- The construction of roads destroys many animal _____.
- Young people like to wear _____.
- The _____ has set up bottle banks for recycling throughout the city.

PHRASAL VERBS

- ✚ CIRCLE THE WORDS THAT BELONG WITH THE VERBS.

- Go on a demonstration/ time/a trip.
- Look after the environment/ children/ a telephone number.
- Wipe out The cigarette/all the wildlife / a village.
- Run out of time/ the business / gas.
- Throw away an old shirt/ your house/ empty bottles.
- Clean up your face/ the mess/ the kitchen.
- Shut down the factory/ a business/ the TV.
- Get together some time/ tomorrow/ alone.

- ✚ Complete the sentences with phrasal verbs from 2.

- We have **run out of** milk.
Can you get some this afternoon?
- Linda is furious because she had to _____ by herself after the party.
- Who's going to _____ your plants while you are on vacation.
- Do you _____ glass or do you recycle it?
- Let's _____ this afternoon and finish the science project.
- The constructions of the road will _____ many species.

TEST

■ **Complete the sentences using will ('ll).**

1. A: Oh, I've just realized. I haven't got any money.
B: haven't you? Well, don't worry _____ you some. (I /Lend)
2. A: I don't know how to use this camera.
B: It's quite easy _____ you (I/show).
3. A: what would you like to eat?
B: _____ a sand wish, please. (I/have)
4. A: did you post that letter for me?
B: oh, I'm sorry. Completely forgot _____ it now.(I/do)

■ **Complete the sentences using going to.**

1. A: why are you turning on the television?
B: _____ the news. (I/watch).
2. A: I've got a headache.
B: Have you? Wait there and _____
3. A: Why are you feeling that bucket water?
B: _____ the car (I/Wash)
4. A: oh, have you? What color
B: _____ it? (you/ paint)
5. A: Where are you going? Are you going shopping?
B: yes, _____
Something for dinner.(I/Buy)

■ **Match the clauses and make conditional sentence. Then work in groups and complete the conditional clauses with your own ideas.**

- | | |
|---|---|
| a. If we recycle more. | 1. The world won't beat global warning. |
| b. If droughts become more common, | 2. We will run out of oil very soon. |
| c. Unless we reduce energy consumption, | 3. There will be less waste. |
| d. Unless countries work together, | 4. Climate change will slow down. |
| e. If we can reduce pollution, | 5. There'll be more forest fires, too. |

■ **Write sentences using going to / will**

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

CUSTOMS

🌟 Complete the words. The first letter is provided.

- a. Tarapoto is famous for its
P_____
- b. In Tarapoto city we celebrate the
P_____.
- c. In the Patrona of Tarapoto we
Eat V_____.
- d. Moyobamba is famous for its
O_____.
- e. On June 24th we celebrate
S_____
- f. Lamas is famous because they celebrate
h_____.
- g. S_____ is a great place to visit the blue
Lagoon.
- h. Juanjui is the most popular city because
of its production of C_____.

- d. Street _____
- e. Town _____
- f. _____ way
- g. Traffic _____
- h. Down _____
- i. _____ line
- j. _____ Board.

COMPOUND NOUNS

🌟 Complete the compound nouns with the words.

Cross hall light traffic/stop
Wall bill free jam sky town

- a. Traffic /stop light.
- b. Side_____
- c. _____ walk

Should /shouldn't

🌟 Complete the leaflet for tourists with should and shouldn't.

√ Tips for tourists

To combat pickpockets, men (a) _____ always carry their front pockets.
Women (b)_____ always wear their purses across their shoulder.
You (c) _____be afraid to ask for directions if you get lost.
You (d) _____ always cross streets at traffic lights.
When night falls, you (e) _____stay away from quiet side streets.
You (f)_____ keep expensive jewelry covered when walking around.

Should / shouldn't

✚ Read the speech bubbles and gives advice using the prompts and *should/shouldn't*.

I want to lose weight!

1.- go on a diet

I feel tired j

2.- go to bed so late

I've got a splitting headache!

3. - I've got a splitting headache!

I love sunbathing!

4.- wear sunscreen

Use the words in brackets to rewrite the sentences.

1. Eating lots of sweets isn't a good idea (shouldn't)

2. Talking photos isn't allowed in the museum. (mustn't)

3. I advise you to see a doctor if the pain continues. (should)

4. It's necessary to wear a helmet when you ride a motorbike. (must)

Give advice to these people. Use I thinkshould.

1. There's a hole in my shoe. I only bought them last week!

2. My children spend all their allowance on candy.

Listen and complete the advice. Use the words from the box.

Shouldn't should
must don't think you should

Problems

I'm working 16 hours a day.

I can't sleep.

My ex-boyfriend's getting married.

I've had a terrible toothache for weeks.

Suggestions

Don't drink coffee at night.

Go to the dentist. Don't wait!

Don't go to the wedding.

Talk to your boss.

- a. I think you _____ talk to your boss.
- b. You _____ drink coffee at night.
- c. I _____ go to wedding.
- d. You _____ go to the dentist!
Don't wait!

TEST

- Combine the words from the box to make compound nouns. Then label the items in the picture.

- a. _____
- b. _____
- c. _____
- d. _____
- e. _____
- f. _____
- g. _____

- Complete the sentences with **should** and **shouldn't**.

1. You (tell) your boss about the problem.

2. She (wait) for her mother.

3. I (wait) until next week.

4. The watchman (lock) the front door.

5. He (speak) slangs.

6. She (drink) too much alcohol.

7. The security guard (sleep) o his job.

8. She (smoke).

- Complete the sentences with **must** and **mustn't**.

1. You (inform) the police

2. You (obey) the warnings of the signs.

3. I (finish) this work by tomorrow.

4. The boy (read) the news.

5. He (steps) on the grass.

6. They (listen) to the music in the library.

7. The children (read) hot magazines.

Unit 6

A place to live

DESCRIBING MOYOBAMBA.

🌱 Read the description of the town.

Moyobamba was founded on July 25th, 1540 It is approximately 55 minutes from Lima by plane.

The city of Moyobamba has many attractions and different place: the main square has beautiful trees and orchid monuments. You can visit to churches and convents.

Morro de Calzada is 8km from the city of Moyobamba; you can see a natural scenic lookout.

You can visit Moyobamba on June and see tourism week or in November orchid festival, you can see different types of orchids, which is a very important part of Moyobamba. Another attraction is the food, you can eat “Avispa Juane” and “Juane”. If you visit to Moyobamba you’ll enjoy it!

🌱 Read the passage and find.

- When was Moyobamba founded?

- What is the distance from Moyobamba city to Morro de Calzada?

- When do they celebrate the Orchid festival?

- Where can you see the different types of Orchid?

- What kind of food from Moyobamba do you like?

- Why is Moyobamba popular?

DESCRIBING TO TARAPOTO.

🔗 Read the description of a town.

Tarapoto was founded on August 20th, 1782. It is approximately 50 minutes from Lima by plane, and is called

The city of Tarapoto has many attractions and different places: the main square has wonderful trees and orchid monuments. You can visit to “Ahuashiyacu falls and Venecia lagoon.

Ahuashiyacu falls is 14km from the city of Tarapoto, you can see to Impressive waterfall of 35 meters. You can visit Tarapoto on July and see “The Patrona Santisima Cruz de los Motilones”. Another attraction is the food; you can eat “Tacacho with cecina” and “Juane”. If you visit to Tarapoto you’ll enjoy it!

🔗 Read the passage and find.

1. When was Tarapoto founded?

2. What is the distance from Tarapoto city to Ahuashiyacu waterfalls?

3. When do they celebrate The Patrona “Santisima Cruz de los Motilones”?

4. What kind of food do you like?

5. Why is Tarapoto popular?

DESCRIBING LAMAS.

🗝️ Read the description of a town.

Lamas was founded on October 10th, 1656 Lamas is considered the folkloric capital of the Peruvian Amazon and the city of the three natural floors, where the intertwined nature, folklore and culture. The city of Lamas has many attractions and different place: the main square has monuments, Chapawanki falls and Mirador. You can visit is 8km from the city of Lamas; you can see a natural scenic lookout.

You can visit Lamas on July and see the party “Santísima Cruz de los Motilones “and Holidays, you can see dancing the Lamistas, and with is wonderful part of Lamas. Another attraction is the food; you can eat “” and “Chonta”. If you visit to Lamas you´ll enjoy it!

🗝️ Read the passage and find.

1. When was Lamas founded?

2. When do they celebrate the Santísima Cruz de los Motilones?

3. Where can you see the festival of the Santísima Cruz de los Motilones?

4. What kind of food from Lamas do you like?

5. Why is Lamas popular?

TEST

■ Put the word in the correct order to make questions.

- a. Buy/you/the//did/at/ /what/store?
What did you buy at the store?
- b. Is/ who/teacher/your/ English/?

- c. Parents/now/where/your's/right/are/?

- d. Learning/ you/ why/ English/are/?

- e. You/ how//to/ come/ school/do/?

- f. Brothers and sister/ you/ many/ have/ how/do/?

■ Match a question word in A with a word in B and a line in C. then answer the questions about you.

A	B	C
How	Color	Is your hair?
what	Kind	Of music do you like?
	Size	Shoes do you take?
	Tall	Do you go swimming?
	often	Are you?

- a. _____
- b. _____
- c. _____
- d. _____
- e. _____

■ Complete the conversation with question words.

Kate: hi Dad.

Dad: Good morning Kate.(1)_____ are you today?

Kate: fine, thanks. A little tired.

Dad: I didn't hear you come home last night. (2)_____ Time did you get in?

Kate: about 11:00

Dad: (3) _____ did you go?

Kate: just to Beth's house.

Dad: there's a letter for you on the table.

Kate: oh! (4)_____ is it from?

Dad: I don't know. Open it and see.

Kate: oh!

Dad: (5)_____ 's the matter'

Kate: nothing. It's from Luis. He is in Moyobamba

Dad: that's interesting

Kate: he says he's coming to Tarapoto.

Dad: (6)_____?

Kate: because he's going to study English

Dad: ah! Ok....

Unit 7

Vacations

Read the description of a town

I had a vacation in Juanjui last week, and stay in “Brisas” hotel in Amberes port. Then I visited different places such as Breo falls, Cascada falls, Cuchihuillo petroglyph , Abiseo river and the Main Square, those are very beautiful places in Juanjui which has different monuments , the weather is cold and the food is very delicious.

There is a different kind of food and drink such as “Timbuche”, Patarashca and “Pango fish”. Visit Juanjui town, It is a magic place!

1. What town did she visit?

2. What places did she visit there?

6. What kind of food did she try?

7. Where did she stay?

Change the following statements into question.

1. They spoke to John.
_____?
_____?
2. Mr. and Mrs. Wilson visited their friend in Chicago.
_____?
_____?
3. The teacher told the students the answer to the question.
_____?
_____?
4. Mr. Harris explained the meaning of the word.
_____?
_____?
5. The students studied the lesson carefully
_____?
_____?
6. The Wilsons sold the house at a low price
_____?
_____?
7. My sister watched good TV programs last night.
_____?
_____?
8. He worked very hard.
_____?
_____?
9. He drove very carefully

10. The secretary copied the names from the list.

_____?

Past simple forms

Write the past y these verbs.

- a. Work _____
- b. Save _____
- c. Stop _____
- d. Come _____
- e. Arrive _____
- f. Plan _____
- g. Make _____
- h. Help _____
- i. Use _____
- j. Travel _____
- k. Fell _____
- l. Wash _____
- m. Like _____
- n. Rob _____
- o. Send _____
- p. Walk _____

✚ Correct the sentences.

1. Wilson León Bazán Wrote lyric.

Wilson León Bazan didn't write lyric

He wrote stories.

2. Spanish Discovered Moyobamba in 2004

3. Gian Marco came from Tarapoto.

4. Shakira lived in Moyobamba.

5. Bill gates visited "Ahuashiyacu falls".

6. Robert Deniro ate Juane and tacaho with cecina.

7. Buddha came from Juanjui.

8. Juan Pablo II grew up in Tarapoto.

✚ Write the questions.

1. I went to Lamas in 1999.

When did you go to Lamas?

2. I went to _____ on my vacation.

where _____?

3. We stayed in _____

Where _____?

4. We stayed there for ____ weeks.

How _____?

5. We had _____ weather.

Did _____?

6. we traveled around by _____

How _____?

7. We had _____ food.

Did _____?

✚ Put and answer the questions. Use short answers.

1. Did we get lost?

Yes, _____

2. Did he have a lot of equipment?

No, _____

3. Did he go with friends?

No, _____

4. Did he hurt his hand?

Yes, _____

5. Did you play any sports yesterday?

Yes, _____

■ Complete these sentences with the verb in the negative.

1. I saw Barbara but I Didn't see Jane.
2. They worked on Monday but they _____ on Tuesday.
3. We went to the post office but we _____ to the bank.
4. She had a pen but she _____ any paper.
5. Jack did french at school but He _____ German.

■ Write questions with did...?

1. I watched TV last night. And you? Did you watch TV last night?
2. I enjoyed the party. And you? _____?
3. I had a good holiday. And you? _____?
4. I finished work early. And you? _____?
5. I slept well last night. And you? _____?

■ Write B's questions. Use:

Arrive cost go go to bed late happen have a nice time stay win

1. A: we went to New York last month.
B: where did you stay?
A: with some friends.
2. A: I was late this morning.
B: what time _____?
A: half past nine
3. A: I was late this morning.
B: what time _____?
A: half past nine

Unit 8

Jungle's animals

🌟 Read the text and answers the questions.

In Our region there are a lot of species animals , there are a lot of horses ,there are a lot of cows, there are a lot of too many rooster, and There a lot of bird and hen, there are some pig, there aren't any peccary; there are some small lizard, there are a lot of frog and agouti, but there aren't any peacock, there are many cock of the rock so there are sloth, there are a few suri, there area few macaw and there a few hawk, there are several ocelot, there several owl, there many deer. All this animals are very beautiful and exotics and we must protect our environment.

1. Are there a lot of animals in the text?

_____.

2. What kind of animals are there in the text?

3. Are there several ocelots?

4. Are there five elephants?

5. Are there a lot of suris?

Animals

🔍 Find 20 animals in this puzzle.

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

✦ Write sentences. Use *is* or *are* according to the nouns.

a. There _____ cock of the rock

b. There _____ horse.

c. There _____ spider monkey.

d. There _____ rooster.

e. There _____ peacock.

f. There _____ cow.

TEST

■ Describe the picture using there is /are and countable noun.

- a. _____.
- b. _____.
- c. _____.
- d. _____.
- e. _____.
- f. _____.
- g. _____.
- h. _____.
- i. _____.
- j. _____.
- k. _____.
- l. _____.
- m. _____.

■ Circle the correct option

1. There **is/are** many animals in the zoo.
2. There **is/ are** a snake in the window.
3. There **is/are** a cow in the zoo, too.
4. There **is/are** many horses near their parents
5. There **is/are** a bird next to the tree
6. There **is/are** many monkeys in the zoo.
7. There **is /are** an spider monkey in the zoo

■ Write the sentences using there is / there are and one

- a. Students/ in the class

- b. Week/in a years

- c. Day/ in the years

- d. Students/ in the school

- e. Day/ in the week

- f. Planets/ in the solar systems

DOWNIE, Michael, y **JIMENEZ**, Juan Manuel. "Elevator Workbook 3". Richmond Publishing; United Kingdom, 2007.

EDWARDS, Lynda. "Elevator Student's Book 2". Richmond Publishing; United Kingdom, 2007.

ESPINOSA, María Gabriel, y **MEJÍA**, Cecilia. "English for Teens 1". Grupo Santillana; Perú, 2005.

EVANS, Virginia, y **DOOLEY**, Jenny. "Upstream Pre-Intermediate B1 Workbook". Express Publishing; E.U, 2004.

SASLOW, Joan, y **ASCHER**, Allen. "Top Notch Workbook 2". Pearson Education, Inc; United States of America, 2005.

SOARS, Liz y John. "American Headway 1 Workbook". Oxford University Press; Oxford New York, 2001