

Answers

Page 4

Christmas List

Yes: 1, 3, 7; No: 2, 4, 5, 6, 8, 9, 10, 11.

The message is: "Wake up Santa."

Page 5

Doctor, Doctor

- lie down (d), 2. stick out, work out (b), 3. turn up (h), 4. lift up (c), 5. go out, give up (a), 6. come back (e), 7. going on (g), 8. add up (f), 9. come across (i).

Page 6

The Elephant Joke

- into, 2. down, 3. up, 4. by, 5. out, 6. back, 7. onto, 8. across.

Page 7

Picture Connections

- 1A + 4B = 6C seahorse; 2A + 8B = 4C fish fingers;
3A + 3B = 1C snowman; 4A + 1B = 5C ladybird,
5A + 6B = 9C jacket potato; 6A + 2B = 7C frogman;
7A + 9B = 2C butterfly; 8A + 5B = 8C lighthouse;
9A + 7B = 3C egg cup.

Page 8

Who's Who?

- 1.c, 2.h, 3.f, 4.e, 5.b, 6.j, 7.g, 8.a, 9.i, 10.k, 11.d.
- a) Karen, b) Victoria, c) Henry, d) Trevor, e) Albert, f) Olga, g) Mark, h) Patricia, i) Mr Johnson, j) Jane, k) Greg.

Page 10 & 11

All at Sea

Gap-fill

Student A 1. picture, 2. cup of tea, 3. bell, 4. sail, 5. feet.

Student B 1. eye, 2. ropes, 3. dogs, 4. shoes, 5. fish.

The differences

- In A, there is a picture of a ship hanging up; in B there is a picture of a woman.
- In A, the sailor is drinking a cup of tea; in B the cup of tea has been knocked over.
- In A, there is a new bell; in B, there is an old bell.
- In A, the sail is up; in B, the sail is down.
- In A, the sailor has got bare feet; in B, he is wearing sandals.
- In A, you can see both of the sailor's eyes; in B, he is wearing an eye patch.

- In A, the ropes are piled neatly; in B, they are messy.

- In A, there are two dogs; in B, there is one dog.

- In A, there are some trainers; in B there are some boots.

- In A, the fish are on the boat; in B, they are in the net.

Page 12

Signs

Gap-fill 1. switch off, 2. give up, 3. keep off, 4. slow down, 5. pick up, 6. take away, 7. try on, 8. check in, 9. check out, 10. closing down.

Places 1b, 2d, 3j, 4f, 5g, 6a, 7c, 8e, 9h, 10i.

Page 13

Surfing the web

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

Sentences in the correct order

- (i) Plug the computer in.
- (c) Switch the computer on.
- (e) Log on, using your password.
- (g) Click on the Internet symbol.
- (a) Type in the website address.
- (d) Scroll down the page.
- (f) Print out the information you want.
- (b) Log off, shut down the computer and switch it off.

Page 14

Carla goes on Holiday

Photocopy the page, stick it on card and cut out the small playing pieces.

Page 18

Fruit Salad

- pen, 2. board, 3. post, 4. house, 5. break, 6. table, 7. can, 8. bank, 9. guide, 10. jacket, 11. alarm, 12. jam.

Answers

Page 19

Sports Quiz

1. off, 2. up, 3. out, 4. in, 5. up, 6. out, 7. out, 8. off, 9. out, 10. up, 11. on, 12. on, 13. up, 14. off.

Pages 22 & 23

Picture Interviews

Student A 1b, 2b, 3a, 4a, 5a, 6a.

Student B 1b, 2a, 3b, 4a, 5a, 6a.

Pages 24 & 25

The Ladder

1 across: chew; 1 down: clue; 2 down: ways; 3 across: ends; 3 down: eyes; 4 down: sour; 5 across: stir; 5 down: spur; 6 down: rope; 7 across: ride; 7 down: rich; 8 down: ears; 9 across: hits; 9 down: head; 10 down: sack; 11 across: dark; 11 down: deep; 12 down: kill; 13 across: pull.

Pages 28 & 29

Hotel Magnifico

Mona Lott's letter 1. through, 2. up, 3. after, 4. down, 5. over, 6. into, 7. away, 8. out of.

John Rich's letter 1. down, 2. through, 3. up, 4. over, 5. into, 6. away, 7. out of.

Definitions 1g, 2c, 3e, 4b, 5a, 6f, 7d, 8h.

Pages 30 & 31

Ask a Silly Question

1) 1f, 2d, 3g, 4h, 5b, 6c, 7a, 8e.

3) 1f, 2h, 3b, 4c, 5g, 6d, 7e, 8a.

Page 32

Get Matching

Matches 1d, 2g, 3c, 4a, 5e, 6b, 7f.

Gap-fill a) at, b) over, c) out of, d) up, e) round to, f) away, g) down.

Page 33

The Health Maze

Teabags can cure sore, red eyes.

Pages 36 & 37

What's the Difference?

Student A's differences

- (spoon) In A, there are three small spoons on the table; in B there is one big spoon.
- (plate) In A, the plates have flowers on them; in B the plates have stripes on them.
- (fork) In A, there is an old fork; in B there is a new fork.
- (feather) There is a parrot on a perch in both pictures. In A, the feather is falling from the parrot; in B the feather is on the floor.
- (apple) Both A and B have an apple on a plate. In A the apple is whole; in B only the core is left.
- (bird) In A, the parrot is fat, in B it is thin.
- (sheep) In A, the sheep is woolly; in B the sheep has been sheared.
- (tree) In A, there are apples on the tree; in B there are no apples on the tree.

Student B's differences

- (duck) In A there are two adult ducks; in B a mother duck swimming in front of five ducklings.
- (haystack) In A, there is nothing on the haystack; in B there is a farm worker with a pitchfork standing on top of it.
- (chickens) In A there is a chicken looking around the door, in B there is a chicken sitting on her eggs in the corner of the room.
- (candle) In A, the candle hasn't been lit; in B it has burned nearly all the way down.
- (smoke) In A the smoke rises from the chimney vertically; in B it rises in a wavy line.
- (grass) In A the grass is wild and long; in B it has been mown.
- (book) In A, the book is a cookery book; in B it is a children's book.
- (bridge) In A, there is a woman crossing the bridge; in B there is a car crossing it.

Page 38

What's the Punch-line?

- Definitions** 1d, 2a, 3c, 4b, 5f, 6g, 7e.
- Punch-lines** 1d, 2c, 3f, 4e, 5a, 6b.

Page 39

Body Language

- 1a, 2b, 3b, 4a, 5b, 6b, 7b, 8a.
- 1h, 2a, 3f, 4c, 5b, 6d, 7g, 8e.

Answers

Page 42

Animal Behaviour

1. bull, 2. bat, 3. cat and dog, 4. snake, 5. bear, 6. crocodile, 7. pig, 8. snail, 9. donkey, 10. wolf.

Page 43

Dinner Time

1. cake, 2. tea, 3. potato, 4. bananas, 5. butter, 6. cucumber, 7. bread, 8. fish, 9. peanuts, 10. grapes. The item that is not used is the bottle of milk.

Page 44

Fact or Fiction?

Snake – anaconda; fruit – banana; country – Canada.

Page 45

Criminal Quiz

1. a – weaker; 2. k – not punished; 3. b – more effort; 4. c – my cousin; 5. d – no; 6. j – no; 7. h – no; 8. f – no; 9. e – no; 10. g – yes; 11. i – no.

Pages 46 & 47

True Stories

1. true, 2. true, 3. false, 4. true, 5. true, 6. true, 7. true, 8. true, 9. false, 10. true, 11. true, 12. true, 13. false.

Pages 48 & 49

The Perfect Job

Irma is a flight attendant.

Pages 50 & 51

Super Grid: up

1. clear, 2. save, 3. build, 4. tidy, 5. stay, 6. grow, 7. speak, 8. eat, 9. cheer, 10. use, 11. wash, 12. put, 13. look, 14. give, 15. do, 16. break.

Pages 52, 53 & 54

Super Grid: down

1. slow, 2. put, 3. get, 4. calm, 5. bring, 6. lie, 7. go, 8. run, 9. wind, 10. knock, 11. turn, 12. live, 13. let, 14. hang.

Page 55

Idiom Crossword

Pages 56 & 57

Clowns International

Definitions 1d, 2g, 3f, 4e, 5h, 6k, 7i, 8l, 9b, 10a, 11c.

Gap-fill 1. set up, 2. set out, 3. going on, 4. cropping up, 5. putting on, 6. hit upon, 7. sign up, 8. find out, 9. give up, 10. carrying out, 11. putting on.

Pages 58 & 59

Pocahontas

Gap-fill 1. set, 2. named, 3. set, 4. burnt/burned, 5. give, 6. put, 7. set, 8. set, 9. set, 10. sets, 11. try, 12. pick, 13. set, 14. broke, 15. cut, 16. come, 17. made.

Page 60

Missing prepositions a) in, b) out, c) off, d) down, e) up, f) on, g) off, h) across, i) after.

Correct order 1g, 2i, 3d, 4h, 5f, 6e, 7b, 8a, 9c.

Page 61

Colour Codes

1. blue, 2. red, 3. blue, 4. grey, 5. white, 6. green, 7. red, 8. blue, 9. black, 10. blue, 11. red, 12. silver, 13. green, 14. white, 15. pink.

Pages 62 & 63

Relationship Questionnaire

1h, 2i, 3f, 4j, 5e, 6b, 7k, 8a, 9g, 10l, 11d, 12c.

Page 65

Around the House

1. cupboard, 2. chimney, 3. drain, 4. towel, 5. sink,
6. fence, 7. wall, 8. carpet, 9. roof, 10. door, 11. plate,
12. window, 13. path.

Pages 66, 67, 68 & 69

War of the Roses**Gap-fill****Student A**

1. paddle, 2. down, 3. in, 4. dawn, 5. up, 6. round,
7. on, 8. out, 9. pin, 10. down, 11. legs, 12. away,
13. through, 14. up, 15. off, 16. heels, 17. in, 18. out,
19. out, 20. bone, 21. in, 22. into, 23. bush.

Student B

1. back, 2. up, 3. out, 4. out, 5. hair, 6. on, 7. fish, 8. of,
9. eye, 10. cheese, 11. over, 12. at, 13. round,
14. pregnant, 15. knife, 16. leg, 17. up, 18. out,
19. down, 20. up, 21. rosy, 22. rain, 23. off.

Correct order

1d, 2h, 3f, 4g, 5c, 6j, 7a, 8e, 9i, 10l, 11b, 12k.

Phrasal verb and idiom quiz

1j, 2k, 3c, 4b, 5d, 6f, 7a, 8i, 9m, 10l, 11e, 12h, 13g, 14t,
15r, 16q, 17u, 18x, 19n, 20p, 21z, 22o, 23s, 24y, 25w,
26v.

The Joke

A woman goes into a pet shop. The shopkeeper smiles and says, "How can I help you?" "I'd like to buy a wasp please," the woman says. "A wasp?" says the shopkeeper. "We don't sell wasps, madam. I can do you a hamster or a goldfish but I can't sell you a wasp, this is a pet shop." "You're lying to me," the woman says. "Of course you can sell me a wasp. You've got one in the window."

Pages 70 & 71

A Pop Star's Diary

1. feather, 2. boots, 3. fiddle, 4. pancake, 5. post,
6. beetroot, 7. cucumber, 8. gold, 9. parrot, 10. ice.