

7A

Where I live

Places in a town

VOCABULARY 7.1

1 Look at the map of Tayford, a small town in England. Then match these words to places 1–12.

- a pub 8 a hotel
- a station houses
- flats a road
- a market a square
- a café shops
- a bus station a park

there is/there are

GRAMMAR 7.1

2 Read what Colin says about Tayford. Fill in the gaps with *there's*, *there are*, *there isn't* or *there aren't*.

Tayford is a really great place to live and lots of tourists visit the town in the summer. ¹ There are lots of shops and ² _____ a nice park in the centre. ³ _____ two or three really nice hotels and some very nice pubs and bars. ⁴ _____ also four or five very good restaurants. On Saturdays and Sundays ⁵ _____ an interesting market, but ⁶ _____ a market every day, only at the weekend. ⁷ _____ a lot of beautiful buildings in Tayford – some of them are over 500 years old – but ⁸ _____ any museums. ⁹ _____ also a small theatre, but ¹⁰ _____ a cinema. ¹¹ _____ a station with trains every hour to Oxford and to London. ¹² _____ also a bus station in Tayford, but ¹³ _____ an airport near the town.

3 Complete the questions about Tayford. Then write the short answers.

- 1 Is there a station?
Yes, there is.
- 2 _____ any museums?

- 3 _____ a park?

- 4 _____ any flats?

- 5 _____ a cinema?

- 6 _____ any restaurants?

- 7 _____ an airport?

- 8 _____ bus station?

Review: there, they and it

4 Colin's sister, Brenda, lives in Oxford. Read about the town. Then choose the correct answers.

I love living in Oxford. ¹*It's/There's* a beautiful town and the people are really friendly. ²*It isn't/There isn't* very big but ³*they're/there* are lots of things to do in the evening. ⁴*They are/There are* four cinemas here and lots of bars and clubs with different food and music. In the centre of town ⁵*it's/there's* a really good market and ⁶*they are/there are* some really nice pubs and cafés. ⁷*They aren't/There aren't* very expensive, and my friends and I often go there for lunch or a drink after work. ⁸*It's/There's* also a great place to go shopping for food. ⁹*They're/There are* lots of students in Oxford, of course, because ¹⁰*it's/there's* a famous university town. Thousands of tourists come here every year to see the university colleges. ¹¹*They are/There are* thirty-five different colleges and ¹²*they're/there are* very interesting to visit. I think Oxford is a very nice place to live.

Review: negative verb forms

5 Make these sentences negative.

- 1 There's an airport.
 There isn't an airport.
- 2 Colin's got a new car.

- 3 His sister works in Tayford.

- 4 Their parents live in London.

- 5 They've got a big house.

- 6 They went to Oxford last year.

- 7 Colin's grandparents were doctors.

- 8 Brenda was born in Tayford.

7B A new home

Rooms and things in a house VOCABULARY 7.2

1 Do the puzzle. Find the thing in a house (↓).

How much ... ? and How many ... ? GRAMMAR 7.2

2 Read the quiz. Fill in the gaps with *How much* or *How many*. Then choose the correct answers.

How much do you know?

- How many* states are there in the USA?
There are 49/50/51.
- _____ food does an elephant eat every day?
About 40/60/80 kg.
- _____ people are there in a volleyball team?
There are 4/6/8.
- _____ is €50 in US dollars?
It's about \$20-\$30/\$60-\$90/\$130-\$150.
- _____ milk does a cow produce every day?
About 10/20/30 litres.
- _____ countries are there in the world?
There are about 105/145/195.
- _____ people live in the UK?
About 30/60/90 million.
- _____ chocolate does each person in the USA eat a year?
About 5/10/15 kg.

some, any, a GRAMMAR 7.3

3 Colin has got a new flat in Tayford. Read the conversation. Then fill in the gaps with *some*, *any* or *a*.

COLIN Hi, Mum. I'm in my new home.
 MUM Oh, good. Is there ¹ *any* furniture?
 COLIN Yes, in the living room there's ² _____ big armchair and ³ _____ sofa, but there isn't ⁴ _____ TV. And in the kitchen there are ⁵ _____ chairs and ⁶ _____ small table, but there aren't ⁷ _____ cupboards.
 MUM Have you got ⁸ _____ bed?
 COLIN Yes, there's ⁹ _____ double bed – it's very comfortable. And there's also ¹⁰ _____ desk and ¹¹ _____ bookcase, but there aren't ¹² _____ shelves.
 MUM And have you got ¹³ _____ food?
 COLIN Well, I've got ¹⁴ _____ milk and bread.
 MUM Is that all? Are there ¹⁵ _____ shops nearby?
 COLIN Yes, there are ¹⁶ _____ shops near the station. Don't worry, Mum, everything's OK!

4 Change the incorrect words in bold.

- some*
- I've got **any** eggs.
 - I'd like **an** information, please.
 - Are there **a** nice restaurants near your house?
 - I haven't got **no** money.
 - There's **some** single bed in the bedroom.
 - Is there **a** furniture in your flat?
 - Has your house got **any** garden?
 - I haven't got **a** brothers or sisters.
 - There isn't **some** shower in the bathroom.
 - There's **any** milk in the fridge.

Review: questions

5 a Make questions with these words.

- DVDs / How many / have / got / you ?
How many DVDs have you got?
- brothers / Have / or sisters / got / any / you ?

- your / are / family / people / How many / there / in ?

- week / do / spend on / every / How much / you / food ?

- your / house / there / Is / airport / an / near ?

- house / bedrooms / there / your / are / How many / in ?

- there / in / street / cafés / Are / nice / your / any ?

b Answer the questions for you.

REAL WORLD
7C

At the shops

Shops VOCABULARY 7.3

1 Match the shops to the things you buy or do in them.

- | | |
|-----------------------------|-----------------------------|
| 1 a supermarket | a bread |
| 2 a bank | b shoes |
| 3 a bookshop | c medicines (aspirin, etc.) |
| 4 a chemist's | d food |
| 5 a clothes shop | e meat |
| 6 a post office | f books |
| 7 a butcher's | g furniture, TVs, etc. |
| 8 a baker's | h dresses, coats, etc. |
| 9 a department store | i send letters |
| 10 a shoe shop | j change money |
| 11 a kiosk or a newsagent's | k newspapers, etc. |

Things to buy VOCABULARY 7.4

2 Write the missing letters.

- | | |
|--------------------------------|---------------------|
| 1 a <u>m</u> <u>a</u> <u>p</u> | 7 p _____ |
| 2 s _____ | 8 a g _____ b _____ |
| 3 a c _____ | 9 a s _____ |
| 4 t _____ | 10 c _____ |
| 5 a l _____ | 11 a n _____ |
| 6 a _____ | 12 c _____ |

What sales assistants say REAL WORLD 7.1

What customers say REAL WORLD 7.2

3 a Read these conversations in two shops. Fill in the gaps with the phrases in the boxes.

Can I help Would you like how much are
 your receipt I'll have over there that's all
 Anything else Have you got any can I have

SALES ASSISTANT Hi. ¹ *Can I help* you?
 CUSTOMER Yes, please. ² _____ guide books
 for the UK?
 SA Yes, we have. They're ³ _____ .
 C Oh yes, I see. ⁴ _____ this one, please. And
⁵ _____ these postcards?
 SA They're 50p each.
 C OK, I'll have six postcards. And ⁶ _____ six
 stamps, please?
 SA Of course. ⁷ _____ ?
 C No, ⁸ _____ , thanks.
 SA Right, that's £16.55, please. ⁹ _____ a bag?
 C No, thanks. I've got one.
 SA OK. Here's your change and ¹⁰ _____ .
 C Thanks a lot. Bye.

Thanks for do you sell That's pin number
 Do you need how much are Would you like
 the first floor the small ones Here you are

SALES ASSISTANT ¹¹ _____ any help?
 CUSTOMER Yes, ¹² _____ these suitcases?
 SA The big ones are £45 and ¹³ _____ are £35.
 C OK. I'll have this big one, please.
 SA Of course. ¹⁴ _____ anything else?
 C Yes, ¹⁵ _____ umbrellas?
 SA Yes, we do. They're on ¹⁶ _____ .
 C Oh, OK. I'll buy this first.
 SA Right. ¹⁷ _____ £45, please.
 Your ¹⁸ _____ , please. Thanks.
¹⁹ _____ . Your receipt's in the bag.
 C Great. ²⁰ _____ your help. Bye.

b Read the conversations again. What do the customers buy?

VOCABULARY AND SKILLS

What to wear

Clothes VOCABULARY 7.5

1 Do the puzzle.

Plural nouns VOCABULARY 7.7

2 Correct these sentences.

- any
 1 Have you got a black trousers?
 a
 2 My sister's got $\sqrt{}$ new pair of boots.
 3 I need a new shorts.
 4 That's a nice pair of jean.
 5 These clothes is very expensive.
 6 There are a pair of shoe under the bed.
 7 I haven't got a green trousers.

Reading

3 Read about Bluewater, a shopping centre in the UK. Are these sentences true (T) or false (F)?

- 1 T Bluewater is in England.
- 2 It's got over 330 clothes shops.
- 3 There are lots of different types of restaurants.
- 4 It's a good place to go for a special meal.
- 5 Bluewater is in the centre of a town.
- 6 There aren't any places to do sports there.
- 7 Bluewater is near London.
- 8 It's closed on Sundays.

Things to do in the UK: Shopping

Bluewater, 5 miles from the town of Gravesend in England, is one of the biggest shopping centres in Europe. There are over 330 shops, with over 100 clothes shops and three department stores. There are also over 50 cafés and restaurants with food from all over the world – American burgers, Italian pasta, South African chicken and, of course, traditional English fish and chips. Or for a special meal, there are also some excellent French, Spanish and Chinese restaurants with five-star food and service. But Bluewater isn't only about shopping. It's in the middle of a beautiful park, with six lakes for boating and fishing. There's also a 13-screen cinema, a health club, a golf course, and lots of places for children to play. And when you're tired, there's a 'Place of Quiet' where you can go and relax. Bluewater is only half an hour from the centre of London by train. There is also free parking for 13,000 cars. It is open every day, from 10 a.m.–9 p.m. from Monday to Friday, 9 a.m. – 9 p.m. on Saturdays and 11 a.m.–5 p.m. on Sundays.