
Rooms

1 Work with a partner. Match the rooms
(1–6) with these words.

bathroom • bedroom • dining room
 hall • kitchen • living room

2a PRONUNCIATION 34 Listen. Mark the stress
with a circle.

bathroom

2b 34 Listen again and repeat the words
with the correct stress.

a

1

b

2

c

3

d

4

e

5
f

6

g

h

i

j

k

m

l

Furniture

3a Work with a partner. Match the objects (a–l) in the picture
with the words.

bath • bed • chair • cupboard • fridge • radiator
shelf • shower • sink • sofa • table • toilet • wardrobe

3b 35 Listen and repeat.

4 LISTENING 36 Listen to somebody describing a similar flat
to the one in 1. Circle five differences in the picture.

5a Draw a simple plan of your house or flat. Mark on your
plan where the furniture in 3 is.

5b SPEAKING Work with a partner. Show your plan and explain
it to your partner.

Our house has got five rooms. This is my bedroom. It’s got …

Vocabulary Aa Bb

48 Unit 4

Home
time

Gateway_2E_A1+_SB_BOOK_7p.indb 48 01/10/2015 16:24

1 Work with a partner. Describe the photos.

2 READING Read the article. Match these questions with the correct parts of the text.

a What about the bathroom?

b Are there places to cook your own food?

c Is your bedroom big?

d What is there in your bedroom?

e How many people are there in your bedroom?

5 Match the underlined words in the text
with these definitions.

1 very big

2 things in general

3 making problems

4 place where two walls meet

5 with other people

6 a school where the students also live

7 a place to live

8 a bathroom that joins a bedroom

9 equipment for serving and eating food

10 equipment for cooking

6 SPEAKING What about you?

Would you like to study abroad one day?
Why/Why not?

 EXAM SUCCESS

In this type of exercise, why is it useful to first read the whole
text before you look at the titles?

➤ EXAM SUCCESS page 151

3 Read the article again. Does it describe the same place as
in the photos? Give reasons for your answer.

4

Think! Then compare ideas with your class.
■ From the photos and description, do you think this is a

good place to study and live? Why/Why not?

CRITICAL THINKING

1
‘Sometimes there are two or three students in the same
bedroom. This year I’ve got an individual bedroom. But we
all use the same living room.’

2
‘No, not really! But there’s everything you need for
studying. There’s also a small en suite bathroom.
That’s nice!’

3
‘Well, there’s a bed, of course. That’s in the corner.
Above that I’ve got a notice board where I put
posters and my timetable and stuff. There’s a big
desk and in front of the desk is my chair. Behind
one part of the desk there’s a window. That gives me
light. Above the desk, on the other side, there are
bookshelves. There’s a reading lamp on the desk,
and a wardrobe next to the desk. The wardrobe isn’t
enormous, but I’ve got space under my bed to put
things. And near the bed, there’s a radiator.’

4
‘There isn’t a bath, just a shower, a toilet and the
sink. There aren’t shelves in the bathroom. That’s a
bit inconvenient.’

5
‘We’ve got a small kitchen to make snacks. There’s
a cooker, a fridge and a sink for washing the dishes.
But we always have breakfast, lunch and dinner in
the school canteen. It’s good to eat together.’

Carla Vega is a 13-year-old student from
Spain. This year she is at a boarding
school in the UK. Here she tells us about
accommodation at the school.

ABROAD
STUDYING

Reading

49Unit 4

Gateway_2E_A1+_SB_BOOK_7p.indb 49 01/10/2015 16:24

There is/There are

1 Look at the sentences and answer the
questions.

1 There’s a bed.

2 There are shelves for my books.

3 There isn’t a bath.

4 There aren’t shelves in the bathroom.

5 Are there places to cook your own food?

6 Yes, there are.

7 No, there aren’t.

Which sentence(s) is/are …
a affirmative?

b negative?

c singular?

d plural?

e in the question form?

f short answers?

GRAMMAR REFERENCE ➤ PAGE 58

2a Look at the picture and complete the sentences
with is, isn’t, are or aren’t.

1 There a fridge.

2 There four chairs.

3 There two pizzas.

4 There a sofa.

5 There two radiators.

6 There three shelves.

7 There a table.

8 There a wardrobe.

9 There two cupboards.

10 There a bath.

2b 37 Listen, check and repeat.

3 Complete the questions and short answers about
the picture. Use the correct form of there is or
there are.

1 Q: three pizzas?
A: .

2 Q: three chairs?
A: .

3 Q: a burger?
A: .

4 Q: a radiator?
A: .

5 Q: shelves?
A: .

6 Q: a cupboard?
A: .

4 SPEAKING Memory test! Work with a partner.
Student A, close your book. Student B, ask
questions about the picture. Can your partner
remember? After four questions, change roles.

Yes, there are.Are there three chairs?

Prepositions of place

5 Read the sentences and match with diagrams
a–h to show that you understand the meaning
of the prepositions.

1 Above the bed I’ve got a notice board. c

2 Behind the desk there’s a window.

3 There’s a reading lamp on the desk.

4 There’s a wardrobe next to the desk.

5 I’ve got space under my bed to put things.

6 Near the bed, there’s a radiator.

7 There are three students in the bedroom.

8 In front of the desk is my chair.

GRAMMAR REFERENCE ➤ PAGE 58

a

e

b

f

c

g

d

h

50 Unit 4

Grammar in context Flipped classroom: watch the grammar
presentation video.

Gateway_2E_A1+_SB_BOOK_7p.indb 50 01/10/2015 16:24

6 Look at the pictures. Choose the correct
alternative.

There are two people
above/on the sofa.

There's a shelf under/
above the sofa.

7a Use prepositions to write five sentences
about the position of objects in the
pictures in 6. Make two sentences false.

There’s an English dictionary on the shelf.
There’s a cat on the chair.

7b SPEAKING Work in a small group. Read out
your sentences. Can other students
identify the false sentences?

1
1

6

11

16

2

7

12

17

3

8

13

18

4

9

14

19

5

10

15

20

3

5

7

2

4

6

8

There are two people
in/on the room.

There is a cat next to/in
front of the TV.

There are two books
above/under the table.

There’s a tablet in/on
the table.

There’s a lamp behind/
in front of the sofa.

There’s a chair near/
next to the sofa.

51Unit 4

Aa BbVocabulary

Food and drink

1a Work with a partner. What food can you see in the
photos? Use the words in the box to help you.

apple • banana • biscuit • bread • burger • butter • cake
 cheese • chicken • chips • coffee • egg • fish • honey

ice cream • jam • lemonade • meat • milk • orange juice
 pizza • salad • salt • strawberry • sugar • tea • tomato

water • yoghurt

1b Use your dictionary to check that you understand all the
words in the box.

1c 38 Listen and repeat.

2 Which words in 1 are …

a types of fruit? c sweet?

b drinks? d dairy products (made from milk)?

3 SPEAKING Work with a partner. Find out which food and drink
your partner likes and dislikes.

Yes, I do. And you?

Do you like apples?

Not much.

Gateway_2E_A1+_SB_BOOK_7p.indb 51 01/10/2015 16:24

1 Work with a partner. Look at the different types of food. Do you think each type of food is healthy (H),
unhealthy (U), or it depends (D)?

2 breakfast cereals 3 eggs 4 chips 5 orange juice 6 burger1 apples

2 When experts talk about food, they
often talk about Reference Intake. The
Reference Intake shows us approximately
how much food it is OK to eat in one
day. Look at this table. What is the total
number of calories for you?

3a Look at this food label from a breakfast cereal packet.
In your opinion, is the cereal healthy, unhealthy or in
the middle? Why?

LIFE SKILLS OBJECTIVES KEY CONCEPTS

■ To learn how to read
food labels

■ To think about our
food choices

■ To analyse what we eat and
decide if it is healthy or not

healthy/unhealthy [adj]: I think apples are healthy – they’re really good
for you amount [n]: It’s important to eat the right amount – not too much
or too little. serving [n]: This breakfast cereal has 16 servings so I can
eat it every morning for 16 days. saturated fat [n]: Burgers, whole milk,
cream and butter all contain lots of saturated fat. fat [n]: Some foods,
like nuts, contain fats which are not as bad as saturated fats. nutrient [n]:
We eat because our body needs the nutrients from food for energy.

Male/Female

Salt

(g)

Age

11-14

15-18

19+

Sugar

(g)

110

140 6

120 6

90

105 6

90 6

Saturated

Fat (g)

25

35

30

25

25

20

Fat

(g)

85

105

95

70

80

70

Energy

Calories

(kcal)

REFERENCE INTAKE

2200

2750

2500

1850

2100

2000

6

6

Choosing
healthy F D

52

Gateway to life skills: Physical well-being

Gateway_2E_A1+_SB_BOOK_7p.indb 52 01/10/2015 16:25

Food labels show the
amount of each nutrient:

fat, saturated fat, sugar and salt in
a serving, in grams. The colour is
important. They use a traffic-light
system. If the amount is high, it’s
red. That means ‘Stop!’ You need to
be careful. If it’s medium, it’s amber
(orange). If it’s low, it’s green. That
means ‘Go!’It’s good for you.

The people who produce
the food decide what is a

normal ‘serving’, i.e. the normal
amount of food for one person to
eat at one time. But it’s important
to see what they consider is normal.
In this case, the serving is 30g of
breakfast cereal. But many people
eat over 30g.

Food labels usually measure
energy in kilojoules (kJ) and

kilocalories (Kcal – often called
calories). Labels give the amount
in 100g (100ml for drinks) or the
amount in a serving, or both. Read
the label carefully – there’s often a
big difference in calories between a
serving and 100g.

These percentages (%)
show the amount of

your Reference Intake that comes
from one serving. It’s important
to remember that the Reference
Intake is usually a maximum limit.
The idea is that you don’t go
above these amounts.

A B C

D

3b READING Read and match A–D with 1–4 below.

4 Read texts A to D again and mark the statements True (T) or False (F).

1 The colour amber is similar to orange. T/F

2 When you see a nutrient marked in red, it’s bad. T/F

3 A serving is always 30g. T/F

4 30g of cereal is not a lot for many people. T/F

5 The number of calories is always per 100g. T/F

6 It is bad to go above your Reference Intake. T/F

5a Look at this food label. Do you think this food is healthy or
unhealthy? Give reasons for your answer.

5b Do you think this comes from a pizza packet or a chocolate bar? Why?

6 LISTENING 39 A teenager is talking about what he eats.
Watch or listen. What do you think of his diet?

7 39 Watch and listen again and answer the questions.

1 What does the boy usually have for breakfast?

2 What does he have for lunch?

3 Why does he buy his lunch at school?

4 Does he think he has a healthy diet?

5 Does his diet worry him? Why/Why not?

8 SPEAKING Do you think the boy’s diet is typical
of teenagers in your country? Why/Why not?

3

4

21

FAT SUGARSSATURATES SALT

5.3g
ENERGY

450kJ
107kcal

3.3g 10.4g 0.03g

8%5% 17% 12% 1%
HIGH HIGH HIGH LOW

53

3 Work with a partner. Look at
the colours in your eating diary.
What are the good and bad
things about your diet/your
partner’s diet? If you have a
lot of red marks, think about
healthy alternatives!

Do you have a healthy diet?
Find out. Follow this plan:

1 Write an eating diary for the
last three days. Make a list of
the contents of your breakfast,
lunch and dinner, plus any
other snacks.

LIFE TASK

2 Circle each type of food or
drink on your list with a colour.
Green means it hasn’t got
much sugar, fat or salt. Amber
(orange) means it’s medium.
Red means it’s got a lot!

Monday

Breakfast
Cereal and Milk

Lunch
Pizza and salad

Dinner
Chicken and rice

Gateway_2E_A1+_SB_BOOK_7p.indb 53 01/10/2015 16:25

Lauren.Cubbage
Rectangle
Insert thin space either side of obliques to match style in A2

Countable and uncountable nouns

1 Look at the sentences and the word in blue
in each sentence. Is it possible to count
this word or not? Write C (Countable) or
U (Uncountable).

1 I’ve got real strawberries.

2 I’ve got a spoon.

3 You mix it with the honey and the sugar.

4 We need 100 grams of butter.

5 We put the biscuits in a food processor.

GRAMMAR REFERENCE ➤ PAGE 58

2 Put the food and drink in the correct place.

apple • banana • biscuit • bread • burger
butter • chip • egg • honey • jam

lemonade • meat • milk • orange juice • salt
strawberry • sugar • tomato • water

1 Match the photos with these words.

bowl • cake tin • food processor • spoon

a

c

b

d

2 You are going to listen to a food programme. Look
at the ingredients needed for today’s recipe. Check
that you know what all the ingredients are. What do
you think the recipe is for?

a low-fat cream cheese

b butter

c sugar

d honey

e biscuits

f strawberries

3 LISTENING 40 Listen to the programme. What is
the recipe for? In what order do you hear the
ingredients in 2?

1

2
3

4
5

6

4a 40 Read this description of the recipe. Find seven
mistakes. Listen again if necessary.

For this recipe, you need 300g of low-fat cream cheese.
You also need two spoonfuls of honey and one of sugar.
You mix them together in a cake tin. For the base you
need 300g of biscuits and 50g of butter. You mix them
using a food processor. Then you put that mixture in a
cake tin and add the cream cheese mixture. You put it in
the fridge. At the end you put strawberry jam on top. In
about 30 minutes it’s ready to eat!

4b Correct the mistakes.

5 SPEAKING What about you?

1 Would you like to eat this recipe? Why/Why not?

2 Do you think this recipe is easy to make?
Why/Why not?

3 How often do you cook? What do you make?

3 SPEAKING Work with a partner. Look around the
classroom. Try to find three countable things
and three uncountable things.

apple

54 Unit 4

Listening Grammar in context

Gateway_2E_A1+_SB_BOOK_7p.indb 54 01/10/2015 16:25

Lauren.Cubbage
Inserted Text
[insert space]

Lauren.Cubbage
Inserted Text
[insert space]

Lauren.Cubbage
Inserted Text
[insert space]

7 Complete the sentences about the picture in 6
with is, are, isn’t or aren’t and some, any, a or an.

1 There honey.

2 There orange juice.

3 There apples.

4 There people with dark hair.

5 There old man.

6 There milk.

7 There bread.

8 There burgers.

8a Complete the dialogue with the correct form of
there is or there are and a, an or any.

A: Can I ask you some
questions about your school?

B: Yeah, sure.

A: (a)
canteen at your school?

B: Yes, (b) .

A: (c)
information about healthy
eating on posters?

B: Yes, (d) .

A: (e) fridges or cupboards where
students can keep food or drinks?

B: No, (f) .

A: (g) place where you can buy food
or drinks?

B: Yes, (h) . There’s a little shop.

A: (i) healthy snacks there?

B: Yes, (j) . You can buy fruit there,
for example.

8b 41 Listen and check.

8c SPEAKING Work with a partner. Ask and answer the
questions in 8a about your school.

some, any, a/an

4 Look at the sentences and complete the rules with some, any or a/an.
a I’ve got a spoon.

b We need some sugar.

c Have you got any strawberry jam?

d We need some biscuits.

e Have we got a cake tin?

f I haven’t got any jam.

g There aren’t any eggs in this recipe.

1 We use with singular countable nouns (apple,
chip), in affirmative and negative sentences and questions.

2 We use with plural countable nouns (apples,
chips) and uncountable nouns (milk) in affirmative sentences.

3 We use with plural countable nouns (apples,
chips) and uncountable nouns (milk) in negative sentences
and questions.

GRAMMAR REFERENCE ➤ PAGE 58

5 Choose the correct alternative.

1 Have you got a/any water?

2 There isn’t any/some milk in the fridge.

3 We’ve got a/some bread in the kitchen.

4 Is there an/any orange juice in the bottle?

5 I think there are any/some strawberries.

6 There’s a/some chip under the table.

7 We need to buy a/some butter tomorrow.

6 Look at the photo and decide if the statements
are True (T) or False (F).

1 There are three men at the table. T/F

2 There are some glasses. T/F

3 There’s an orange on the table. T/F

4 There aren’t any spoons. T/F

5 There aren’t any children there. T/F

6 There’s a dish on the table. T/F

55Unit 4

Grammar in context

Gateway_2E_A1+_SB_BOOK_7p.indb 55 01/10/2015 16:25

Making and replying to offers

1a SPEAKING Work with a partner. What can you see in
the photo?

1b Answer the questions.

1 How often do you invite friends to your house?

2 How often do you visit friends’ houses?

3 What do you do when you visit friends?

2 LISTENING 42 Listen to the people in the photo.
Are the statements True (T) or False (F)?

1 Andy and Joe go into the living room. T/F

2 Joe visits Andy to watch a film at his house. T/F

3 Andy offers Joe something to eat and to drink. T/F

4 Joe is thirsty. T/F

5 Joe offers to turn the TV on. T/F

3a 42 Listen again and complete the Useful
expressions in the ‘Making offers’ section of the
Speaking bank.

 SPEAKING BANK

Useful expressions to making and replying to
offers
Making offers
■ Shall I (a) ?
■ Have a (b) .
■ Would you like (c) ?
■ How about (d) ?
■ Can I (e) ?

Replying to offers
■ Yes, sure.
■ Thanks./Thank you./Cheers.
■ That’d be great.
■ No, thanks/thank you.
■ No, I’m fine, thanks.
■ No, it’s OK.

3b 43 Listen, check and repeat.

4 Complete the dialogue. What does Holly say
to Olivia?

Olivia: Hi Holly. Come in!

Holly: (a)
Olivia: Thanks. Shall I take your coat and your bag?

Holly: (b)
Olivia: Can I put it here on the table?

Holly: (c)
Olivia: Yes. Would you like anything to eat or drink?

Holly: (d)
Olivia: No, sorry, I don’t think I have. How about

lemonade?

Holly: (e)
Olivia: Here you are. And the glasses are in that

cupboard behind you.

1 Yes, sure. I’m really thirsty!

2 Thanks. What a lovely dress!

3 That’d be great. Have you got any orange juice?

4 OK … Is that the kitchen?

5 Yes, thanks. But be careful because I’ve got my
laptop in there.

 EXAM SUCCESS

In this type of exercise, is it important to read the
whole dialogue when you finish? Why/Why not?

➤ EXAM SUCCESS page 151

PRACTICE MAKES PERFECT

5a SPEAKING Work with a partner. Prepare a dialogue.
Include two offers in your dialogue.

Student A: You are at home and your friend comes to
visit you.

Student B: You visit your partner’s house to play
computer games.

5b Practise the dialogue.

5c Act out your dialogue for the class.

Developing speaking

56 Unit 4

Gateway_2E_A1+_SB_BOOK_7p.indb 56 01/10/2015 16:25

3 SPEAKING Work with a partner. Tell them which bedroom
you like and which bedroom you don’t like. Explain
your decisions.

I really like the cinema bedroom.
I love films and popcorn.

I like Charlie’s bedroom because
I like music and computer games.

4 Look at the texts again. Write a list of adjectives that
appear in the descriptions. Remember that adjectives
help us to write interesting descriptions.

famous, beautiful …

5 Look at the Writing bank and the texts in 2. Choose the
correct alternative in the rules for word order.

 WRITING BANK

Basic word order
■ Adjectives usually come after/before the noun they

describe.
■ Adjectives usually come after/before the verb to be.
■ Adverbs of frequency come after/before the main verb.
■ Adverbs of frequency come after/before the verb to be.

A description of a place

1a SPEAKING Work with a partner. Imagine your dream
bedroom. Would you like to have these objects in it? Give
a mark from 0 to 5 for each object (0 = I don’t want it,
5 = I really want it).

1 posters/paintings

2 a computer

3 a games console

4 a TV

5 musical instruments

6 a sofa

1b Are there any other objects you would
like? Which?

2 READING Three teenagers describe their
dream bedrooms. Read the descriptions.
Who wants the bedroom in the picture?

Emma
My dream bedroom is a cinema. I’ve got a really comfortable bed
and I watch films from there. On the wall there’s an enormous
TV. Next to my bed, there’s a fridge with cold drinks. There’s
also a machine to make hot popcorn! My bedroom has also got
enormous windows and a great view of a big swimming pool.

Charlie
My dream bedroom is big. On the
walls of my room I’ve got posters of
my favourite bands. There’s always
music in my room. I’ve got a really
cool guitar. When my friends come
and visit me, we play music for hours.
I’ve also got a big desk in my room,
where I do my homework. In front of
the bed there’s a sofa. It’s really
comfortable! In front of the sofa
there’s a big TV and a games console.
When my friends and I finish playing
music, we play computer games there.

Jasmine
My dream bedroom has got
pink walls. There are famous
paintings on the walls. Next
to my bed, there’s a beautiful
old table and chair. I usually
sit at the table in the morning,
open my notebook and write
stories. When I open the
windows I always hear birds
singing because in front of
my bedroom windows there’s a
big park. I’m always happy and
relaxed in my bedroom!

Developing writing

57Unit 4

6 Is the word order correct in these
sentences? If there is a mistake, correct it.

1 The walls are red and there are paintings
big and colourful.

2 I write sometimes stories and songs in my
bedroom.

3 I don’t usually listen to music in my room.

4 The bed and sofa are very big and
comfortable.

5 My friends often are at my house.

6 I’ve got a desk beautiful next to the
window.

PRACTICE MAKES PERFECT

7a Look at the task.

An English magazine wants teenagers to
describe their ideal bedrooms. Write an article
about your ideal bedroom. Include information
about the furniture and other objects.

7b Write your article. Remember to check
the word order in your description.

WRITING BANK ➤ PAGE 156

Gateway_2E_A1+_SB_BOOK_7p.indb 57 01/10/2015 16:25

58 Unit 4

Grammar reference

Vocabulary

some, any, a/an

There is/There are

Countable and uncountable nouns

FORM

Singular Plural

Affirmative There’s a cupboard. There are two cupboards.

Negative There isn’t a sofa. There aren’t two sofas.

Questions Is there a cupboard? Are there two cupboards?

Short answer Yes, there is./No, there isn’t. Yes, there are./No, there aren’t.

■ We can count apples, bananas, eggs, burgers, chips
and so there is a singular and plural form. Apple,
banana, egg, burger, and chip are all examples of
countable nouns.

USE
■ We use some with uncountable nouns and with plural

countable nouns, in affirmative sentences.
I’ve got some chips. We’ve got some lemonade.

■ We use any with uncountable nouns and with plural
countable nouns, in negative sentences and questions.
I haven’t got any sugar.
He hasn’t got any eggs.
Have you got any water?
Are there any tomatoes?

■ We use a/an with singular countable nouns in
affirmative and negative sentences and in questions.
An goes before a vowel sound.
I haven’t got a dish.
He’s got an orange.

 Rooms bathroom • bedroom • dining room • hall • kitchen • living room

 Furniture bath • bed • chair • cupboard • fridge • radiator • shelf • sink • shower • sofa • table
 toilet • wardrobe

 Food and drink apple • banana • biscuit • bread • burger • butter • cake • cheese • chicken • chips
 coffee • egg • fish • honey • ice cream • jam • lemonade • meat • milk • orange juice • pizza • salad • salt
 strawberry • sugar • tea • tomato • water • yoghurt

 Other words and phrases ➤ page 144

Prepositions of place

on under above near behind in front of next to in

■ We cannot count some things (for example liquids)
and so we do not usually use a plural form. For
example milk, water, bread, salt, and cheese. These
are examples of uncountable nouns.

Language checkpoint: Unit 4

Gateway_2E_A1+_SB_BOOK_7p.indb 58 01/10/2015 16:25

59Unit 4

Grammar reference Grammar revision

Vocabulary revision

Countable and uncountable nouns / 4 points some, any, a, an / 6 points

Prepositions of place / 5 pointsThere is/There are / 6 points

Vocabulary

1 Choose the correct
alternative.

1 There is/are 25 people in
that class.

2 There are/aren’t two ‘t’s in
the word ‘writing’.

3 There isn’t/aren’t computers
in the library.

4 There is/are a big desk there.

5 There isn’t/aren’t time to do
the exercise now.

6 Are/Is there 11 people in a
football team?

2 Complete the sentences with a preposition.

1 The keys are

the book.

2 The bottle is

the computer.

3 The rubber is

the desk.

4 The dictionary is

the shelf.

5 The light is

the table.

3 Write C (countable) or U (uncountable)
after each word.

1 milk

2 lemonade

3 banana

4 bread

5 biscuit

6 meat

7 bottle

8 dish

4 Complete the sentences with some, any, a or an.

1 Have you got sugar?

2 There isn’t salt in this.

3 You’ve got orange to eat after your lunch.

4 I’ve got cheese for the pizza.

5 There isn’t bread to make a sandwich.

6 Is there tomato in the bag?

ROOMS / 5 points

1 Put the letters in the correct order to make rooms.

1 neckith 4 lahl

2 modrobe 5 broomhat

3 ginnid ormo

FURNITURE / 7 points

2 Write the names of the objects.

1 2 3

4 5 6

7

Total: / 40 points

FOOD AND DRINK / 7 points

3 Complete the words.

1 A popular drink in the UK: t

2 Made from strawberries, for example:
j

3 A dairy product: b

4 Green and healthy: s

5 You put it on food like chips: s

6 People sometimes put it in drinks to
make them sweet: s

7 Cold and sweet: i

Gateway_2E_A1+_SB_BOOK_7p.indb 59 01/10/2015 16:25

Lauren.Cubbage
Inserted Text
any

Writing

➤ TIP FOR READING EXAMS

In matching activities, remember …
Read the whole text first to get a general
idea before you answer very specific
questions.

➤ EXAM SUCCESS page 151

1 READING Read this interview with a teenage
girl. What is her favourite free-time
activity? Why is the book The Hunger
Games special for her?

2 Match these questions with the correct
parts of the text.

a Why is the book expensive?

b Why do you collect books?

c Does your copy of The Hunger Games
have your name in it?

d Emma, what’s your special free-time
activity?

e Have you got a favourite book in your
collection?

f How do you know that a book is a first
edition?

3 SPEAKING What about you?

1 Do you collect anything? What? What is
your favourite thing in your collection?

2 Would you like to collect something?
Why?/Why not?

Reading

4 Look at this notice from a school notice board. Who is
the notice from? What three pieces of information do
they want?

➤ TIP FOR WRITING EXAMS

In writing exams, remember …
When you write a short note, it is essential
to know who you are writing to and what
information to include.

➤ EXAM SUCCESS page 151

1

My dad and I collect books.

2

Because I love them. I read a lot.

3

Yes, I’ve got a copy of The Hunger
Games by Suzanne Collins. People
pay thousands of dollars for this
book now.

4

Because it’s very popular,
especially because of the film. But
this copy isn’t easy to find. It’s a
first edition. It’s got the author’s
signature. Now there are millions
of copies of The Hunger Games
in the world. But there aren’t
millions of copies of the first
edition, or thousands of copies
with the author’s signature.

5

On one of the first pages,
English or American
books usually have a list
of numbers. For example,
10 9 8 7 6 5 4 3 2 1, or
2 4 6 8 10 9 7 5 3 1.
When the list has the
number 1, it’s a first
edition.

6

No, it doesn’t. When a
book has a name in it,
other people don’t want
it. But that isn’t very
important to me. This
book is special for me
because I love the story.
I only collect books that
I love.

My special free-time activity

Hi!
I need information about the school Book Club.
Which day or days does it meet? Where are the
meetings? What exactly does the club do when it
meets?
Please write back and tell me!
Thanks,
Stephanie (Class 2B)

5 Write a reply to Stephanie’s note. Give all the
necessary information. Invent it.

60 Units 3–4

Gateway to exams: Units 3–4

Gateway_2E_A1+_SB_BOOK_7p.indb 60 01/10/2015 16:25

Listening

➤ TIP FOR LISTENING EXAMS

In True/False/Not Mentioned activities, remember …
Read the statements before you listen. They can
give you an idea of what you are listening for.

➤ EXAM SUCCESS page 151

7 LISTENING 44 Listen to a man called Mike
answering questions about where he lives. Are
these sentences True (T), False (F), or is the
information Not Mentioned (NM)?

1 Mike’s home has six big bedrooms. T/F/NM

2 Mike often reads in his bedroom. T/F/NM

3 There are 52 computers in Mike’s home. T/F/NM

4 Sport is important for Mike and the others. T/F/NM

5 Mike and the others don’t eat meat. T/F/NM

6 Mike and the others like drinking lemonade. T/F/NM

7 Mike hasn’t got a favourite room. T/F/NM

8 Mike doesn’t live on the Earth. T/F/NM

8 What about you?

Would you like to live in this place? Why/Why not?

➤ TIP FOR USE OF ENGLISH

In activities where you have to complete the
dialogue, remember …
Read the sentences before and after each space to
decide the correct answer.

➤ EXAM SUCCESS page 151

6 Indira is asking Sam for directions. Complete the
dialogue. There are six sentences but only four
spaces.

Use of English

Indira: Excuse me. Can you tell me how to get to

the museum?

Sam: 1

Indira: What’s the name of the street?

Sam: 2

Indira: Is it opposite the library?

Sam: 3

Indira: Ah, OK. Thank you.

Sam: 4

Indira: Yes, that’d be great!

A Yes. Go straight on and then turn right.

B No, it’s opposite the art gallery.

C Is it on the corner of Parker Road?

D No, sorry, I don’t.

E Would you like me to show you the route on
my phone?

F I think it’s Hazel Street.

61Units 3–4

‘CAN DO’ PROGRESS CHECK UNITS 3–4

1 How well can you do these things
in English now? Give yourself a mark
from 1 to 4.

1 = I can do it very well.
2 = I can do it quite well.
3 = I have some problems.
4 = I can’t do it.

a I can talk about basic routine actions using
the present simple.

b I can say how often I do things using
adverbs of frequency.

c I can talk about what I do in my free time.

d I can ask for and give directions.

e I can write short notes.

f I can talk about houses and rooms using
There is/There are.

g I can talk about quantities with some,
any, a/an.

h I can name different food and drink.

i I can make and reply to offers.

j I can write a short description of a room.

2 Now decide what you need to do to
improve.

1 Look again at my book/notes.

2 Do more practice exercises.
➤ WORKBOOK Units 3-4

3 Ask for help.

4 Other:

CEF

Gateway_2E_A1+_SB_BOOK_7p.indb 61 01/10/2015 16:25

Lauren.Cubbage
Rectangle
Insert thin space either side of obliques to match style in A2

