

OXFORD HOLIDAY ENGLISH

3° ESO

Jane Hudson

OXFORD

MULTI-ROM

OXFORD
UNIVERSITY PRESS

elt.cd.support.uk@oup.com

PC, Mac and
Linux compatible.
Please check system
requirements in the
Multi-ROM booklet.

ISBN 978 0 19 401480 1 All rights reserved © Oxford University Press 2012

Contents

Week	Unit	Vocabulary	Grammar	Speaking skills
1	1 What shall we do? Page 4	Hobbies	Present simple; present continuous; present simple and present continuous	Making suggestions
2	2 How do you feel? Page 12	Feelings	<i>some</i> and <i>any</i> ; <i>much</i> , <i>many</i> , <i>a lot of</i> , <i>How much ...?</i> , <i>How many ...</i> ; <i>like + -ing</i>	Invitations
3	3 Stop, thief! Page 20	Crime	Past simple; past continuous; past simple and past continuous	On the phone
4	4 At home and at work Page 28	Household tasks	<i>have to / don't have to</i> ; <i>should / shouldn't</i> ; <i>must / mustn't</i>	Giving advice
5	5 What are they like? Page 36	Personality	Comparative adjectives; <i>too</i> and <i>enough</i>	Describing people
6	6 In town Page 44	Shops and businesses	Present perfect affirmative and negative; present perfect interrogative; present perfect with <i>just</i> , <i>ever</i> and <i>never</i>	Talking about experiences
7	7 Technology Page 52	Gadgets	<i>will</i> ; first conditional; <i>be going to</i> ; present continuous for future arrangements	Making plans
8	8 Ham and eggs Page 60	Partitives	Present simple passive affirmative and negative; present simple passive interrogative	Shopping for food
Page 68 Unit Tests 1–8				
Page 76 Grammar reference				
Page 84 Wordlist				

2 How do you feel?

Vocabulary

Feelings

1 Ordena las letras y escribe las palabras que describen sentimientos.

She's *relaxed*.
[ladexre]

1 They're _____.
[deitcex]

2 She's _____.
[drasmebaser]

3 He's _____.
[deorb]

4 He's _____.
[evrsonu]

5 She's _____.
[cadres]

6 She's _____.
[idret]

7 She's _____.
[sutpe]

8 She's _____.
[uprsidrse]

9 They're _____.
[yarng]

10 She's _____.
[oylne]

11 They're _____.
[ayphp]

2 Completa las frases con palabras del ejercicio 1.

I haven't got any friends. I'm *lonely*.

- The students have got an important exam. They feel very _____.
- We're visiting New York for the first time. We're _____!
- I'm walking home in the dark. I feel a bit _____.
- Dylan wants to go to bed because he's _____.
- It's my birthday today and all my friends are here. I'm very _____.
- Tim hasn't got anything to do. He's _____.
- This sofa is so comfortable! I'm very _____.
- Charlotte's friends are ignoring her. She's _____.

- I'm not _____ that Ian failed his exam. He didn't study at all!
- My best friend is _____ with me because I forgot her birthday.
- Craig called our teacher 'Dad' by mistake. He was so _____!

3 Elige tres sentimientos del ejercicio 1. ¿Cuándo sueles sentirte así?

I usually feel nervous when I go to a party.

1 Mira las fotos y lee el texto rápidamente. ¿Qué son *Thirteen*, *Nemesis* y *Oblivion*?

Alton Towers

Do you like feeling scared? If so, Alton Towers is a great place for you. Alton Towers is a popular theme park in the UK, with thousands of excited visitors every day. It's got a lot of fantastic rides.

Oblivion

While you're waiting to go on Oblivion, you watch videos about the end of the world. The ride takes you high into the air, and then drops you into an enormous black hole. A lot of people are scared before they get on, and happy to be alive when they get off!

NEMESIS

Do you believe in legends? The legend of Nemesis says that a monster lives underground here, and the roller coaster stops it from escaping. Nemesis takes you underground, where you hear the noise of the 'monster'.

Thirteen

Thirteen is a new roller coaster. Some people feel nervous about this ride because they think that the number thirteen is unlucky. There isn't much light in this part of Alton Towers and during the ride, you go inside a building, where it's completely dark.

2 Lee y escucha el texto. Luego lee las frases y decide si se refieren a *Thirteen*, *Nemesis* u *Oblivion*. Escribe T, N, O.

People go underground on this ride. N

- 1 There is a legend about this ride.
- 2 It's dark where people wait to go on this ride.
- 3 There are some screens near this ride.
- 4 On this ride, you travel down very quickly.
- 5 The name of this ride is a number.

3 Busca y corrige seis errores más en el resumen del texto.

Alton Towers is a theme park in ~~the~~ USA. People feel relaxed when they hear the name Thirteen, and it's quite light near this ride. At Nemesis, there is a legend about a person. This ride takes you high in the air. Visitors to Oblivion watch videos about the beginning of the world while they wait. They usually feel angry at the end of the ride.

~~the~~ UK

- | | | |
|---------|---------|---------|
| 1 _____ | 3 _____ | 5 _____ |
| 2 _____ | 4 _____ | 6 _____ |

4 ¿Te gustan los parques de atracciones? ¿Por qué?

Grammar

some and any

1 Mira las palabras en negrita. Luego lee las reglas y elige la opción correcta.

We use **some** / **any** in affirmative sentences.

- 1 We use **some** / **any** in negative sentences.
- 2 We use **some** / **any** in questions.

Grammar reference page 77

2 Completa el diálogo con **some** o **any**.

Lea: Hi. Can I have a cheeseburger, please?
 Man: Sorry, we haven't got **any** burgers today.
 Lea: Oh, OK. Can I have a hotdog?
 Man: Sorry! We haven't got (1) _____ bread, but we've got (2) _____ sausages.
 Lea: Right. Have you got (3) _____ chips?
 Man: Yes, we have.
 Lea: I'll have sausages and chips, then. Have you got (4) _____ cold drinks?
 Man: We've got (5) _____ fizzy drinks, but we haven't got (6) _____ water.

3 Lee el **Top tip!** Luego completa las frases con tus propias ideas.

Top tip!

Cuando se ofrece o se pide algo, se suele utilizar **some** en lugar de **any** en una oración interrogativa.

Offer: Would you like _____?

Request: Can I have _____, please?

much, many, a lot of, How much ...?, How many ...?

4 Mira las palabras en negrita y completa la tabla con **much**, **many**, **a lot of**, **How much** o **How many**.

	Countable nouns	Uncountable nouns
Affirmative sentences	a lot of	3 _____
Negative sentences	1 _____	4 _____
Questions	2 _____	5 _____

Grammar reference page 77

5 Elige la opción correcta.

Sara: **How many** / **How much** roller coasters are there at PortAventura?
 Pau: There are (1) **much** / **a lot of** rides, but my favourite is Dragon Khan.
 Sara: And (2) **how many** / **how much** restaurants are there?
 Pau: There are (3) **much** / **a lot of** restaurants, but there isn't (4) **many** / **much** food for vegetarians. In the summer, it's best to make a reservation, because there aren't (5) **many** / **much** free tables.
 Sara: (6) **How many** / **How much** money do I need to take?
 Pau: You need (7) **much** / **a lot of** money because it's quite expensive.

6 Mira las palabras en negrita. Rodea los verbos que siguen a *like*, *love* y *hate*.

Grammar reference page 77

7 Mira la clave y completa las frases con la forma correcta de los verbos.

😊😊 = love 😊 = like 😞 = don't like 😞😞 = hate

😞😞 swim 😊 de 😊😊 cook 😞 watch
😊 ride 😞😞 dance 😞 fly 😊😊 listen

My brother *likes doing* sport. He's at the gym.

- Jack _____ to live music. He's excited about the concert.
- Ruby _____. She's scared of planes.
- My dad _____ Italian food. His pasta is great!
- Lucy _____ sad films. She always gets upset!
- I _____ in the sea. It's so cold!
- I _____ in front of people. I feel so embarrassed.
- My friends _____ their bikes in the forest.

Grammar challenge

8 ¿Qué te llevas cuando vas de vacaciones? Escribe preguntas con *How much* o *How many*. Luego contesta con *some*, *any*, *much*, *many* o *a lot of*.

luggage?

How much luggage do you take?

I don't take much luggage.

1 books?

2 money?

3 suncream?

4 clothes?

5 magazines?

9 ¿Qué haces cuando estás de vacaciones? Escribe frases con *love*, *like*, *don't like* o *hate*.

swim

I love swimming in the sea.

1 read

2 sunbathe

3 visit museums

4 try local food

5 go cycling

Listening

1 Escucha el diálogo. ¿A cuántas cosas invita Evie a James? Rodea el número con un círculo.

1 2 3 4

2 Escucha de nuevo. Marca con un ✓ las invitaciones que se mencionan.

- A play basketball C go shopping
 B go to a football match D come to a party

3 ¿Cuáles de las invitaciones acepta James?

4 Escucha de nuevo. Elige la opción correcta.

What does Evie want to buy for Josh?

- A a mobile phone C a digital camera
 B a photo album

- 1 When does Evie want to go shopping?
 A Saturday morning C Saturday afternoon
 B Sunday morning
- 2 Why isn't James free?
 A He's visiting family. C He's doing sport.
 B He's meeting friends.
- 3 What does James need to take on Sunday?
 A some food C some money
 B some drinks
- 4 Who feels excited?
 A Evie C James
 B Evie and James

Speaking skills

Invitations

5 Dictation Escucha y completa las frases. Escucha de nuevo y repite.

- 1 _____ you _____ to come shopping tomorrow?
 2 That _____, but I can't.
 3 That's _____.
 4 _____ you _____ coming to the football match on Sunday?
 5 Yes, _____ to.
 6 Great! _____ you can come.

6 Ordena las frases para crear un diálogo. Escribe un número.

- A Great! I'm glad you can come.
 B Yes, I'd love to.
 C Would you like to go cycling this afternoon? 1
 D That's a shame. Do you fancy going to a party tomorrow?
 E That sounds great, but I can't.

7 Escribe diálogos que incluyan invitaciones. Usa las expresiones del ejercicio 6.

go to a concert tonight / no

Julie: *Would you like to go to a concert tonight?*

You: *That sounds great, but I can't.*

Julie: *That's a shame.*

1 have lunch tomorrow / yes

Clare: _____

You: _____

Clare: _____

2 go skateboarding this afternoon / no

Mark: _____

You: _____

Mark: _____

Writing

A description of a scene

1 Mira el dibujo y lee la descripción. Busca dos palabras para describir las distintas partes de un cuadro.

1 _____ 2 _____

The picture shows a theme park. It's very big and there are a lot of trees. It's a beautiful day and the sun is shining. There aren't any clouds in the sky.

In the foreground, there's a café. Four friends are sitting at a table. There are two boys and two girls. The friends are having lunch outside. They're eating hamburgers and they're drinking water. There are some chips on the table, but there isn't any ketchup. The friends are wearing shorts and T-shirts and they look very relaxed and happy.

In the background, there are some rides - a roller coaster and a water ride. There are a lot of people in a queue. They're waiting to go on the roller coaster. The water ride is very tall, but there aren't many people on it.

2 Lee el *Top tip!* ¿Cuántos párrafos hay en la descripción? Rodea el número con un círculo.

1 2 3 4 5

Top tip!

Es una buena idea utilizar párrafos para organizar tu escritura. Usa un nuevo párrafo para cada sección diferente de la escena.

3 Lee la información. Escribe el número del párrafo (1, 2 o 3) y el orden en el que aparece la información.

	Paragraph	Order
How the people are feeling		
What the people are wearing		
What there is in the foreground		
What there is in the background		
The weather		
What the people are doing		
The place and what it's like	1	1

4 Mira el dibujo y busca la información del ejercicio 3.

5 Escribe una descripción del dibujo. Usa párrafos diferentes para cada sección de la descripción.

Fun and games

1 Sigue las líneas y completa las palabras que describen sentimientos. Luego completa las frases.

- s_____d
- s_____d
- a____y
- relaxed
- n_____s
- h____y
- b_____d
- e_____d

Lisa is *relaxed*.

- 1 Fran is _____.
- 2 Hans is _____.
- 3 Rachid is _____.
- 4 Carl is _____.
- 5 Yasmin is _____.
- 6 Nicole is _____.
- 7 Ivan is _____.

2 Lee las pistas y completa el crucigrama.

- 1 You feel... when you haven't got anything to do.
- 2 You feel... when someone lies to you.
- 3 You feel... before an exam.
- 4 You feel... after an argument.
- 5 You feel... when you're sad and alone.
- 6 You feel... the day before your holiday.
- 7 You feel... when you forget someone's name.
- 8 You feel... when you're watching a horror film.
- 9 You feel... when you're lying on the beach.
- 10 You feel... when you pass your exams.
- 11 You feel... after you play sport.
- 12 You feel... when something unusual happens.

CRIME AT THE CAMPSITE

Part 2

Tony, Alice, Emily and Rob jump into a taxi and drive to the station. Luckily, their train is still on the platform. They get on and sit down together. The train leaves almost immediately.

'How long is the journey?' asks Rob.

'About three hours,' says Tony.

'But that's ages!' says Rob. 'What are we going to do?'

'Let's play cards,' says Tony.

Three hours later, they get off the train.

'The campsite is about two kilometres away,' says Tony. 'We have to walk up that hill.'

'Two kilometres?' says Rob. 'Isn't there a bus?'

'No, Rob, there isn't,' says Alice.

'Can you help me with my things?' asks Rob. The girls look at each other and start walking. Tony picks up Rob's guitar. 'Come on,' he says. 'It's getting late.'

Half an hour later, they arrive at the campsite.

'Let's put up the tents,' says Tony.

'I'm tired after all that walking,' says Rob. 'I need a rest.' He lies down under a tree and watches the others put up the tents.

'Did you see that big, black car at the top of the hill?' Alice asks Emily.

'Yes, I did,' says Emily. 'Was there anyone inside?'

'Yes, a man and a woman. The woman was looking at the campsite through a pair of binoculars. The man was making notes. The car is still there now.'

'I'm a bit scared,' says Emily. 'Who do you think they are?'

Technology fact!

The fastest train in Europe is the TGV in France. It runs on electricity and it can travel at over 500 kilometres an hour.

The first TGV journey was on 27 September 1981. Today, TGVs are used in the Channel Tunnel to connect France to the UK.

1 Lee y escucha la historia. Luego contesta a las preguntas.

1 When did you last take a taxi? Where did you go?

2 How far is the nearest train station from your house?

3 Do you like travelling by train? Why? / Why not?

4 What do people usually do on long train journeys?

5 Have you ever missed a train? Why did you miss it?

2 Over to you! Who do you think the people in the car are?
