

Song Book

Listening Activities

+170 activities +150 pages +20 songs

you happy love
music

**Learn
English
From Music**

LEARNING FROM MUSIC

What about learning English in a natural way? You can do that through music. Songs are full of useful expressions and vocabularies that can help you to practice and understand English.

Practice and improve your English skills for your school activities, English exams or everyday conversations.

Here you will find activities for different levels. Listen to the song as much as you need to complete the exercises.

Each song, besides improving your vocabulary and listening skills, has a learning focus. It will also help you to understand English grammar.

At the end of the book you can find the answers to check if your activities are correct.

Don't forget to sing along while listening to the songs. This way you can practice the pronunciation of the words. Lyrics aren't easily forgotten. When you sing a song over and over again, you remember the words.

This book has 21 songs that will give you a huge repertoire of songs and vocabularies.

Learning English can be easy. Have fun with the songs and learn English in a natural, normal and pleasant way.

INDEX

Song 1: Sugar by Maroon 5	07
Present Continuous	12
Feelings	12
 Song 2: Halo by Beyoncé	14
Verb To Be	17
Personal Pronouns	18
 Song 3: Closer by The Chainsmokers	20
Simple Past	23
Present Continuous	24
Comparative	26
 Song 4: Hello by Adele	27
Adverbs of Frequency	29
 Song 5: Story of My Life by One Direction	34
Weather	38
Synonyms	38
 Song 6: Love Yourself by Justin Bieber	39
Simple Present	43
Simple Past	44
 Song 7: Perfect Illusion by Lady Gaga	45
Simple Past	48

Song 8: Photograph by Ed Sheeran	51
Simple Present	54
Simple Past	54
Simple Future	54
Wh Questions	54
Prepositions	55
Reading Comprehension	55
 Song 9: The Scientist by Coldplay	56
Greetings	58
Indefinite Pronouns	60
 Song 10: Love Story by Taylor Swift	62
Masculine and Feminine Nouns	65
Present Perfect	66
Adverbs	67
 Song 11: Don't Speak by No Doubt	68
Antonyms	72
Opposites	72
Imperative	73
 Song 12: Ironie by Alanis Morissette	76
Simple Past	77
Simple Present	80
 Song 13: Black or White by Michael Jackson	82
Days of the Week	85
Months of the Year	85

Feelings	85
Colors	86
Song 14: Friday I'm in Love by The Cure	87
Color Idioms	90
Feelings	90
Reading Comprehension	91
Days of the Week	92
Song 15: With or Without by U2	93
Weather	95
Definite and Indefinite Articles	96
Song 16: Thousand Years by Cristina Perri	98
Numbers	102
Telling the Time	103
Song 17: It's My Life by Bon Jovi	105
Possessive Adjectives and Possessive Pronouns	109
Reflexive and Emphasizing Pronouns	110
Song 18: Wonderwall by Oasis	111
Demonstrative Pronouns	114
Song 19: Hello, Goodbye by The Beatles	117
Synonyms and Antonyms	119
Reading Comprehension	120
Song 20: Marry You by Bruno Mars	122
Abbreviation	125

Reading Comprehension	126
Parts of the Body	127
 Song 21: Suspicious Mind by Elvis Presley	 128
Simple Past	130
Modal Verbs	131
 Answers	 135

SONG 1

Sugar by Maroon 5

Learning Focus: Present Continuous.
Feelings.

Sugar

Do you like sweet food? Do you prefer your coffee with or without sugar? You can find white sugar and brown sugar. Brown sugar is usually healthier than white sugar. But is this kind of sugar that Maroon 5 is talking about? Listen to the song and find out.

Activities

1 – Listen to the song and complete the lyrics:

I'm _____ baby, I'm broken down
I need your loving, _____
I need it now
When I'm without you
I'm something weak
You got me begging, _____
I'm on my knees
I don't wanna be _____ your love
I just wanna be deep in your love
And it's _____ me when you're away
Ooh baby,
cause I really don't care where you are
I just wanna be there where you are
And I gotta get one little taste

2 – Put the sentences in the correct order:

- () Yes please
- () Yeah you show me good loving
- () Need a little sweetness in my life
- () Won't you come and put it down on me
- () Oh right here, cause I need
- () Sugar
- () Little love and little sympathy

- () Won't you come and put it down on me
- () Make it alright
- () Sugar
- () Yes please

3 – Complete:

My broken _____
You pick'em up
Don't leave me hanging, hanging
Come give me some
When I'm without ya
So _____
You are the one thing, one thing
I'm _____ for
I don't wanna be needing your love
I just wanna be deep in your love
And it's killing me when you're away
Ooh baby,
cause I really don't care _____ you are
I just wanna be there where you are
And I gotta get one little taste

4 – Put the sentences in the correct order:

- () Yeah you show me good loving
- () Sugar
- () Won't you come and put it down on me
- () Oh right here, cause I need

- () Yes please
- () Little love and little sympathy
- () Yes please
- () Make it alright
- () Sugar
- () Won't you come and put it down on me
- () Need a little a sweetness in my life

5 – Complete:

Yeah

I want that _____ velvet

I want that sugar sweet

Don't let nobody _____ it

Unless that somebody is me

I gotta be a man

There ain't no other _____

Cause girl

You're hotter than southern California bay

I don't wanna play no _____

I don't gotta be afraid

Don't give all that shy sh-t

No make up on

That's my

Repeat Chorus two twice.

6 – Match the sentences to the pictures:

() Red Velvet

() On my knees

() Afraid

() Weak

7 – What does SUGAR mean in this song? What picture is better related to the meaning in the song?

8 – There are many feelings in this song. Relate the feelings to their meanings:

- | | |
|-----------|-----------------------------|
| a) happy | () fragile |
| b) sad | () unhappy |
| c) angry | () feeling fear |
| d) hungry | () glad |
| e) weak | () need for food |
| f) strong | () showing anger |
| g) afraid | () having muscular body |

9 – Write the -ing forms of these verbs. You can find these verbs in the lyric:

Hang: _____

Love: _____

Kill: _____

Hurt: _____

Beg: _____

10 – Write Present Continuous affirmative (+) and negative (-) sentences:

- a) Jane _____ this game. (enjoy +)
- b) They _____ their English lesson. (listen +)
- c) He _____ soccer at school. (play -)
- d) It _____ now. Let's go outside. (rain -)
- e) Peter and I _____ to the movies now. (go +)
- f) I can't go right now. I _____ a book. (read +)

- g) Joshua _____ to his best friend. (talk -)
h) The cats _____ their water. (drink +)
i) You can't talk to him now. He _____. (sleep +)
j) I _____ today. (work -)

11 – Use PC for Present Continuous, SP for Simple Present and SPA for Simple Past sentences.

- a) Greg is going to the supermarket. ()
b) Cintia and Charlie are dating. ()
c) He went to the movies yesterday. ()
d) Sophia and Pamela are studying in their room. ()
e) I didn't take your book. ()
f) We played basketball at school yesterday. ()
g) I don't like cakes. I think it's too sweet. ()
h) Where do you live? ()
i) Did you tell your friends about this? ()
j) She does her homework every day. ()

SONG 2

Halo by Beyoncé

Learning Focus: Verb to be. Personal Pronouns.

About Beyoncé

Beyoncé is one of the greatest artists alive. Her songs are meaningful and strong. She represents the girl power and a lot of her songs talk about it. In this song, she talks about seeing and feeling someone's halo. Do you know the meaning of halo? Have you ever felt or seen someone's halo?

Activities

1 – Listen to the song and complete the lyrics:

Remember those walls I _____
Well, baby, they're tumbling down
And they didn't even _____ up a fight
They didn't even make up a sound

I _____ a way to let you in
But I never really _____ a doubt
Standing in the light of your halo
I _____ my angel now

It's like I've been _____
Every rule I had you breaking
It's the risk that I'm taking
I ain't never gonna _____ you out

Everywhere I'm looking now
I'm surrounded by your _____
Baby, I can see your halo
You know you're my saving _____

You're everything I need and more
It's _____ all over your face
Baby, I can feel your halo
Pray it won't _____ away

I can feel your halo, halo, halo
I can see your halo, halo, halo
I can feel your halo, halo, halo
I can see your halo, halo, halo

Hit me like a ray of sun
Burning through my _____ night
You're the only one that I want
Think I'm _____ to your light

I _____ I'd never fall again
But this don't even feel like falling
Gravity can't _____
To pull me back to the ground again

Feels like I've been awakened
Every rule I had you breaking
The risk that I'm taking
I'm never gonna shut you out

Everywhere I'm looking now
I'm _____ by your embrace
Pray it won't _____ away

I can feel your halo, halo, halo - 4x
I can feel your halo, halo, halo - 4x
Halo, halo

Everywhere I'm looking now
I'm surrounded by your _____
Baby, I can see your halo
You know you're my saving _____

You're everything I need and more
It's written all over your _____
Baby, I can feel your halo
_____ it won't fade away

2 – Relate the words with the correct meaning:

- a) Halo
- b) Embrace
- c) Gravity
- d) Fade away
- e) Tumbling Down

() The force that attracts a body towards the center of the earth.

() A geometric shape, usually in the form of a disk, circle, ring, or rayed structure, traditionally representing a radiant light around or above the head of a divine or sacred personage.

() To fall down.

() Hold (someone) closely in one's arms.

() To diminish into something.

3 – Change the sentences into negative:

a) You're everything I need.

b) You're my saving grace.

c) I'm surrounded by your embrace.

d) It's written all over your face.

e) I'm addicted to your light.

4 – Complete the sentences with AM, IS or ARE:

a) Dorothy and I _____ cousins.

b) Sophie _____ working at the supermarket now.

c) John and his friend _____ living in London. I _____ going to visit them next week.

d) _____ he playing soccer at school?

e) _____ you good at English?

f) _____ you going to the mall? I think I _____ going there too.

5 – Rewrite the following sentences using personal pronouns (I, you, he, she, it, we, they):

a) Sally likes him very much.

b) John called her last night.

c) Joey and you danced the whole night together.

d) Julie and I are going to the movies.

e) Monica wants to buy a new car.

f) Joshua does his homework at night.

SONG 3

Closer by The Chainsmokers

Learning Focus: Present Continuous. Simple Past. Comparative.

About The Chainsmokers

The Chainsmokers are an American DJ/production duo consisting of Andrew Taggart and Alex Pall. The song Closer became their first number-one single on the chart. In this song, they had the collaboration of Halsey, who is an American singer. The song topped the charts in major music markets.

Activities

1 – Complete with the words you listen:

Hey, I was doing just fine before I _____ you
I drink too much and that's an _____ but I'm okay
Hey, you tell your friends it was nice to _____ them
But I hope I never _____ them again

I know it _____ your heart
Moved to the city in a _____ down car
And four years, no calls
Now you're _____ pretty in a hotel bar
And I can't stop
No, I can't stop

2 – Now put the sentences in the correct order:

- () From your roommate back in Boulder
- () That I know you can't afford
- () Pull the sheets right off the corner
- () Bite that tattoo on your shoulder
- () Of the mattress that you stole
- () We ain't ever getting older
- () So baby pull me closer in the backseat of your Rover

We ain't ever getting older
We ain't ever getting older

3 - Complete with the words you listen:

You _____ as good as the day I met you
I _____ just why I left you, I was insane
Stay and play that Blink-182 song
That we _____ to death in Tuscon, okay

I know it breaks your heart
Moved to the city in a broke down car
And four years, no call
Now I'm looking pretty in a hotel bar
And I can't stop
No, I can't stop

4 - Put the sentences in the correct order:

- () From your roommate back in Boulder
- () Pull the sheets right off the corner
- () Bite that tattoo on your shoulder
- () So baby pull me closer in the backseat of your Rover
- () We ain't ever getting older
- () That I know you can't afford
- () Of the mattress that you stole

We ain't ever getting older
We ain't ever getting older

5 – Complete:

So baby pull me closer in the _____ of your Rover

That I _____ you can't afford

Bite that tattoo on your _____

Pull the sheets right off the corner

Of the _____ that you stole

From your _____ back in Boulder

We ain't ever getting older

We ain't ever getting older (we ain't ever getting older)

We ain't ever getting older (we ain't ever getting older)

We ain't ever getting older (we ain't ever getting older)

We ain't ever getting older

No we ain't ever getting older

6 – Change the sentences below into the past tense.

Check the lyric for some help:

a) You steal the mattress from your roommate.

b) I am insane.

c) I move to another city.

d) They play that Blink-182 song.

e) I drink too much.

7 – What are they doing? Relate the sentences with images:

A) She's drawing

D) She's singing

B) He's reading

E) He's drinking

C) She's eating

F) She's painting

8 – Read the hints and complete the Crossword Puzzle with the verbs in the Present Continuous:

ACROSS:

4. Do 6. Bite 7. See 8. Close

DOWN:

1. Play 2. Study 3. Speak 5. Listen 9. Let 10. Stop

9 – Closer, older, there are some comparative words in this song. For short nouns, we just add -er. But for bigger nouns we need to use more, as more beautiful, more dangerous. Complete the sentences using the correct comparative:

- a) This tower is _____ (tall) than the other one.
- b) Josh is _____ (old) than my brother.
- c) This river is _____ (long) than Amazon River.
- d) I think Drake is _____ (handsome) than Derick.
- e) My son is _____ (curious) than your daughter.
- f) It's a fact. Hippos are _____ (dangerous) than lions.
- g) England is _____ (small) than the United States.
- h) In my opinion, German is _____ (difficult) than English.
- i) Jane is _____ (young) than Jackie.
- j) Is Joshua _____ (intelligent) than Don?

SONG 4

Hello by Adele

Learning Focus: Adverbs of Frequency.

About Adele

Adele is an English singer and songwriter. She has won many awards in the past few years and has become one of the greatest artists of all time. A lot of her famous song are about her ex-boyfriend. She wrote them after they broke up. Hello is one of these songs.

Activities

1 – Listen to the song and complete the lyrics:

Hello, it's me

I was _____ if after all these years

You'd like to meet, to go over _____

They say that time's supposed to heal ya

But I ain't done much _____

Hello, can you hear me?

I'm in california _____ about who we used to be

When we were younger and free

I've _____ how it felt before the world fell at our feet

There's such a difference between _____

And _____ million miles

Hello _____ the other side

I must've called a thousand times _____ tell you

I'm sorry, for everything that I've done

But when I _____ you never seem to be home

Hello from the outside

At least I can _____ that I've tried to tell you

I'm sorry, for breaking your heart

But it don't matter, it clearly doesn't _____ you apart anymore

Hello, how are you?

It's so typical of me to talk about _____

I'm sorry, I hope that you're _____

Did you ever make it out of that town

Where _____ ever happened?

It's no _____

That the both of us are running out of time

So hello from the other side

I must've called a _____ times to tell you

I'm sorry, for everything that I've done

But _____ I call you never seem to be home

Hello from the _____

At least I can say that I've tried to tell you

I'm sorry, for breaking your heart

But it don't matter, it _____ doesn't tear you apart anymore

Adverbs of Frequency

0% - Never - She has never traveled abroad.

10% - Hardly Ever - They hardly ever go out on Monday.

20% - Seldom - We seldom eat fish.

30% - Rarely - Sophie rarely goes to her Grandma's.

40% - Occasionally - Robert occasionally travels to N.Y.

50% - Sometimes - I sometimes visit my friends.

60% - Often - She often runs at the park.

75% - Frequently - We frequently eat here.

85% - Usually - I usually go to the movies on Sunday.

100% - Always - He always studies his lesson.

EVER: to ask a question about frequency. It means "at any time."

Adverbs of frequency tell HOW OFTEN an action is repeated. They are commonly used with present or past tense. Use "ever" to ask a question.

Placement of adverbs of frequency. Frequency adverbs are placed:

BEFORE the main verb unless the verb is BE.

I always study in the library when I have an exam.

AFTER the verb "Be".

I am always tired after classes.

Rule: Never put an adverb between the main verb and its object.

Wrong: I give almost always the dog a bath on Saturday.

Correct: I almost always give the dog a bath on Saturday.

Adverbs of frequency in questions

Rule: In questions, put the adverb of frequency after the subject.

Examples:

Do you always sit in the same seat?

Is Jim ever going to stop talking?

Adverbs of Frequency in Short answers

Rule: In a short answer, put the frequency adverb between the subject and the verb for ALL verbs.

Examples:

Do you ever go hiking? Yes, I sometimes do.

Is your father ever sick? Yes, he occasionally is.

Now it's your turn:

2 - Rewrite the sentence using the adverb in parentheses.

a) Do you have vacation? (ever)

b) When do you go to bed? (generally)

c) How often does he call you? (usually)

d) Do you travel during your vacation? (sometimes)

3 - Where can you put the adverb in this sentence? Indicate the location with an "X".

a) I ask questions in that professor's class. (Never)

b) An impolite person interrupts others while they are speaking. (always)

c) Bad drivers park their car correctly. (rarely)

d) It is cold in the spring in Miami. (seldom)

4 - There are some sentences where the adverb is in the correct place and in other sentences it isn't. Correct the sentences that are wrong.

a) John is always late.

b) John is late always.

c) John always is late.

d) He never does it well.

e) He does it never well.

f) Never he does it well.

g) I seldom work hard.

h) I work hard seldom.

i) I work seldom hard.

5 – Put the sentences in the correct order:

a) always – buy – do – clothes – you – the – at – store?

b) eat – I – food – never – Chinese

c) ever – Paris? – gone – you – have – to

d) go – they – rarely -movies – weekends – on – the – to

e) sometimes – kids – together – the – play

SONG 5

Story of My Life by One Direction

Learning Focus: Weather. Synonyms.

About One Direction

One Direction were a boy band that became very famous after singing in the program The X Factor in 2010. The band were formed by Niall, Liam, Payne, Harry and Louis. Story of My Life is one among their great hits and in the videoclip you can see a little bit about the story of the band. What is the story of your life?

Activities

1 - Listen to the song and complete the lyrics:

Written in these walls are the _____
That I can't explain
I leave my heart open
But it stays right here empty for _____

She told me in the _____
She don't feel the same about us in her bones
It seems to me that when I die
These words will be written on my _____

2 – Circle the correct alternative:

And I'll be gone gone **NIGHT / TONIGHT**
The ground beneath my **FEET / LEED** is open wide
The way that I've been holding on too **TIGHT / CRY**
With nothing in **BETWEEN / IN**

3 – Put the sentences in the correct order:

- () I drive all night to keep her warm and time
- () The story of my life I take her home
- () The story of my life I give her hope

- () Until she's broke inside
- () I spend her love
- () Is frozen (the story of, the story of)
- () The story of my life (the story of, the story of)

4 – Circle the correct alternative:

Written on these **BALLS / WALLS**
Are the colors that I can't **CHANGE / CAGE**
Leave my heart open
But it stays right here in its **CHANGE / CAGE**

I know that in the morning **BOW / NOW**
I see us in the light upon a hill
Although I am **CHOSEN / BROKEN**
My heart is untamed, still

5 – Put the words in the sentences in the correct order:

tonight gone And be gone I'll

is The fire my feet burning beneath bright

way The that been holdin' on so tight I've

between nothing in With

6 – Put the sentences in the correct order:

- () I drive all night to keep her warm and time
- () I spend her love
- () The story of my life I take her home
- () Is frozen (the story of, the story of)
- () Until she's broke inside
- () The story of my life I give her hope
- () The story of my life (the story of, the story of)

7 – Complete:

And I've been waiting for this _____ to come around
 But baby running _____ you
 Is like chasing the _____

The story of my life I take her home
 I drive all _____ to keep her warm and time
 Is frozen
 The story of my _____
 I give her hope (give her hope)
 I spend her love
 Until she's broke _____ (until she's broke inside)
 The story of my life (the story of, the story of)
 The story of my life
 The story of my life (the story of, the story of)
 The story of my life

8 - Look for the name of these images in the song:

9 - Try to find the synonyms of these words in the song:

a) Pursueing: _____

b) Keeping: _____

c) View: _____

d) Looking forward: _____

e) Narrative: _____

10 - Relate the words to the correct climate:

RAINY – FROZEN – WINDY - WARM

SONG 6

Love Yourself by Justin Bieber

Learning Focus: Simple Present. Simple Past.

About Justin Bieber

Justin Bieber is a Canadian singer. A manager discovered him through a video posted on YouTube in 2008. During his famous life, he has had ups and downs. Love Yourself is one of his great and latest hits. It looks like he has found again the way to success.

Activities

1 – Listen and put the sentences in the correct order:

- () You think you broke my heart, oh, girl for goodness' sake
- () And all the clubs you get in using my name
- () You think I'm crying on my own. Well, I ain't
- () For all the times that you rain on my parade

2 – Circle the correct word:

And I didn't wanna **BRIGHT** / **WRITE** a song
'Cause I didn't want anyone thinking I **STILL** / **WILL** care. I don't,
But you still hit my phone up
And, baby, I be movin' on
And I **THING** / **THINK** you should be somethin' I don't wanna hold back,
Maybe you **SHOULD** / **MUST** know that

3 – Complete with the missing words:

My mama don't like you and she likes _____
And I never like to _____ that I was wrong
And I've been so caught up in my _____,
Didn't see what's going on
But now I know,
I'm better _____ on my own

4 – Cross out the extra word:

CHORUS:

'Cause if you like the way you don't look that much
Oh, baby girl, you should go and love yourself
And if you still think that I'm still holdin' on to somethin'
You should not go and love yourself

5 – Put the sentences in the correct order:

- () And every time you told me my opinion was wrong
- () The only problem was with you and not them
- () And tried to make me forget where I came from
- () And when you told me that you hated my friends

6 – Circle the correct word:

And I didn't wanna **BRIGHT** / **WRITE** a song
'Cause I didn't want anyone thinking I **STILL** / **WILL** care. I don't,
But you still hit my phone up
And, baby, I be movin' on
And I **THING** / **THINK** you should be somethin' I don't wanna hold back,
Maybe you **SHOULD** / **MUST** know that

7 – Complete with the missing words

My mama don't like you and she likes _____
And I never like to _____ that I was wrong
And I've been so caught up in my _____,
Didn't see what's going on
But now I know,
I'm better _____ on my own

REPEAT CHORUS

For all the times that you made me feel small
I fell in love. Now I feel nothin' at all
And never felt so low when I was vulnerable
Was I a fool to let you break down my walls?

REPEAT CHORUS

8 – All the sentences below are in the past tense. Can you change them into the present tense?

a) Was I a fool to let you break down my walls?

b) For all the times that you made me feel small.

c) Because I didn't want anyone thinking I still care.

d) And tried to make me forget where I came from.

e) And when you told me that you hated my friends

9 – Relate the words to their meaning:

- a) hold back () A matter or situation regarded as unwelcome or harmful and needing to be dealt with and overcome.
- b) fool () Develop a deep romantic attachment to someone.
- c) break down () Hesitate to act or speak
- d) problem () A silly person.
- e) fall in love () Lose control of one's emotions when in a state of distress.

10 – To ask questions in the simple past, you must use the auxiliary Verb ‘DID’. Don’t forget when you ask a question in the past tense, the Spelling of the verb is in the infinitive form, without ‘to’.

a) You tried to make forget where I came from.

b) You made me feel small.

c) You told me that you hated my friends.

d) You broke my heart.

11 – Now let's change these same sentences into the negative form. In the simple past tense, use the auxiliary verb 'didn't' to change a sentence into negative. The main verb is also spelling in the infinitive form, without 'to'.

a) You tried to make forget where I came from.

b) You made me feel small.

c) You told me that you hated my friends.

d) You broke my heart.

SONG 7

Perfect Illusion by Lady Gaga

Learning Focus: Simple Past.

About Lady Gaga

Lady Gaga, actually Stefani (it's her real name), is an American Singer, Songwriter and Actress. She has been known by the ways she dresses. At the 2010 MTV Video Music Awards she wore a dress made of raw beef. Lady Gaga was very criticized because of that. Nowadays she is more well known by her songs than by her clothes.

Activities

1 – Complete with the words you listen:

Tryin' to get _____
Pressure's takin' its toll
Stuck in the _____ zone
Now I just want you alone
My guessing game is _____
Way too real to be _____
Caught up in your show
Yeah, at least now I _____

2 – Cross the extra words out:

It wasn't my love, it wasn't love
It was just a perfect illusion (perfect illusion)
Mistaken for one love, it wasn't love
It was just a perfect illusion (perfect illusion)
You were only a perfect illusion

3 – Put the sentences in the right order:

- () Maybe you're just a dream
- () I felt you touchin' me

- () I still feel the blow
- () High like amphetamine
- () But at least now I know
- () I don't need eyes to see
- () That's what it means to crush
- () Now that I'm wakin' up

4 – Complete with the vowels:

__t w__sn't l__v__, __t w__sn't l__v__
 __t w__s __p__rf__ct __ll__s__ __n (p__rf__ct __ll__s__ __n)
 M__st__k__n f__r l__v__, __t w__sn't l__v__
 __t w__s __p__rf__ct __ll__s__ __n (p__rf__ct __ll__s__ __n)

5 – Put the letters in order:

It was a perfect illusion

It was a perfect illusion

Mistaken for love

Mistaken for love

Mistaken for love

I'm EVOR _____ the show

Yeah at TELAS _____ now I know

It wasn't love, it wasn't love

It was a perfect illusion (perfect illusion)

Mistaken for love, it wasn't love

It was a perfect illusion (perfect illusion)

(Aah) you were a perfect illusion

(Aah) it was a perfect illusion
It was a perfect illusion
Somewhere in all the confusion
It was a perfect illusion, illusion (illusion)

It was perfect illusion
Somewhere in all the confusion
You were so perfect
You were a, you were a perfect illusion

6 – Complete the sentences with WAS or WERE:

- a) Mary _____ my student when she was eight.
- b) The dogs _____ barking last night.
- c) The mistakes _____ obviously.
- d) I don't know why you _____ acting so weird last night.
- e) The children _____ sleeping when their dad arrived.
- f) She _____ a perfect singer before the accident.
- g) That boy _____ running away from his parents.
- h) They _____ married before they had kids.
- i) Jonny and I _____ friends before dating.
- j) I _____ very anxious when I _____ a kid.
- k) The mice _____ trying to eat the cake.

7) There are two forms of the verb to be in the past: was and were. When you have a sentence with was or were, you don't use DID as an auxiliary verb to ask questions. You must use was or were. Just put it in front of the pronoun. Let's try! Change the sentences below into interrogative:

a) It was a perfect illusion.

b) You were so perfect.

c) It was love.

d) You were a perfect illusion.

8) The same thing happens into the negative form. When you have a sentence into the simple past with was and were, you don't use 'DIDN'T' to change it into negative. You just need to use not after the verb to be or the contractions form wasn't and weren't. Let's see. Change the sentences now into the negative form:

a) It was a perfect illusion.

b) You were so perfect.

c) It was love.

d) You were a perfect illusion.

SONG 8

Photograph by Ed Sheeran

Learning Focus: Simple Present. Simple Past. Simple Future. Wh Questions. Prepositions. Reading Comprehension.

About Ed Sheeran

Edward Christopher Sheeran, who was born in February 17th, 1991, is an English singer-songwriter, guitarist and record producer. He was born in Halifax, West Yorkshire, and raised in Framlingham, Suffolk. He attended the Academy of Contemporary Music in Guildford, Surrey, as an undergraduate from the age of 18 in autumn 2009. In early 2011, Sheeran independently released the extended play, No. 5 Collaborations Project. In 2012, Sheeran won the Brit Awards for Best British Male Solo Artist and British Breakthrough Act.

Activities

1 – Circle the correct word:

LOVE/ LOVING can hurt, loving can hurt sometimes
But it's the only thing that I **NOW / KNOW**
When it gets hard, you know it can **GET / GOT** hard sometimes
It is the only **THING / THINK** that makes us feel alive

We keep this **LOVE/ LIKE** in a photograph
We made **THESE/ THIS** memories for ourselves
Where our eyes are never **CLOSE / CLOSING**
Hearts are never **BROKEN / OVEN**
And time's forever frozen **STILL / WHEEL**

2 – Complete with the words you listen:

So you can _____ me
Inside the pocket of your _____ jeans
Holding me _____ 'til our eyes meet
You won't ever be alone, wait for me to _____ home

Loving can _____, loving can mend your soul
And it's the only thing that I know, know
I swear it will get _____,
Remember that with every _____ of you
Hm, and it's the only thing we take with us when we die

Hm, we keep this _____ in this photograph
We made _____ memories for ourselves

Where our eyes are never _____
Hearts were never broken
And time's forever frozen still

So you can _____ me
Inside the pocket of your _____ jeans
Holding me _____ 'til our eyes meet
You won't ever be alone

And if you hurt me
That's okay baby, only words bleed
Inside these pages you just hold me
And I won't ever let you go
Wait for me to come home
Wait for me to come home
Wait for me to come home
Wait for me to come home

3 – Put the sentences in the right order:

- () And I won't ever let you go
- () Next to your heartbeat where I should be
- () Inside these pages you just hold me
- () Keep it deep within your soul
- () And if you hurt me
- () So you can fit me
- () Well, that's okay baby, only words bleed
- () Inside the necklace you got when you were sixteen

When I'm away, I will remember how you kissed me
Under the lamppost back on Sixth street

Hearing you whisper through the phone,
"Wait for me to come home."

**4 – Now check out these sentences from the song.
Are they in the Present (P), Past (PA) or Future (F)
Tense? Read and decide.**

- a) () Keep it deep within your soul
- b) () You just hold me
- c) () I swear it will get easier
- d) () Inside the necklace you got when you were sixteen
- e) () I will remember how you kissed me
- f) () Wait for me to come home

**5 – Complete the sentences using WHEN, WHERE,
WHAT, WHO or WHOSE:**

- a) _____ do you live?
- b) _____ are you from?
- c) _____ car is this?
- d) _____ is your math test?
- e) _____ did you get for your birthday?
- f) _____ is that man standing over there?
- g) _____ are you going to travel?
- h) _____ house is this?

- i) _____ are your parents?
- j) _____ are you planning to do on Saturday?

6 – Have you listened to a song by Ed Sheeran before? What do you know about him? Read again the text about him and answer the questions below.

a) When and Where was Ed Sheeran born?

b) When did he win the 'Brit Awards'?

c) Which music school did he go to?

7) Now complete with the prepositions IN or ON:

a) _____ Wednesday

b) _____ Autumn

c) _____ Winter

d) _____ 2011

e) _____ March

f) _____ February 17th, 1991

g) _____ September 9th

h) _____ Monday

SONG 9

The Scientist by Coldplay

Learning Focus: Indefinite Pronouns.
Greetings.

About Coldplay

Coldplay are a British rock band and they were formed in 1996. They are very famous and their songs have been on the top parades for many times. The lead singer, Chris Martin, was married to the actress Gwyneth Paltrow. She participated in one of his albums 'Adventure of a Lifetime'.

Activities

1 – Listen to the song and complete the lyrics:

Come up to _____ you, tell you I'm sorry.
You don't know how lovely you are
I had to find you, tell you I _____ you
And tell you I _____ you apart
Tell me your secrets, and ask me your questions
Oh let's go back to the _____
Running in circles, coming up tails
Heads on a science apart

2 – Organize the words in sentences:

it Nobody easy said was

shame such a for part us to It's

said it easy was Nobody

hard be No ever said it would one this

Oh me to start the take back

3 – Listen and complete:

I was just guessing at _____ and figures
Pulling the _____ apart.
Questions of science, science and progress
Don't speak as loud as my heart.
Tell me you love me, _____ back and haunt me,
Oh, when I rush to the start
Running in _____, chasing in tails
Coming back as we are.

4 – Circle the correct option:

Nobody said it was **PEACE / EASY**
It's such a shame for us to **PART / DART**
Nobody **TOLD / SAID** it was easy.
No one ever said it would be so **PART / HARD**
I'm going back to the **STAFF / START**

5 – Check the other ways to say “I’m sorry”:

- () I'm glad to see you.
- () It's my fault.
- () I'm terribly sorry.
- () I don't care.
- () Please, forgive me.
- () Please, accept my apologies.
- () I'm happy to do it.

6 – Check the other ways to say “How are you?”:

- () What's your phone number.
- () What's up?
- () How are you keeping?
- () How old are you?
- () How is it going?
- () How have you been?
- () How do you go home?

7 – Look up the name of these pictures in the lyrics:

1. _____

2. _____

3. _____

4. _____

8 – Complete the sentences using **SOMEBODY**, **NOBODY** or **ANYBODY**:

- a) I didn't know that. _____ told me!
- b) I don't see _____ in the library. What happened?
- c) It's was very fast. There was _____ in line.
- d) _____ told me you are dating Eric. I'm very happy for you.
- e) Did _____ tell you about the party next week?
- f) I can ask _____ to help us to do that.
- g) Donna couldn't talk to _____ about it. I'm sorry.
- h) Will _____ help to pay her present?
- i) Does _____ want to talk about what happened here?
- j) The poor woman has _____ to help her.

9 - Fill in the blanks. Use **SOME**, **ANY** or **NO**:

- 1-Do you have _____ question ?
- 2-They want to sell _____ fish at the market.
- 3-I'm not going to buy _____ fruit today.
- 4-_____ women are cooking lunch now.
- 5-Are there _____ spoons in the kitchen?
- 6-There aren't _____ classes today. It's Sunday.
- 7-I'm going to buy _____ oranges for breakfast.

8-Is there _____ of your friends coming over?

9-We don't have _____ friends in L.A.

10- Susan is very lonely. She has _____ friends.

SONG 10

Love Story by Taylor Swift

Learning Focus: Present Perfect. Adverbs.
Masculine and Feminine Nouns.

About Taylor Swift

At the beginning of her career, Taylor Swift pursued a career in country music, but nowadays she is well-known by her pop songs. Love Story is part of her album Fearless. She won four Grammy Awards for it. Taylor Swift writes a lot of songs about her personal life. She has written about Rihanna, Harry Styles, Kim Kardashian and Kanye West. That's why she's always involved in controversies.

Activities

1 - Listen to the song and complete with the words from the box.

alone – away – flashback – lights - crowd – staircase – both – save –
mess – left – town – garden – marry – tired - ring

We were _____ young when I first saw you
I close my eyes and the _____ starts
I'm standing there, on a balcony in summer air
See the _____, see the party, the ball gowns
See you make your way through the _____
And say "hello", little did I know

That you were Romeo, you were throwing pebbles
And my daddy said "Stay _____ from Juliet"
And I was crying on the _____
Begging you please don't go

And I said
Romeo, take me somewhere we can be _____
I'll be waiting, all there's _____ to do is run
You'll be the prince, and I'll be the princess
It's a love story, baby, just say yes

So I sneak out to the _____ to see you
We keep quiet, cause we're dead if they knew
So close your eyes
Escape this _____ for a little while

Oh, oh

Cause you were Romeo, I was a scarlet letter

And my daddy said "Stay away from Juliet"

But you were everything to me

I was begging you please don't go

And I said

Romeo, take me somewhere we can be alone

I'll be waiting, all there's left to do is run

You'll be the prince and I'll be the princess

It's a love story, baby, just say yes

Romeo, _____ me, they're trying to tell me how to feel

This love is difficult, but it's real

Don't be afraid, we'll make it out of this _____

It's a love story, baby, just say yes

I got _____ of waiting, wondering if you were ever coming around

My faith in you was fading when I met you on the outskirts of town

And I said

Romeo, save me, I've been feeling so alone

I keep waiting for you, but you never come

Is this in my head? I don't know what to think

He knelt to the ground and pulled out a _____ and said...

_____ me, Juliet, you'll never have to be alone

I love you, and that's all I really know

I talked to your dad, go pick out a white dress

It's a love story, baby, just say yes

Oh oh oh

Oh oh oh

Cause we were both young when I first saw you

2 – Question:

Do you know who were Romeo and Juliet?

3 – Relate the masculine to the feminine nouns:

- | | |
|---------------|--------------|
| a) Man | () madam |
| b) Prince | () wife |
| c) Boy | () aunt |
| d) Bridegroom | () woman |
| e) Hero | () niece |
| f) Sir | () princess |
| g) Brother | () sister |
| h) Dad | () girl |
| i) Uncle | () bride |
| j) Nephew | () heroine |
| k) Husband | () mom |

4 – Try to explain the meaning of:

Stay away:

Begging:

Flashback:

5 – Complete with the Present Perfect:

- a) _____ you _____ to the United States? (be)
- b) I _____ to the movies lately. (to go – not)
- c) He _____ never _____ before. (to drive)
- d) The party _____ already _____. (to finish)
- e) Martha _____ this book twice. (to read)
- f) They _____ never _____ so much! (to drink)
- g) The baby _____ already _____. (to sleep)
- h) He _____ already _____ his exercises. (to do)
- i) She _____ for me since 2010. (to work)

6 - Complete the table using the Present Perfect:

AFFIRMATIVE	NEGATIVE	INTERROGATIVE
He has written a letter.		
	They have not stopped.	
		Have we danced?
She has worked.		
	Andy has not slept.	

7 – Complete with FOR, SINCE or AGO:

- a) I've studied piano _____ 10 years.
- b) They've practiced soccer _____ they were children.
- c) We have known each other _____ a long time.
- d) We moved to California three months _____ .
- e) They have tried to win the contest _____ years.
- f) Leslie has lived in Ohio _____ 1982.
- g) Melissa arrived at the office an hour _____ .
- h) Tom and Paul have known each other _____ 2001.
- i) _____ Two days we decided to change our strategy.
- j) _____ 2005 we have tried to get new clients.

8 – Complete with ALREADY or YET:

- a) He hasn't called us _____.
- b) They have _____ mailed the check.
- c) Is it time for us to leave _____?
- d) John has _____ bought the tickets for the game.
- e) We have _____ signed the contract.
- f) But you haven't visited Rome _____.
- g) We have _____ been to Mexico three times.
- h) Has John gotten his new car _____?
- i) Have the police found the thief _____?
- j) The plane has _____ left the airport.

SONG 11

Don't Speak by No Doubt

Learning Focus: Imperative. Antonyms.
Opposites.

About No Doubt

No Doubt was a famous American rock band. The lead singer was Gwen Stefani and it was her who wrote 'Don't Speak', one of the greatest hit of the band. The verses of this song celebrated Gwen's long-standing relationship with her bassist, Tony Kanal, but when they broke up she changed some lyrics and it became a sad song.

Activities

1 – Listen to the song and complete the words just using vowels:

Y____ and m____

W____ s____ d t____ b____ t____ g____ th____ r

____ v____ ry d____ y t____ g____ th____ r ____ lw____ ys

2 – Write the full sentences:

that I'm losing my best friend

This could be the end

3 – Complete with the missing words:

It looks as though you're _____ go

And if it's _____,

Well I don't want to _____

4 – Put the chorus in the correct order:

() Don't tell me 'cause it hurts

() I know just what you're saying

- () I know what you're thinking
- () I don't need your reasons
- () So please stop explaining
- () Don't speak
- () Don't tell me 'cause it hurts
- () Don't speak

5 – Complete:

Our _____

They can be inviting

But some are _____

Mighty frightening

As we die, both you and I

With my head in my _____

I sit and cry

6– Put the chorus in the correct order:

- () So please stop explaining
- () Don't tell me 'cause it hurts
- () Don't speak
- () I know what you're thinking
- () I don't need your reasons
- () Don't speak
- () Don't tell me 'cause it hurts
- () I know just what you're saying

It's all ending
I gotta stop pretending who we are.

You and me
I can see us dying, are we?

7 – Put the chorus in the correct order:

- () Don't tell me 'cause it hurts
- () Don't tell me 'cause it hurts
- () I know what you're thinking
- () So please stop explaining
- () Don't speak
- () I know just what you're saying
- () Don't speak
- () I don't need your reasons

Don't speak
I know what you're thinking
And I don't need your reasons
Don't tell me 'cause it hurts
Don't tell me 'cause it hurts
I know what you are saying
So please stop explaining
Don't speak
Don't speak
Don't speak
I know what you're thinking
I don't need your reasons

I know you're good
 I know you're good
 I know you're real good oh
 La da da da da da
 La da da da da da
 Don't, don't
 Ohh Ohh

Hush me hush me darling
 Hush me hush me darling
 Hush me hush me, don't tell me 'cause it hurts (2x)

8 – Complete the Crossword Puzzle with the words from the song.

ACROSS

3. The opposite of finding.
5. Synonym of accept.
6. Synonym of say.
7. The opposite of never.

DOWN

1. The opposite of separate.
2. The opposite of live.
4. Remember, recall impressions.
6. The opposite of go.

9 – Look at these tips for a good health, then write the sentences under the correct picture.

- a) Read books.
- b) Don't drink alcoholics beverages.
- c) Don't smoke.
- d) Eat fruit.
- e) Sleep 8 hours a day.
- f) Practice sports.
- g) Walk.
- h) Go out with your friends.

10 – Complete with the imperative of the verbs in parentheses:

- Jessica, _____ the window, please. (to open)
- "We are driving home". _____ alcohol. (to drink - not)
- "I'm hungry". _____ something. (to eat)
- _____ to me this way! (to talk – not)
- Teacher, _____ the door, please. (to close)
- _____ chocolate before lunch! (to eat – not)

11 – Read the sentences and correct the wrong ones:

- Not play football in the yard.

b) Do your homework.

c) Talk not during the class.

d) Don't speak to him.

e) Go to your room right now.

SONG 12

Irony by Alanis Morissette

Learning Focus: Simple Present. Simple Past.

About Alanis Morissette

Alanis Morissette is a Canadian singer who became very famous in the nineties. Irony is one of her great hits. In this song, she talks about ironic situations like receiving a good advice that you didn't take or having a free ride when you have already paid. Has anything ironic ever happened to you?

Activities

1 – Complete with the verbs in the past:

An old man _____ ninety-eight (to turn)

He _____ the lottery and _____ the next day (to win – to die)

It's a black fly in your Chardonnay

It's a death row pardon two minutes too late

Isn't it ironic... don't you think?

2 – Relate the sentences:

- | | |
|-------------------------|-------------------------------|
| a) It's like rain | () that you just didn't take |
| b) It's a free ride | () on your wedding day |
| c) It's the good advice | () it figures |
| d) Who would've thought | () when you've already paid |

3 – Complete with the verbs in the Past Tense:

Mr. Play it Safe _____ afraid to fly (to be)

He _____ his suitcase and kissed his kids good-bye (to pack)

He _____ his whole damn life to take that flight (to wait)

And as the plane _____ down he thought (to crash)

"Well, isn't this nice."

And isn't it ironic ... don't you think?

4 – Write the sentences in the correct order:

like on It's your rain day wedding

already a free paid ride It's you've when

It's take good that you the didn't advice just

figures would've Who thought it

5 – Listen and complete:

Well life has a _____ way
of sneaking up on you
when you _____ everything's okay
and everything's going right
And life has a funny way
of helping you _____
when you think everything's gone wrong
and everything blows up in your _____

A traffic jam when you're already late
A no-smoking sign on your cigarette break
It's like 10,000 _____ when all you need is a knife
It's meeting the man of my dreams
And then meeting his beautiful _____
And isn't it ironic... don't you think
A little too ironic.. and yeah I really do think...

6 – Now try to write the whole paragraph:

- 1) _____
- 2) _____
- 3) _____
- 4) _____

Well life has a funny way of sneaking up on you
 And life has a funny, funny way of helping you out
 Helping you out

7 – Relate the verbs to the pictures:

Crash – Die – Win – Pack - Wait

8 – Complete the sentences using the verbs from activity 7:

- a) He didn't _____ in the car accident. He is at the hospital.
- b) Did you see that car _____? It was horrible!
- c) We are going to _____ tonight and going to travel tomorrow.
- d) I don't like to _____ for him.
- e) They always _____ when they play together.

9 – Fill in the brackets with the verbs below in the correct form of the Simple Present:

TALK - LEAVE - GO OUT - TAKE - WRITE - BRUSH - WAIT - CHECK - GO -
HAVE - WALK - WATCH - DISCUSS - WAKE UP

Janice _____ every morning at seven o'clock. She _____ a shower and _____ her teeth. Then she _____ to the kitchen to prepare her breakfast. She usually _____ a cup of coffee and some bread. She leaves home at eight o'clock, _____ to the bus stop and _____ for her bus to arrive. When she gets to work, she _____ her e-mails and notes. She usually goes to a meeting with other employees. During the meeting, they all _____ what they have to do that day. Janice _____ lots of reports for her boss, and she also _____ to clients. At five o'clock, Jessica _____ the office and takes another bus to go home. She _____ some series every night, and sometimes she _____ with friends to eat something.

10 – Complete the sentences with one of the options (You may not use all of them):

do – does - don't - doesn't – is - isn't – are - aren't

a) _____ you like chocolate?

Yes, I _____. I think everybody_____.

b) _____ Kim from Canada?

Nope, she _____ from the United States.

c) We _____ like the beach very much this time of the year. We prefer the mountains.

Why _____ that?

Because it _____ too cold to go to the beach during winter.

d) How often _____ you go to the cinema?

I go to the cinema once a moth. By the way, We _____ going this weekend. _____ you want to go with us?

e) Daniel _____ at home. He _____ at school.

But he _____ arriving soon. Why? _____ you need to talk to him?

No, I _____.

SONG 13

Black or White by Michael Jackson

Learning Focus: Days of the Week. Months of the Year. Feelings. Colors.

About Michael Jackson

Michael Jackson died in 2009, but his songs are still played and known worldwide. He was known as The King of Pop. Even though he was a controversy person, his songs were on the top parades. Black or White gives a great message saying the skin color of a person really doesn't matter.

Activities

1 – Listen to the song and complete:

I took my baby on a _____ bang
Boy is that _____ with you?
Yes, we're one and the same
Now I believe in miracles
And a miracle has happened _____

But, if you're thinking about my baby
It don't matter if you're black or white

They print my _____ in the Saturday Sun
I had to tell them
I ain't second to none
And I told about _____
An it's true, either you're wrong or you're right

But, if you're thinking about my baby
It don't matter if you're black or white

2 – Put the sentences in the correct order:

- () I am tired of this stuff
- () I ain't scare of nobody
- () I am tired of this business
- () Girl, when the going gets mean
- () Sew when the going gets rough

- () I am tired of this devil
- () I ain't scared of no sheets
- () I ain't scared of your brother

- () Causing grief in human relations
- () I'd rather hear both sides of the tale
- () See, it's not about races
- () I've seen the bright get duller
- () Protection for gangs, clubs and nations
- () Just places, faces
- () Where your blood comes from
- () It's a turf war on a global scale
- () Is where your space is
- () I'm not going to spend my life being a color

3 – Complete:

Don't tell me you agree with me
When I saw you kicking dirt in my _____

But, if you're thinking about my baby
It don't matter if you're black or white

I said if you're thinking of being my baby
It don't matter if you're black or white
I said if you're thinking of being my _____
It don't matter if you're black or white
It's black, it's white
It's tough for you to get by
It's black , it's white

4 – Put the days of the week in the correct order:

Saturday – Tuesday – Thursday – Sunday – Monday – Friday – Wednesday

5 – Put the months of the year in the correct order:

March – December – April – June – January – November – July – February –
May – August – October – September

6 – Choose the words for each emojis below:

Scared Tired Happy Sad Angry Hungry

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7 – Now relate the antonyms:

- | | |
|-----------|-----------------|
| a) boy | () right |
| b) true | () girl |
| c) agree | () dark |
| d) bright | () false |
| e) wrong | () disagree |

8 – Mixing Colors. Do you know the color results when you mix these colors?

RED		YELLOW		_____
RED		BLUE		_____
BLUE		YELLOW		_____
BLACK		WHITE		_____
RED		WHITE		_____

SONG 14

Friday I'm In Love by The Cure

Learning Focus: Color Idioms. Feelings.
Days of the Week. Reading Comprehension.

Friday

People usually get more excited when the weekend is coming. This song isn't different. According to it, the days from Monday to Thursday aren't so important as Friday. Do you think Friday is a good day to fall in love?

Activities

1 – Listen to the song and complete the lyrics:

I don't care if Monday's _____
Tuesday's _____ and Wednesday too
Thursday, I don't _____ about you
It's Friday, I'm in love

Monday you can fall apart
Tuesday, Wednesday break my _____
Thursday doesn't even _____
It's Friday, I'm in love

Saturday wait
And Sunday always _____ too late
But Friday never hesitate...

I don't care if Monday's _____
Tuesday, Wednesday - heart attack
Thursday, never looking _____
It's Friday, I'm in love

Monday you can hold your _____
Tuesday, Wednesday stay in bed
Oh Thursday, watch the walls _____
It's Friday, I'm in love

Saturday wait
And Sunday always _____ too late
But Friday never hesitate...

2 – Now number the sentences in the correct order:

- () And just smiling at the sound
- () It's a wonderful surprise
- () To see your shoes and your spirits rise
- () And as sleek as a shriek
- () Spinning round and round
- () Dressed up to the eyes
- () Always take a big bite
- () It's Friday
- () It's such a gorgeous sight
- () Throwing out your frown
- () You can never get enough
- () Enough of this stuff
- () I'm in love
- () To see you eat in the middle of the night

3 – Complete:

I don't care if Monday's _____
Tuesday's _____ and Wednesday too
Thursday I don't care about you
It's Friday I'm in love

Monday, you can fall apart
Tuesday, Wednesday break my _____
Thursday doesn't even _____
It's Friday I'm in love

4 – Read the text and answer the questions:

Colors and Feelings

Did you know you can tell how you feel using colors? When someone says “I’m blue” it doesn’t mean the person is blue. It means the person is sad. Or when you hear someone saying they are green with envy it means they are really jealous. Or if you are in the red, you are in debt, without money. There are a lot of color idioms. Check the list below:

Idiom	Meaning	Example
Beet red	When your face turns red because of an embarrassing situation.	She turned beet red when she saw he was looking at her at the party.
Black market	Place where goods or money are illegally bought and sold.	Did you buy this at the black market? Are you crazy? You can get in trouble!
Black out	To pass out; to become unconscious.	After he felt, he had a black out.
Black sheep	A bad member of the group.	That girl is the black sheep of her family. She doesn't do anything right.
Golden opportunity	Perfect chance or opportunity.	This is a golden opportunity for you to increase your business.

The Green light	Permission.	The green light was given to him to do whatever he wanted at the company.
In the dark	Unaware; uninformed.	The parents were in the dark about their son situation.
Out of the blue	Unexpectedly.	She called me out of the blue. I couldn't say no to her.
See red	Be very angry.	They saw red when they caught their daughter lying.
True colors	A person's true attitude.	Can you see her true colors now?
White lie	An innocent lie to not hurt someone's feelings.	She asked if I liked her dress. I said yes. I couldn't say no. It's just a white lie.

5 - Now choose T (true) for true sentences and F (false) for false sentences according to the text:

- () Out of the blue has the same meaning as something you weren't expecting.
- () When you tell an innocent lie you are saying a black lie.
- () When you are happy you can say you are blue.
- () She is very rich. She is always in debt.
- () When there is an embarrassing situation, a person can be beet red.

() People say it's a golden opportunity when someone has a great opportunity.

6 – Replace the underline words for color idioms:

a) She showed her true attitude at the meeting.

b) I was not informed about this situation.

c) She wasn't feeling well and suddenly, she passed out.

d) The school gave him permission to do it.

7 – Besides saying “it's Friday, I'm in love”, this song shows the days of the week. Can you write them in the correct order? Don't forget that the days of the week always start with capital letters.

SONG 15

With or Without You by U2

Learning Focus: Definite and Indefinite Articles. Weather. Body Parts.

About U2

U2 are an Irish rock band from Dublin formed in 1976. The members of the group are: Bono, who is the lead singer and plays the guitar. The Edge, who is back vocal, plays the guitar and the keyboards. Adam Clayton, who plays the bass and the guitar. Finally, Larry Muller Jr., who plays the drums and percussion. The group does live performances and are still famous nowadays.

Activities

1 – Listen to the song and complete the lyrics:

See the _____ set in your eyes

See the _____ twist in your side

I _____ for you

Sleight of _____ and twist of fate

On a _____ of nails, she makes me wait

And I _____ without you

With or without you

With or without you

Through the _____, we reach the shore

You _____ it all, but I want more

And I'm _____ for you

CHORUS

With or without you

With or without you

I can't live

With or without you

And you give yourself away

And you give yourself away

And you give

And you give

And you give yourself away

My hands are _____, my body bruised

She's _____ me with

Nothing to _____ and

Nothing left to _____

And you give yourself away

And you give yourself away

And you give

And you give

And you give yourself away

Repeat Chorus

2 – Read the text again about U2 and choose T for true and F for false sentences:

- () U2 is a hip hop band.
- () The band is from Dublin.
- () They started their career in nineteen-seventy-six
- () The band has five members.
- () Bono is the lead singer.
- () They don't do live performances anymore.

3 – Circle the words related to the weather:

Fate – side – storm – eyes – sun – with – without – wind – rain

4 – Circle the words related to the body parts.

Arm – storm – side – eyes – hands – fate – yourself – away

5 – Relate the antonyms:

- | | |
|-------------|---------------|
| () away | a - keep |
| () with | b - close |
| () give | c - without |
| () tied | d – separated |

6 – Complete with the right article A or AN:

_____ good artist

_____ hour

_____ Architect

_____ house

_____ umbrella

_____ honest man

_____ woman

_____ green apple

_____ apple

_____ story

_____ elevator

_____ airplane

_____ bike

7 – Complete the sentences using A or An.

- a) John is _____ terrible architect.
- b) My daughter is _____ engineer and my son is _____ teacher.
- c) We will have to wait for _____ hour to see the movie.
- d) There was _____ person waiting for you outside.
- e) She is _____ English student.
- f) Do you have _____ umbrella?
- g) We watched _____ European movie last night. It was _____ wonderful movie.
- h) My dad is _____ honest man.

SONG 16

Thousand Years by Cristina Perri

Learning Focus: Numbers. Telling the Time.

Thousand Years

Would you wait a thousand years for true love? Thousand Years is a romantic song that talks about it. Loving someone for a thousand years has the same meaning of loving someone forever. Have you found your true love?

Activities

1 – Listen and complete the lyrics:

Heart beats _____

Colors and _____

How to be brave

How can I _____

When I'm afraid to fall

But watching you stand _____

All of my doubt suddenly goes away somehow

One step closer

I have died every day waiting for you

Darling don't be _____

I have loved you for a thousand years

I'll love you for a _____ more

_____ stands still

Beauty in all she is

I will be brave

I will not let anything take _____

What's standing in front of me

Every _____

Every hour has come to this

One step closer

2 – Put the sentences in the correct order:

- () Darling don't be afraid
- () I have died every day waiting for you
- () I'll love you for a thousand more
- () I have loved you for a thousand years
- () Time has brought your heart to me
- () I'll love you for a thousand more
- () I have loved you for a thousand years
- () And all along I believed I would find you

One step closer

One step closer

3 – Circle the correct alternative:

I have died every day waiting **TO / FOR** you

Darling don't be afraid I have **LOVED / LIKED** you

For a thousand **DAYS / YEARS**

I'll love you for a thousand **MORE / SORE**

And all along I believed I would **SEE / FIND** you

Time has brought your heart to **ME / MY**

I **HAS / HAVE** loved you for a thousand years

I'll love you for **A / AN** thousand more

4 – Find in the song lyrics:

a) The synonym of “quick”: _____

b) The opposite of “further”: _____

c) The synonym of “unexpectedly”: _____

d) The opposite of “coward”: _____

5 – Change these sentences from the lyric into negative and interrogative form:

a) I have died every day waiting for you.

Negative:

Interrogative:

b) I'm afraid to fall.

Negative:

Interrogative:

c) I have loved you for a thousand years.

Negative:

Interrogative:

d) I will be brave.

Negative:

Interrogative:

e) Time has brought your heart to me.

Negative:

Interrogative:

6 – Relate the numbers to their writing:

- | | |
|-----------------|----------------------|
| a) one billion | () 3 |
| b) one hundred | () 1.000 |
| c) one million | () 9 |
| d) one thousand | () 13 |
| e) nineteen | () 1.000.000 |
| f) nine | () 30 |
| g) ninety | () 100 |
| h) thirty | () 1.000.000.000 |
| i) thirteen | () 19 |
| j) three | () 90 |

7 – Draw a line to match the times:

It's eight o'clock.

9:15

11:30

It's six o'clock.

8:00

6:00

It's a quarter past nine.

It's half past eleven.

10:45

6:30

9:45

It's six thirty.

It's a quarter to ten.

12:00

It's a quarter to eleven.

7:15

It's noon.

3:00

It's a quarter past seven.

It's three o'clock.

8 – What time is it? Write what time it is under each clock:

SONG 17

It's My Life by Bon Jovi

Learning Focus: Possessive Adjectives and Possessive Pronouns. Reflexive and Emphasizing Pronouns.

About Bon Jovi

Bon Jovi is a famous American rock band. The members of the band have changed in the past few years, but nowadays the band is formed by Jon Bon Jovi, who is the lead singer, David Bryan, the pianist, Tico Torres, the drummer, Phill X, the guitarist and Hugh McDonald, the bassist. They have sold more than 130 million records and 'It's My Life' is one of their great hits.

Activities

1 – Listen to the song and complete the lyrics:

This ain't a _____ for the broken-hearted

No silent _____ for the faith-departed

I ain't gonna be just a face in the crowd

You're gonna hear my _____

When I shout it out loud

2 – Put the sentences in the correct order:

() It's now or never

() Like Frankie said

() I just wanna live while I'm alive

() I ain't gonna live forever

() I just want to live while I'm alive

() It's my life

() (It's my life)

() My heart is like an open highway

() I did it my way

() It's my life

3 – Complete:

This is for the ones who stood their _____

For Tommy and Gina who never backed down

Tomorrow's getting harder make no _____

Luck ain't even lucky
Got to make your own _____

4 – Put the sentences in the correct order:

- () It's now or never
- () I just wanna live while I'm alive
- () I just want to live while I'm alive
- () (It's my life)
- () 'Cause it's my life
- () My heart is like an open highway
- () It's my life
- () Like Frankie said
- () I ain't gonna live forever
- () I did it my way

Better stand tall when they're calling you out
Don't bend, don't break, baby, don't back down

- () My heart is like an open highway
- () Like Frankie said
- () 'Cause I ain't gonna live forever
- () I just wanna live while I'm alive
- () I just wanna live while I'm alive
- () (It's my life)
- () It's my life
- () I did it my way
- () (It's my life)
- () It's now or never

- () 'Cause It's my life
- () I ain't gonna live forever

- () I did it my way
- () I just wanna live while I'm alive
- () (It's my life)
- () My heart is like an open highway
- () Like Frankie said
- () It's now or never
- () I just wanna live while I'm alive

5 – Relate the opposites:

- | | |
|------------|------------|
| a) forever | () close |
| b) alive | () no |
| c) open | () strong |
| d) down | () dead |
| e) weak | () never |
| f) war | () old |
| g) win | () lose |
| h) yes | () peace |
| i) young | () up |

6 – Change the sentences into interrogative:

a) Gina backed down.

b) Frankie said that.

c) You are just a face in the crowd.

d) They shout it out loud.

e) We are going to hear his voice.

Do you know the Possessive Adjectives and Possessive Pronouns?

POSSESSIVE ADJECTIVES	POSSESSIVE PRONOUNS
My	Mine
Your	Yours
His	His
Her	Hers
Its	-----
Our	Ours
Your	Yours
Their	Theirs

7 – Now complete the sentences with Possessive Adjectives or Possessive Pronouns:

- a) This is Peter's bike, but that one is not _____.
- b) "Is this your key?" "Yes, it's _____.
- c) My sister studies in a great school. _____ classroom is very big.
- d) This house belongs to me, so, it's _____ house.
- e) John and Mary live next to me. This is my apartment and that one is _____.
- f) The cat is eating _____ food.
- g) "Is this Jennifer's office?" "Yes, it is _____.

h) "Do those bikes belong to your brother and you?" "Yes, they are
q_____."

Do you know the Reflexive and Emphasizing Pronouns?

REFLEXIVE AND EMPHASIZING PRONOUNS
Myself
Yourself
Himself
Herself
Itself
Ourselves
Yourselves
Themselves

8 – Let's complete the sentences with reflexive or emphasizing pronouns:

- a) I _____ want to see this.
- b) Be careful with this knife or you will cut _____.
- c) She made the cake _____.
- d) He saw _____ in the mirror.
- e) Joana lives by _____ in the apartment.
- f) We _____ answer the questions.
- g) Boys, behave _____!
- h) The players hurt _____ in the baseball game.
- i) The dog _____ ate all meat.

SONG 18

Wonderwall by Oasis

Learning Focus: Demonstrative Pronouns.

About Oasis

If it wasn't a family matter, Oasis would be still playing nowadays. They were a great rock band and Wonderwall is one of their greatest song. Liam, the lead singer and Noel, the lead guitar player are brothers and after a fight, they decided to end Oasis. It's a pity. They were a terrific band.

Activities

1 – Listen to the song and complete the lyrics:

Today is gonna be the day
That they're gonna throw it _____ to you
By now you should've somehow
Realized what you gotta do
I don't believe _____ anybody
Feels the way I do
About you _____

Backbeat the word is on the street
That the fire in your _____ is out
I'm sure you've heard it all before
But you never really had a doubt
I don't _____ that anybody
Feels the way I do
about you now

And all the roads we have to _____ are winding
And all the lights that lead us there are blinding
There are many _____ that I'd
Like to say to you
But I don't know how

Because maybe
You're gonna be the one that _____ me
And _____ all

You're my wonderwall

Today was gonna be the day

But they'll never throw it back to you

By now you should've somehow

_____ what you're not to do

I don't believe that anybody

_____ the way I do

About you now

And all the _____ that lead you there were winding

And all the _____ that light the way are blinding

There are many things that I'd like to say to you

But I don't know how

I said maybe

You're gonna be the one that _____ me

And _____ all

You're my wonderwall

I said maybe (I said maybe)

You're gonna be the one that _____ me

And _____ all

You're my wonderwall

I said maybe (I said maybe)

You're gonna be the one that saves me (that saves me)3x

2 – Look for the name of the pictures below in the lyrics:

3 - Now complete the sentences using the vocabulary from the activity 2.

- a) I guess John is in love. He was drawing a little _____ in his notebook.
- b) Be careful when you are crossing the _____.
- c) You have to turn on the _____ when he enters.

Demonstrative Pronouns

	Near	Far
	↓	→
Singular	This	That
Plural	These	Those

This - object, thing or person near by you.
 Do you like this dress?

These - objects, things or people near by you.
 I enjoyed these lessons.

That - object, thing or person far from you.
 Did you like that film?

Those - object, things or people far from you.
 Those birds over there are eagles.

4 – This or These? Circle the correct alternative:

- a) Did you like this / these shoes?
- b) Look how cute this / these dog is!
- c) This / These new app is perfect for me.
- d) This / These oranges aren't tasteful.
- e) I can't go right now. I have to read all this / these emails.
- f) This / These children have been playing all day long.
- g) I don't understand this / these activity.
- h) This / These woman is my aunt.
- i) This / These women are my friends.

5 – That or Those? Circle the correct alternative:

- a) Mary lives in that / those house over there.
- b) Who are that / those men?
- c) I don't know that / those people.
- d) That / Those man is Rosa's husband.
- e) Please, clean up that / those papers for me.
- f) Did you watch that / those movie?
- g) I think that / those shirts are too expensive.
- h) That / Those cars shouldn't park over there.
- i) Is that / those bus going downtown?

6 – Complete with this, that, these or those.

- a) Who are _____ people over there?
- b) Who is _____ person over there?
- c) I didn't like _____ dress.
- d) Can you see _____ man across the street?
- e) _____ is my sister Ellen.
- f) I want to buy _____ shoes. I loved them!
- g) Do you remember _____ people we met in France?

SONG 19

Hello, Goodbye by The Beatles

Learning Focus: Synonyms and Antonyms.
Reading Comprehension.

About The Beatles

The Beatles were an English rock band formed in Liverpool in 1960. With members John Lennon, Paul McCartney, George Harrison and Ringo Starr, they became very famous and the most influential act of the rock era. In 1963 their enormous popularity first emerged as "Beatlemania".

The Beatles built their reputation playing in Liverpool and Hamburg over a three-year period from 1960. Their first hit was "Love Me Do", in late 1962. They acquired the nickname "the Fab Four".

Activities

1 – Listen to the song and complete the lyrics:

You say yes, I say no.

You say _____ and I say go go go, oh no.

You say goodbye and I say hello

Hello hello

I don't know _____ you say goodbye, I say hello

Hello hello

I don't know why you say goodbye, I say hello.

I say _____, you say _____.

You say why and I say I don't know, oh no.

You say goodbye and I say hello

(hello goodbye hello goodbye) hello hello

(hello goodbye) I don't know why you _____ goodbye,

I say hello

(hello goodbye hello goodbye) hello hello

(hello goodbye) I don't know why you say goodbye

(hello goodbye) I say hello

Why why why why why why do you

Say goodbye goodbye, oh no?

You say goodbye and I say hello

Hello hello

I don't _____ why you say goodbye, I say hello

Hello hello

I don't know why you say goodbye,

I say hello.

You say yes (I say "yes")

I say no (but I may mean no)

You say stop (I can stay)

And I say go go go

(till it's time to go)

You say goodbye and I say hello

Hello hello

I don't know why you say goodbye, _____ say hello

Hello hello

I don't know why you say goodbye, I say hello

Hello hello

I don't know why you say goodbye, I say hello hello.

Hela heba helloa cha cha, hela...

2 - Find the opposites in the lyrics:

Hello - _____

Yes - _____

Go - _____

Because - _____

Don't - _____

High - _____

3 - Now find the synonyms of the words below in the song:

Announce - _____

Hi - _____

Bye-bye - _____

Pause - _____

Affirmative - _____

4 – Read again about The Beatles and answer the questions about it:

a) Where were The Beatles from?

b) What was their nickname?

c) What was their first hit?

d) How many members were in the band?

5 – Write T for true sentences and F for false sentences according to the text:

- a) () There were six members in the band.
- b) () The Beatles were famous only in England.
- c) () 'Love Me Do' was their first hit.
- d) () The band was formed in Liverpool.
- e) () Their song style was hip hop.
- f) () They emerged as Beatlemania in 1963.

SONG 20

Marry You by Bruno Mars

Learning Focus: Parts of the Body. Reading Comprehension. Abbreviations.

Engagement Ring

An engagement ring indicates that the person wearing it is engaged to be married. A ring is presented as an engagement gift by a partner to their prospective spouse while they propose marriage or directly after a marriage proposal is accepted. It represents a formal agreement to future marriage. In Western countries, it is customarily worn on the left hand ring finger, though customs vary across the world.

Activities

1 – Listen to the song and complete the lyrics:

It's a beautiful _____

We're looking for something _____ to do

Hey baby

I think I wanna marry you

Is it the look in your _____

Or is it this dancing juice?

Who cares, baby

I think I wanna marry you

Well I know this little _____ on the boulevard we can go

No one will know

Oh come on girl

Who _____ if we're trashed

Got a pocket full of cash we can blow

Shots of _____

And it's on girl

Don't say no, no, no, no-no

Just say yeah, yeah, yeah, yeah-yeah

And we'll go, go, go, go-go

If you're ready, like I'm ready

Cause it's a beautiful night

We're looking for something dumb to do

Hey baby
I think I wanna marry you

Is it the look in your eyes
Or is it this dancing juice?
Who cares baby
I think I wanna marry you

I'll go get a _____ let the choir bells sing like
So what you wanna do?
Let's just _____ girl
If we wake up and you wanna break up that's _____
No, I won't blame you
It was fun girl

Don't say no, no, no, no-no
Just say yeah, yeah, yeah, yeah-yeah
And we'll go, go, go, go-go
If you're ready, like I'm ready

Cause it's a beautiful night
We're looking for something dumb to do
Hey baby
I think I wanna marry you

Is it the look in your eyes
Or is it this dancing juice?
Who cares baby
I think I wanna marry you

Just say I do

Tell me right now baby

Tell me right now baby baby (x2)

2 – Can you write the whole paragraph?

It's a beautiful ... _____

Is it the look in your eyes

Or is it this dancing juice?

Who cares baby

I think I wanna marry you...

3 – Bruno Mars uses some abbreviations in his song. In the English language, there are a lot of words people abbreviate. Here are some examples. Relate the words to their abbreviation.

- | | |
|----------|------------------|
| a) Wanna | () Going to |
| b) Gonna | () Because |
| c) Gotta | () Want to |
| d) Ain't | () I don't know |
| e) Dunno | () Got to |
| f) Cause | () To be not |

4 – Read again the text about engagement ring and write T for true sentences and F for false sentences.

- a) () All women wear engagement ring.
- b) () A partner can give a ring as a present to their prospective spouse while they propose a marriage.
- c) () An engagement ring indicates that the person who is wearing is engaged.
- d) () In some countries it's customarily wear the ring on the left hand.
- e) () It's not an obligation to wear an engagement ring.

5 – Write the name of the body parts:

nose – leg – finger – eye – mouth – arm – hand – foot – belly - ear

SONG 21

Suspicious Mind by Elvis Presley

Learning Focus: Modal Verbs. Simple Past.

Suspicious Mind

This is one of the most famous song by Elvis Presley. It talks about a jealous person that is always suspicious about their partner. There are people who say being a little bit jealous is good for the relationship. Do you agree? Are you a jealous person?

Activities

1 – Listen to the song and complete the lyrics:

We're caught in a trap
I can't _____ out
Because I love you too much baby

Why can't you see
What you're doing to me
When you don't _____ a word I say?

We can't _____ on together
With suspicious minds
And we can't build our dreams
On suspicious minds

So, if an old friend I _____
Drops by to _____ hello
Would I still see suspicion in your eyes?

Here we go again
Asking where I've been
You can't _____ these tears are real
I'm crying

We can't go on together
With suspicious minds
And we can't _____ our dreams
On suspicious minds

Oh let our love _____
Or dry the tears from your eyes
Let's not let a good thing die

When honey, you know
I've never lied to you

2 – Put the sentences in the correct order:

- () I can't walk out
- () We're caught in a trap
- () Because I love you too much baby
- () When you don't believe a word I say?
- () What you're doing to me
- () Why can't you see

We're caught in a trap
I can't walk out
Because I love you too much baby

3 – All the verbs you had to use in this lyric were in the present tense. Change all them into simple past:

a) _____

b) _____

- c) _____
- d) _____
- e) _____
- f) _____
- g) _____
- h) _____

When Elvis Presley sings 'Why can't you see', he is using a modal verb 'can't'.

Let's see other Modal Verbs:

Modal Verbs	Use	Negative Form
Can	permission/ability/possibility	Cannot/ Can't
Could	ability/ permission	Could not/ Couldn't
May	possibility/ permission	May not
Might	possibility (present and past)	Might not/ Mightn't
Must	obligation/ probability	Must not/ Mustn't
Should	advice	Should not/ Shouldn't

4 - Match the appropriate requests to the situations.

- a) You need change for the bus. Ask your friend.
- b) You need help with a problem. Ask your teacher.
- c) You forgot to bring a pencil to class. Ask a classmate.

- d) You want to know where the restroom is. Ask the waiter.
- e) You need help fixing a flat tire. Ask a stranger.
- f) You want the newspaper. Ask your friend.
- g) You want some groceries from the shop. Ask your mother.
- h) You need a day off. Ask your boss.

() Mom, can you bring some cereals for me?

() Hey, can I borrow a pencil?

() Excuse me, sir. I have to attend to a funeral tomorrow. Could I have the day off?

() Excuse me, sir. I have a flat tire. Could you help me fix it?

() Excuse me, ma'am. Can you help me? What is the meaning of "powerful"?

() Excuse me, could you tell me where the restroom is?

() Can you lend me some change for the bus?

() Can you buy me the newspaper?

5 - Read the advices and write them under the correct picture:

- You should start a diet.
- You should study more.
- You should wear a coat.
- You should go to the dentist.
- You should take some medicine.
- You should go to bed earlier.

 I have a stomachache.	 I'm tired!	 I got a bad grade.
You should...		
 I'm getting too fat.	 I have a toothache!	 It's cold today.

6 – Obligation and Prohibition. Copy the statements under the appropriate signs:

You mustn't drink

Women only

Men only

You must not smoke

Recycle

Men or Women

		
You must not smoke	Recycle	You mustn't drink
		
Women only	Men or Women	Men only

Answers

Song 1 – Sugar by Maroon 5

1 – Listen to the song and complete the lyrics:

Hurting
Loving
Begging
Needing
Killing

2 – Put the sentences in the correct order:

2 – 6 – 8 – 3 – 4 – 1 – 5 – 10 – 7 – 8 – 9

3 – Complete:

Pieces
Insecure
Living
Where

4 – Put the sentences in the correct order:

6 – 1 – 3 – 4 – 2 – 5 – 10 – 7 – 9 – 11 – 8

5 – Complete:

Red
Touch
Way
Games

6 – Match the sentences to the pictures:

(4) Red Velvet (1) On my knees
(2) Afraid (3) Weak

7 – What does SUGAR mean in this song?
What picture is better related to the meaning in the song?

(x)

()

8 – There are many feelings in this song.
Relate the feelings to their meanings:

a) happy	(e) fragile
b) sad	(b) unhappy
c) angry	(g) feeling fear
d) hungry	(a) glad
e) weak	(d) need for food
f) strong	(c) showing anger
g) afraid	(f) having muscular body

9 – Write the -ing forms of these verbs. You can find these verbs in the lyric:

Hanging
Loving
Killing
Hurting
Begging

10 – Write Present Continuous affirmative (+) and negative (-) sentences:

a) is enjoying
b) are listening
c) isn't playing
d) isn't raining
e) are going
f) am reading
g) isn't talking
h) are drinking
i) is sleeping
j) am not working

11 – Use PC for Present Continuous, SP for Simple Present and SPA for Simple Past sentences:

a) PC	f) SPA
b) PC	g) SP
c) SPA	h) SP
d) PC	i) SPA
e) SPA	j) SP

Song 2: Halo by Beyoncé

1 – Listen to the song and complete the lyrics:

Built
Put

Found
Had
Got

Awakened
Shut

Embrace
Grace

Written
Fade

Darkest
Addicted
Swore
Forget

Surrounded

2 – Relate the words with the correct meaning:

C – A – E – B – D

3 – Change the sentences into negative:

- You aren't everything I need. (You are not)
- You aren't my saving grace. (You are not)
- I'm not surrounded by your embrace. (I am not)
- It isn't written all over your face. (It's not)
- I'm not addicted to your light. (I am not)

4 – Complete the sentences with AM, IS or ARE:

- ARE
- IS
- ARE, AM
- IS
- ARE
- ARE, AM

5 – Rewrite the following sentences using personal pronouns (I, you, he, she, it, we, they):

- She likes him very much.
- He called her last night.
- You danced the whole night together.
- We are going to the movies.
- She wants to buy a new car.
- He does his homework at night.

Song 3: Closer by The Chainsmokers

1 – Complete with the words you hear:

Met
Issue
Meet
See

Breaks
Broke
Looking

2 – Now put the sentences in the correct order:

6 – 2 – 4 – 3 – 5 – 7 – 1

3 – Complete with the words you listen:

Look
Forget
Beat

4 – Put the sentences in the correct order:

6 – 4 – 3 – 1 – 7 – 2 – 5 – 5

5 – Complete:

Backseat
Know
Shoulder
Mattress
Roommate

6 – Change the sentences below into the past tense. Check the lyric for some help:

- You stole the mattress from your roommate.
- I was insane.
- I moved to another city.
- They played that Blink-182 song.
- I drank too much.

7 – What are they doing?

- | | |
|------------------|-------------------|
| A) She's drawing | D) She's singing |
| B) He's reading | E) He's drinking |
| C) She's eating | F) She's painting |

8 – Read the hints and complete the Crossword Puzzle with the verbs in the Present Continuous:

ACROSS

- 4) doing
- 6) biting
- 7) seeing
- 8) closing

DOWN

- 1) playing
- 2) studying
- 3) speaking
- 5) listening
- 9) letting
- 10) stopping

9 - Closer, older, there are some comparative words in this song. For short nouns, we just add -er. But for bigger nouns we need to use more, as more beautiful, more dangerous. Complete the sentences using the correct comparative:

- a) taller
- b) older
- c) longer
- d) more handsome
- e) more curious
- f) more dangerous
- g) smaller
- h) more difficult
- i) younger
- j) more intelligent

Song 4: Hello by Adele

1 – Listen to the song and complete the lyrics:

Wondering
Everything
Healing

Dreaming
Forgotten

Us
A

From
To
Call

Say
Tear

Myself
Well
Nothing

Secret

Thousand
When

Outside
Clearly

2 – Rewrite the sentences using the adverb in parentheses.

- a) Do you ever have vacation?
- b) When do you generally go to bed?
- c) How often does he usually call you?
- d) Do you sometimes travel during your vacation?

3 – Where can you put the adverb in this sentence? Indicate the location with an “X”.

- a) I never ask questions in that professor's class.
- b) An impolite person always interrupts others while they are speaking.
- c) Bad drivers rarely park their car correctly.
- d) It is seldom cold in the spring in Miami.

4 – There are some sentences where the adverb is in the correct place and in other sentences it isn't. Correct the sentences that are wrong.

- a) it's correct
- b) John is always late.
- c) John is always late.
- d) it's correct
- e) He never does it well.
- f) He never does it well.
- g) it's correct
- h) I seldom work hard.
- i) I seldom work hard.

5 – Put the sentences in the correct order:

- a) Do you always buy clothes at the store?

- b) I never eat Chinese food.
c) Have you ever gone to Paris?
d) They rarely go to the movies on weekends.
e) The kids sometimes play together.

Song 5: Story of My Life by One Direction

1 – Listen to the song and complete the lyrics:

Stories
Days

Morning
Stone

2 – Circle the correct alternative:

TONIGHT
FEET
TIGHT
BETWEEN

3 – Put the sentences in the correct order:

2 – 1 – 4 – 6 – 5 – 3 – 7

4 – Circle the correct alternative:

WALLS
CHANGE
CAGE

NOW
BROKEN

5 – Put the words in the sentences in the correct order:

And I'll be gone gone tonight
The fire beneath my feet is burning bright
The way that I've been holding on so tight
With nothing in between

6 – Put the sentences in the correct order:

2 – 5 – 1 – 3 – 6 – 4 – 7

7 – Complete:

Time
After
Clouds

Night
Life
Inside

8 – Look for the name of these images in the song:

9 – Try to find the synonyms of these words in the song:

- a) chasing
b) holding
c) see
d) waiting
e) story

10 – Relate the words to the correct climate:

Song 6: Love Yourself by Justin Bieber

1 – Listen and put the sentences in the correct order:

3 – 2 – 4 – 1

2 – Circle the correct word:

WRITE
STILL
THINK
SHOULD

3 – Complete with the missing words:

Everyone
Admit
Job
Sleeping

4 – Cross out the extra word:

Don't
Girl
Still
Not

5 – Put the sentences in the correct order:

3 – 2 – 4 – 1

6 – Circle the correct word:

WRITE
STILL
THINK
SHOULD

7 – Complete with the missing words:

Everyone
Admit
Job
Sleep

8 – All the sentences below are in the past tense. Can you change them into the present tense?

- a) Am I a fool to let you break down my walls?
- b) For all the times that you make me feel small.
- c) Because I don't want anyone thinking I still care.
- d) Try to make me forget where I come from.
- e) When you tell me that you hate my friends.

9 – Relate the words to their meaning:

D – E – A – B – C

10 – To ask questions in the simple past, you have to use the auxiliary verb DID. Don't forget when you ask a question in the past tense, the spelling of the verb is in the infinitive form, without 'to':

- a) Did you try to make me forget where I came from?
- b) Did you make me feel small?
- c) Did you tell me that you hated my friends?
- d) Did you break my heart?

11 - Now let's change these same sentences into the negative form. In the simple past tense, use the auxiliary verb 'didn't' to change a sentence into negative. The main

verb is also spelling in the infinitive form, without 'to'.

- a) You didn't try to make forget where I came from.
- b) You didn't make me feel small.
- c) You didn't tell me that you hated my friends.
- d) You didn't break my heart.

Song 7: Perfect Illusion by Lady Gaga

1 – Complete with the words you listen:

Control
Middle
Strong
Wrong
Know

2 – Cross the extra word out:

My
Just
One
Just
Only

3 – Put the sentences in the right order:

4 – 2 – 7 – 3 – 8 – 1 – 5 – 6

4 – Complete with the vowels:

It wasn't love, it wasn't love
It was a perfect illusion (perfect illusion)
Mistaken for love, it wasn't love
It was a perfect illusion (perfect illusion)

5 – Put the letters in order:

OVER
LEAST

6 – Complete the sentences with WAS or WERE:

- a) was
- b) were
- c) were
- d) were
- e) were
- f) was
- g) was
- h) were
- i) were
- j) was, was
- k) were

7 - There are two forms of the verb to be in the past: was and were. When you have a sentence with was or were, you don't use DID as an auxiliary verb to ask questions. You have to use was or were. Just put it in front of the pronoun. Let's try! Change the sentences below into interrogative:

- a) It wasn't a perfect illusion.
- b) You weren't so perfect.
- c) It was not love.
- d) You were not a perfect illusion.

Song 8: Photograph by Ed Sheeran

1 – Circle the right word:

LOVING
KNOWING
GET
THING

LOVE
THESE
CLOSING
BROKEN
STILL

2 – Complete with the words you listen:

Keep
Ripped
Close
Come

Heal
Easier
Piece

Love
These
Closing

Keep
Ripped
Close

3 – Put the sentences in the right order:

8 – 3 – 7 – 4 – 5 – 1 – 6 – 2

4 – Now check out these sentences from the song. Are they in the Present (P), Past (PA) or Future (F) Tense? Read and decide.

- a) P
- b) P
- c) F
- d) PA
- e) F
- f) P

5 – Complete the sentences using WHEN, WHERE, WHAT, WHO or WHOSE:

- a) where
- b) where
- c) whose
- d) where / when
- e) what
- f) who
- g) when
- h) whose
- i) who
- j) what

6 - Have you listened to a song by Ed Sheeran before? What do you know about him? Read the text and answer the questions below.

- a) He was born in February 17th, 1991 in Halifax, West Yorkshire.
- b) In 2012.
- c) Contemporary Music in Guilford.

7 – Now complete with the prepositions IN or ON:

- a) on
- b) in
- c) in
- d) in
- e) in
- f) in
- g) on
- h) on

Song 9: The Scientist by Coldplay

1 – Listen to the song and complete the lyrics:

Meet
Need
Set
Start

2 – Organize the words in sentences:

Nobody said it was easy
It's such a shame for us to part
Nobody said it was easy
No one ever said it would be this hard
Oh take me back to the start

3 – Listen and complete:

Numbers
Puzzles
Come
Circles

4 – Circle the correct option:

EASY
PART
SAID
HARD
START

5 – Check the other ways to say “I’m sorry”.

It’s my fault.
I’m terribly sorry.
Please, forgive me.
Please, accept my apologies.

6 – Check the other ways to say “How are you?”.

What’s up?
How are you keeping?
How is it going?
How have you been?

7 – Look up the name of these pictures in the lyrics:

1. Circles

2. Puzzles

3. Numbers

4. Tails

8 – Complete with SOMEBODY, NOBODY or ANYBODY:

- a) nobody
- b) anybody
- c) nobody
- d) somebody
- e) anybody
- f) somebody
- g) anybody
- h) anybody
- i) anybody
- j) nobody

9 – Fill in the blanks. Use SOME, ANY or NO:

- a) any
- b) some
- c) any
- d) some
- e) any
- f) any
- g) some
- h) any
- i) any
- j) no

Song 10: Love Story by Taylor Swift

1 – Listen to the song and complete with the words from the box.

Both
Flashback
Lights
Crowd

Away
Staircase

Alone
Left

Garden
Town

Save

Tired

Ring

Marry

2 – Question:

It’s a tragedy story written by William Shakespeare about two lovers whose families were enemies.

3 – Relate the masculine to the feminine nouns:

F – K – I – A – J – B – G – C – D – E – H

4 – Try to explain the meaning of:

Stay Away: Not be near or involved with someone or something.

Begging: Ask for something.

Flashback: A short part of a story that goes back to events in the past.

5 – Complete with the Present Perfect:

- a) have – been
- b) haven't gone
- c) has driven
- d) has finished
- e) has read
- f) have – drunk
- g) has – slept
- h) has – done
- i) has worked

6 – Complete the table using the Present Perfect:

AFFIRMATIVE	NEGATIVE	INTERROGATIVE
He has written a letter.	He has not written a letter.	Has he written a letter?
They have stopped.	They have not stopped.	Have they stopped?
We have danced.	We haven't danced.	Have we danced?
She has worked.	She hasn't worked.	Has she worked?
Andy has slept.	Andy has not slept.	Has Andy slept?

7 – Complete with FOR, SINCE or AGO:

- a) for
- b) since
- c) for
- d) ago
- e) for
- f) since
- g) ago
- h) since
- i) for
- j) since

8 – Complete with ALREADY or YET:

- a) yet
- b) already
- c) yet
- d) already
- e) already
- f) yet
- g) already

- h) yet
- i) yet
- j) already

Song 11: Don't Speak by No Doubt

1 – Complete the words just using vowels:

You and me
We used to be together,
Every day together always

2 – Write the full sentences:

I really feel
I can't believe

3 – Complete with the missing words:

Letting
Real
Know

4 – Put the chorus in the correct order:

8 – 2 – 6 – 7 – 3 – 1 – 4 – 5

5 – Complete:

Memories
Altogether

Hands

6 – Put the chorus in the correct order:

3 – 4 – 1 – 6 – 7 – 5 – 8 – 2

7 – Put the chorus in the correct order:

4 – 8 – 6 – 3 – 1 – 2 – 5 – 7

8 – Complete the Crossword Puzzle with the words from the song:

Down
1. together
2. die
4. memories
6. stop

Across
3. losing
5. believe
6. speak
7. always

9 – Take a look at these tips for a good health, then write the sentences under the correct picture:

			
E	G	D	C
			
A	B	F	H

10 – Complete with the imperative of the verbs in parentheses:

- Open
- Don't drink
- Eat
- Don't talk
- Close
- Don't eat

11 – Read the sentences and correct the wrong ones:

- Don't play football in the yard.
- The sentence is correct.
- Don't talk during class.
- The sentence is correct.
- Go to your room right now.

Out
Face

Spoons
Wife

6 – Now try to write the whole paragraph:

- It's like rain on your wedding day
- It's a free ride when you've already paid
- It's the good advice that you just didn't take
- Who would've thought it figures

7 – Relate the verbs to the pictures:

	WIN
	WAIT
	CRASH
	PACK
	DIE

Song 12: Ironie by Alanis Morissette

1 – Complete with the verbs in the past:

Turned
Died
Won

2 – Relate the sentences:

C – A – D – B

3 – Complete with the verbs in the Past Tense:

Was
Packed
Waited
Crashed

4 – Write the sentences in the correct order:

It's like rain on your wedding day
It's a free ride when you've already paid
It's the good advice that you just didn't take
Who would've thought it figures

5 – Listen and complete:

Funny
Think

8 – Complete the sentences using the verbs from activity 7:

- Die
- Crash
- Pack
- Wait
- Win

9 – Fill in the brackets with the verbs below in the correct form of the Simple Present:

Wakes up
Takes
Brushes
Goes
Has
Walks
Waits
Writes
Discusses
Checks
Talks
Leaves
Watches
Goes out

10 – Complete the sentences with one of the options:

-

do
do, does

b)
is
is

c)
don't
is
is

d)
do
are
do

e)
isn't
is
is
do
don't

Song 13: Black or White by Michael Jackson

1 – Listen to the song and complete:

Saturday
Girl
Tonight

Message
Equality

2 – Put the sentences in the correct order:

2 – 7 – 3 – 8 – 4 – 1 – 6 – 5

2 – 4 – 5 – 9 – 1 – 6 – 7 – 3 – 8 – 10

3 – Complete:

Eye

Brother

4 – Put the days of the week in the correct order:

Sunday – Monday – Tuesday – Wednesday –
Thursday – Friday – Saturday

5 – Put the months of the year in the correct order:

January – February – March – April – May –
June – July – August – September – October –
November – December

6 – Choose the words for each emojis below:

1. Hungry

2. Angry

3. Scared

4. Tired

5. Happy

6. Sad

7 – Now relate the antonyms:

E – A – D – B – C

8 – Mixing Colors. Do you know the color results when you mix these colors?

RED + YELLOW = ORANGE

RED + BLUE = PURPLE

BLUE + YELLOW = GREEN

BLACK + WHITE = GRAY

RED + WHITE = PINK

Song 14: Friday I'm in Love by The Cure

1 – Listen to the song and complete the lyrics:

Blue
Gray
Care

Heart
Start

Comes

Black
Back

Head
Instead

Comes

2 – Now number the sentences in the correct order:

5 – 2 – 3 – 6 – 7 – 1 – 8 – 13 – 9 – 4 – 11 – 12 – 14 – 10

3 – Complete:

Blue
Gray

Heart
Start

5 – Now choose T (true) for true sentences and F (false) for false sentences according to the text:

T – F – F – F – T – T

6 – Replace the underline words for color idioms:

- a) True colors
- b) In the dark
- c) Blacked out
- d) The green light

7 – Besides saying “it’s Friday, I’m in love”, this song shows the days of the week. Can you write them in the correct order? Don’t forget that the days of the week always start with capital letters.

Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday

Song 15: With or Without You by U2

1) Listen to the song and complete the lyrics:

Stone
Thorn
Wait

Hand
Bed
Wait

Storm
Give
Waiting

Tied
Got
Win

Lose

2 – Choose T for true and F for false sentences:

F – T – T – F – T – F

3 – Circle the words related to the weather:

Storm, sun, wind, rain.

4 – Circle the words related to the body parts.

Arm, eyes, hands.

5 – Relate the antonyms:

B – C – A – D

6 – Complete with the right article A or AN:

A good artist
AN hour
AN architect
A house
AN umbrella
AN honest man
A woman
A green apple
AN apple
A story
AN elevator
AN airplane
A bike

7 – Complete the sentences using A or AN:

- a) a
- b) an, a
- c) an
- d) a
- e) an
- f) an
- g) an, a
- h) an

Song 16: Thousand Years by Cristina Perri

1 – Listen and complete the lyric:

Fast
Promises
Love
Alone

Afraid
Thousand
Breath

2 – Put the sentences in the correct order:

2 – 1 – 4 – 3 – 6 – 8 – 7 – 5

3 – Circle the correct alternative:

FOR
LOVED
YEARS
MORE

FIND
ME
HAVE
A

4 – Find in the song lyrics:

- a) fast
- b) closer
- c) suddenly
- d) brave

5 – Change the sentences from the lyric into negative and interrogative form:

a)
Negative: I haven't died every day waiting for you.
Interrogative: Have I died every day waiting for you. Or Have you died every day waiting for me?

b)
Negative: I'm not afraid to fall.
Interrogative: Am I afraid to fall. Or Are you afraid to fall?

c)
Negative: I haven't loved you for a thousand years.
Interrogative: Have I loved you for a thousand years? Or Have you loved me for a thousand years.

d)
Negative: I won't be brave.
Interrogative: Will I be brave. Or Will you be brave?

e)
Negative: Time has not brought your heart to me.
Interrogative: Has time brought your heart to me?

6 – Relate the numbers to their writing:

J – D – F – I – C – H – B – A – E – G

7 – Draw a line to match the times:

It's eight o'clock – 8:00
It's six o'clock – 6:00
It's a quarter past nine – 9:15
It's half past eleven – 11:30
It's six thirty – 6:30
It's a quarter to ten – 9:45
It's a quarter to eleven – 10:45
It's noon – 12:00
It's three o'clock – 3:00
It's a quarter past seven – 7:15

8 – What time is it? Write what time it is under each clock:

 It's twelve thirty. It's half past twelve / noon.	 It's two thirty. It's half past two.	 It's seven o'clock.
 It's eleven thirty. It's half past eleven.	 It's seven thirty. It's half past six.	 It's eight fifteen. It's a quarter past eight.
 It's three fifteen. It's a quarter past three.	 It's four thirty. It's half past four.	 It's five forty-five. It's a quarter to six.

Song 17: It's My Life by Bon Jovi

1 – Listen to the song and complete the lyrics:

Song
Prayer
Voice

2 – Put the sentences in the correct order:

2 – 7 – 4 – 3 – 9 – 1 – 5 – 6 – 8 – 10

3 – Complete:

Ground
Mistake
Breaks

4 – Put the sentences in the correct order:

2 – 4 – 9 – 5 – 10 – 6 – 1 – 7 – 3 – 8

6 – 7 – 3 – 4 – 9 – 5 – 1 – 8 – 10 – 2

Realized
Feels

9 – 2 – 7 – 3 – 4 – 5 – 6 – 1 – 8

Roads
Lights

5 – Relate the opposites:

C – H – E – B – A – I – G – F – D

Saves
After

6 – Change the sentences into interrogative:

- a) Did Gina back down?
- b) Did Frank say that?
- c) Are you just a face in the crowd?
- d) Did they shout it out loud?
- e) Are we going to hear his voice?

Saves
After

7 – Now complete the sentences with Possessive Adjectives or Possessives Pronouns:

- a) his
- b) mine
- c) its
- d) my
- e) theirs
- f) its
- g) hers
- h) ours

2 – Look for the name of the pictures below in the lyrics:

Road

Lights

Heart

3 – Now complete the sentences using the vocabulary from the activity 2:

- a) heart
- b) road
- c) lights

8 – Let's complete the sentences with reflexive or emphasizing pronouns:

- a) myself
- b) yourself
- c) herself
- d) himself
- e) herself
- f) ourselves
- g) yourselves
- h) themselves
- i) itself

4 – This or These? Circle the correct alternative:

- a) these
- b) this
- c) this
- d) these
- e) these
- f) these
- g) this
- h) this
- i) these

5 – That or Those? Circle the correct alternative?

- a) that
- b) those
- c) those
- d) that
- e) those
- f) that
- g) those
- h) those
- i) that

Song 18: Wonderwall by Oasis

1 – Listen to the song and complete the lyrics:

Back
That
Now

Heart
Believe

Walk
Things

Saves
After

6 – Complete with this, that, these, or those.

- a) those
- b) that
- c) this
- d) that

- e) this
- f) these
- g) those

Song 19: Hello, Goodbye by The Beatles

1 – Listen to the song and complete the lyrics:

Stop
Why

Hi, low
Say

Know

I

2 – Find the opposites in the lyrics:

Goodbye
No
Stop
Why
Do
Low

3 – Now find the synonyms of the words below in the song:

Say
Hello
Goodbye
Stop
Yes

4 – Now answer the questions:

- a) They were from Liverpool.
- b) The Fab Four.
- c) Love me do.
- d) Four.

5 – Write T for true sentences and F for false sentences according to the text:

- a) F
- b) F
- c) T
- d) T
- e) F
- f) F

Song 20: Marry You by Bruno Mars

1 – Listen to the song and complete the lyrics:

Night
Dumb

Eyes

Chapel
Cares
Patron

Ring
Run
Cool

2 – Can you write the whole paragraph?

It's a beautiful night
We're looking for something dumb to do
Hey baby
I think I wanna marry you

3 – Bruno Mars uses some abbreviations in his song. In the English language, there are a lot of words people abbreviate. Here are some examples. Relate the words to their abbreviation.

B – F – A – E – C – D

5 – Write T for true sentences and F for false sentences.

- a) F
- b) T
- c) F
- d) T
- e) T

6 – Write the name of the body parts:

Song 21: Suspicious Mind by Elvis Presley

1 – Listen to the song and complete the lyrics:

Work

Believe

Go

Know

Say

See

Build
Survive

6 – Obligation and Prohibition. Copy the statements under the appropriate signs:

		
You must not smoke	Recycle	You mustn't drink
		
Women only	Men or Women	Men only

2 – Put the sentences in the correct order:

2 – 1 – 3 – 6 – 5 – 4

3 – All the verbs you had to use in this lyric were in the present tense. Change all them into simple past:

- a) worked
- b) believed
- c) went
- d) knew
- e) said
- f) saw
- g) built
- h) survived

4 – Match the appropriate requests to the situations.

G – C – H – E – B – D – A – F

5 – Read the advices and write them under the correct picture:

 I have a stomachache.	 I'm tired!	 I got a bad grade.
You should take some medicine	You should go to bed earlier	You should study more
 I'm getting too fat.	 I have a toothache!	 It's cold today.
You should start a diet	You should go to the dentist	You should wear a coat

Learn More

Captain English Songs

Captain English Song is an Educational Company specializing in teaching English worldwide, promoting a wider knowledge about language and culture.

On the website, you will find grammar explanations, listening activities, songs, special dates celebration, activities, crafts, coloring pages, quizzes and more.

You can also read articles that will help you to expand your English studies and teach you better ways to practice the language.

www.captainenglishsongs.com

Follow Us

www.facebook.com/captainenglishsongs

www.instagram.com/captainenglishsongs

Follow Captain English Songs on Facebook and Instagram to be challenged with quizzes, learn grammar points, read about English culture and improve your skills.

www.youtube.com/captainenglishsongs

Go to our YouTube Channel to check our videos with songs, nursery rhymes, chants and listening activities for kids. They love Captain English!

Bye, bye sailors!