

Workbook

SPARK 2

ม.2

Express Publishing-ACT.

Express Publishing

Copyright © Express Publishing, 2018

© Aksorn Charoen Tat ACT. Co., Ltd. 2018

ชั้นมัธยมศึกษาปีที่ 2

กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ

ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

KEY

ผู้เรียบเรียง

Virginia Evans

Jenny Dooley

ผู้ตรวจ

ผศ. พรสวรรค์ สีป้อ

นางสุภาภรณ์ สิปปเวสม์

นางสาวกัลยา เวทยาวงศ์

บรรณาธิการ

นายสุเมธินท์ แสงไตรรัตน์กุล

พิมพ์ครั้งที่ 2

รหัสสินค้า 2232200

สงวนลิขสิทธิ์ตามพระราชบัญญัติ

พิมพ์ครั้งที่ 2

รหัสสินค้า 2242259

AKSORN

www.aksorn.com

Published and distributed in Thailand by:

Aksorn Charoen Tat ACT. Co., Ltd.

142 Tanao Road, Phra Nakhon, Bangkok, Thailand 10200

Tel./Fax: +66 2622 2999 (auto phone switch 20 lines)

Printed at: **Thai Romkiao Co., Ltd.** Tel. +66 2903 9101-6

Contents

Module 1

1a	4-5
1b	6-7
1c	8-9
1d & 1e	10
1f	11

Module 2

2a	12-13
2b	14-15
2c	16-17
2d & 2e	18
2f	19

Module 3

3a	20-21
3b	22-23
3c	24-25
3d & 3e	26
3f	27

Module 4

4a	28-29
4b	30-31
4c	32-33
4d & 4e	34
4f	35

Module 5

5a	36-37
5b	38-39
5c	40-41
5d & 5e	42
5f	43

Module 6

6a	44-45
6b	46-47
6c	48-49
6d & 6e	50
6f	51

Module 7

7a	52-53
7b	54-55
7c	56-57
7d & 7e	58
7f	59

Module 8

8a	60-61
8b	62-63
8c	64-65
8d & 8e	66
8f	67

Grammar Bank 1	68-73
Grammar Bank 2	74-75
Grammar Bank 3	76-77
Grammar Bank 4	78-79
Grammar Bank 5	80-81
Grammar Bank 6	82-85
Grammar Bank 7	86-87
Grammar Bank 8	88-91

Vocabulary Bank 1	92
Vocabulary Bank 2	93
Vocabulary Bank 3	94-96
Vocabulary Bank 4	97-100
Vocabulary Bank 5	101-103
Vocabulary Bank 6	104
Vocabulary Bank 7	105
Vocabulary Bank 8	106-107

Translator's Corner	108-117
Irregular Verbs	118
American English - British	
English Guide	119-120

Answer Key Section	121-124
Tapescripts	125-128

Levels Of Difficulty

- ★ = easy
- ★★ = more challenging

1a

Vocabulary

• Activities

1 Match the words to form phrases. ★

- | | |
|---------------------|----------------|
| 1 d eat | a the Net |
| 2 h do | b lessons |
| 3 f get up | c the bus |
| 4 j watch | d breakfast |
| 5 a surf | e on the phone |
| 6 i hang out | f early |
| 7 c catch | g sport |
| 8 e chat | h homework |
| 9 b have | i with friends |
| 10 g play | j TV |

2 Use some of the phrases from Ex. 1 in the correct form to complete the sentences. ★

- Maria gets up early..... every morning to walk the dog before she leaves for school.
- It's important that children play sport..... to keep fit and healthy.
- Frank is learning to play the guitar and he has lessons..... every Tuesday and Thursday evening.
- Ann and Dan catch the bus..... to school every morning at 8 o'clock.
- Dave and Mary watch TV..... every night. They love quiz shows.
- Sam always hangs out with friends..... at weekends at the mall or the skate park.

• Jobs & Qualities

3 Find six jobs in the word search. Then use the words you find to label the pictures. ★

1 magician

2 nurse

3 hairdresser

4 dentist

5 secretary

6 pilot

4 a) Match the words to form phrases. ★

- | | |
|------------------------|----------------------|
| 1 d work | a letters |
| 2 e design | b customers |
| 3 f earn | c order |
| 4 b serve | d indoors/outdoors |
| 5 a type | e clothes |
| 6 c keep | f a good salary |
| 7 l look after | g the phone |
| 8 k cut & style | h all over the world |
| 9 j fly | i a uniform |
| 10 h travel | j planes |
| 11 i wear | k people's hair |
| 12 g answer | l sick people |

b) Now use some of the phrases to write short descriptions of the jobs below, as in the example. ★★ (Suggested answer)

- 1 A pilot *flies planes and travels all over the world. He or she usually earns a good salary.*
- 2 A secretary *types letters and answers the phone.*
- 3 A shop assistant *serves customers. He or she works indoors.*
- 4 A police officer *works outdoors and keeps order. He or she wears a uniform.*
- 5 A nurse *looks after sick people. He or she wears a uniform.*

5 Unscramble the words to form character qualities. Then use them to complete the sentences. ★

- 1 Secretaries have to plan their work and time well, so they are usually quite *organised* people.
- 2 Police officers need to be *brave* to fight crime.
- 3 Fashion designers are usually very *creative* because they have to design interesting clothes.
- 4 Pilots have to learn a lot of difficult things, so they must be *intelligent*.
- 5 To be a good nurse you need to be *patient* with people. You also need to be *cheerful* to make people smile when they are feeling sad.
- 6 Clients often like to chat with their hairdresser, so hairdressers need to be *sociable* people.
- 7 Firefighters should be *fit* and healthy because they do difficult tasks.

6 Fill in the gaps with *qualification, degree, dangerous, boss, hours*. ★

- 1 Charles is a language teacher. He has a *degree* in English.
- 2 Doctors work very long *hours*.
- 3 If you want to work as a chef, you must have a food *qualification*.
- 4 Police officers have a very *dangerous* job.
- 5 James finds his job tiring. His *boss* gives him too much work.

7 a) Fill in the gaps with *autographs, in half, weight, check-ups, healthily, knives, chocolate, tricks to make phrases*. ★

- | | |
|--------------------------|----------------------------|
| 1 put on <i>weight</i> | 5 practise <i>tricks</i> |
| 2 throw <i>knives</i> | 6 taste <i>chocolate</i> |
| 3 eat <i>healthily</i> | 7 regular <i>check-ups</i> |
| 4 sign <i>autographs</i> | 8 cut you <i>in half</i> |

b) Choose four phrases and make sentences using them. ★★ (Suggested answer)

- 1 *A chocolate taster can put on weight.*
- 2 *I have regular check-ups at the dentist's.*
- 3 *People eat healthily so they keep fit.*
- 4 *A magician needs to practise tricks.*

8 Choose a job and write a short description of it using the words on this page. ★★ (Suggested answer)

An artist works indoors and outdoors. Artists have to be creative to think of ideas for paintings or sculptures. They also have to be patient because work of art can take weeks or months to finish.

1b

Grammar

• Present simple

1 Complete the text with the verbs in the present simple. ★

Lewis is a police officer. He 1) works (work) in London outside Buckingham Palace. Every day, he 2) stands (stand) at the gates and 3) stops (stop) people getting into the palace. A lot of tourists 4) visit (visit) Buckingham Palace and 5) take (take) photographs, but Lewis is a little shy and 6) doesn't enjoy (not/enjoy) people taking photos of him. He 7) goes (go) home in the evening and 8) relaxes (relax) in front of the TV. Lewis really 9) likes (like) his job and 10) doesn't want (not/want) to change his life.

KEY

2 Make questions based on Ex. 1 and then answer them, as in the example. ★★

- Lewis/work/Bristol?
Does Lewis work in Bristol?
No, he doesn't. He works in London.
- Lewis/stand/outside/a police station?
Does Lewis stand outside a police station?
No, he doesn't. He stands outside Buckingham Palace.
- A lot of tourists/visit/Buckingham Palace?
Do a lot of tourists visit Buckingham Palace?
Yes, they do.
- Lewis/like/tourists/taking photos of him?
Does Lewis like tourists taking photos of him?
No, he doesn't. He is a little shy.
- Lewis/go out/in the evening?
Does Lewis go out in the evening?
No, he doesn't. He goes home and relaxes in front of the TV.
- Lewis/want to/change/his job?
Does Lewis want to change his job?
No, he doesn't. He really likes his job.

• Present continuous

3 Use the verbs to write questions and answers, as in the example. ★

- chat • shop • jog
- play • sleep

- Anna/walking the dog?
Is Anna walking the dog?
No, she isn't. She's jogging.
- Mike/work/at the moment?
Is Mike working at the moment?
No, he isn't. He's sleeping.
- Jane/write/a letter?
Is Jane writing a letter?
No, she isn't. She's chatting on the phone.
- Brian and his dad/watch TV/now?
Are Brian and his dad watching TV now?
No, they aren't. They're playing football.
- Lucy and Beth/have/lunch?
Are Lucy and Beth having lunch?
No, they aren't. They're shopping.

• Present simple & Present continuous

4 Circle the correct verb form. ★

- Pilots are flying / (fly) all over the world.
- When are you starting / (do you start) work every day?
- Does Olga speak / Is Olga speak Russian?
- Harry (is fixing) / fixes his car at the moment.
- The secretary (is answering) / answers the phone now.
- Sam and Jane (aren't watching) / don't watch TV at the moment.
- Mum is cooking / (cooks) dinner every night.

5 Write questions and answers using the *present simple* or the *present continuous*. ★★

- you/have/an English lesson/now?
Are you having an English lesson now?
Yes, I am./No, I'm not. I'm ...
- you/speak/French?
Do you speak French?
Yes, I do./No, I don't.
- your parents/work/at the moment?
Are your parents working at the moment?
Yes, they are./No, they aren't.
- you/read/a lot of books/in your free time?
Do you read a lot of books in your free time?
Yes, I do./No, I don't.

• Adverbs of frequency

6 Put the words in the correct order. ★

- never/is/late/Linda/work/for
Linda is never late for work.
- play/on/they/usually/tennis/Saturdays
They usually play tennis on Saturdays.
- Jeff/homework/forgets/to do/his/sometimes
Jeff sometimes forgets to do his homework.
- helps/always/mum/her/with/Karen/
housework/the
Karen always helps her mum with the housework.
- often/Alice/to/late/bed/goes
Alice often goes to bed late.

• -ing form & to-infinitive

7 Complete the sentences with the *-ing* form or the *to-infinitive*. ★

- Amy wants *to be* (be) a nurse.
- Matt doesn't enjoy *tidying* (tidy) his room.
- Let's go *cycling* (cycle) this afternoon.
- I just hate *getting up* (get up) early on Saturdays.
- Sarah doesn't mind *working* (work) late.

• Grammar revision

8 Choose the correct answer. ★

- Patrick to school.
A not walk **B** doesn't walk
C don't walk
- I TV every evening.
A watches B am watching **C** watch
- Jerry the dog at the moment.
A is walking B walks
C are walking
- Emma is very polite. She's rude to people.
A always **B** never C often
- We football three times a week.
A are playing B plays **C** play
- out tonight?
A You are going **B** Are you going
C Do you go
- Do you mind the window, please?
A close B to close **C** closing
- James always early.
A wakes up B wake up
C is waking up
- Sally out on weekdays.
A doesn't go B isn't going C don't go
- Martin hates at the weekend.
A working B work C works
- What to do now?
A are you wanting B you want
C do you want
- her homework? Yes, she is.
A Is Amy doing B Amy does
C Does Amy do

9 Write sentences about yourself using *sometimes, don't mind, want, never, at the moment, always, don't like, hate, every day*.

★★ (ดู Answer Key Section ท้ายเล่ม)

1c

Skills Reading

1 Read the text. Then mark the statements **T** (true), **F** (false) or **DS** (doesn't say). ★

Fota Wildlife Park

Don't miss the 'cheetah run' at the park!

Fota Wildlife Park is an amazing wildlife park in Cork, Ireland. It is on a small island and has about 200,000 square metres of grassland and woods. More than 70 species of exotic animals live on the island. There are cheetahs, giraffes, zebras, kangaroos and many more animals and they have a safe home here. Most of the animals run free in areas like their natural environment. The park is open to the public and people visit it from all over the world.

Visitors can walk around or take a safari jeep tour around the park to see the animals close up. Many people enjoy watching the wardens feed the animals. Also, every day, there is a 'cheetah run'. Visitors can watch the cheetahs run for their dinner. This is exciting because cheetahs run very fast – up to 100 kph! The cheetahs like this activity and it keeps them healthy. Visitors can also listen to interesting wildlife talks at Fota. They can even adopt an animal and children can go to a summer camp there.

Fota Wildlife Park is the perfect place for a 'wild' family day out!

- 1 Fota Wildlife Park is in a big city. ...F...
- 2 Most of the animals are from Africa. ...DS...
- 3 The park keeps the animals in big cages. ...F...
- 4 The park has visitors from other countries. ...T...
- 5 Most visitors drive through the park. ...DS...
- 6 Visitors feed the animals. ...F...
- 7 The cheetahs work for their dinner. ...F...
- 8 Children can go on holiday in the park. ...T...

KEY

2 Read again and complete the advert for the park. ★★

Come to Fota Wildlife Park!

Where we are: Cork, Ireland.....

Some of the animals we have: cheetahs, giraffes, zebras, kangaroos.....

Most of our animals live: in areas like their natural environment.....

Visitors to the park can: walk around or take a safari jeep tour around the park to see the animals close up.....

For children, we have: a summer camp.....

Opening times: 10 am – 4:30 pm
For more information go to www.fotawildlife.ie

Vocabulary

3 Label the animals. ★

2 elephant.....

1 rhino.....

3 giraffe.....

5 zebra.....

4 lion.....

4 a) Match the words to form phrases. ★

- 1 d amusement
- 2 h go on
- 3 a wildlife
- 4 c ghost
- 5 b go white-
- 6 g watch
- 7 f feed
- 8 e drive

- a project
- b water rafting
- c train
- d park
- e through the park
- f the animals
- g a show
- h rides

b) Choose five of the phrases above and write sentences using them. ★★ (Suggested answer)

- 1 The wardens feed the animals in the park.
- 2 Children can go on fun rides all day.
- 3 It's always safe to drive through the park.
- 4 The ghost train is an exciting ride for all the family.
- 5 Visitors can watch a show with exotic animals.

5 Fill in the gaps with rare, care, experience, brave, adopt. ★

- 1 The park needs money to pay for the care of the animals.
- 2 You can adopt an animal for £12 a month.
- 3 North Dakota Zoo has rare red pandas. There are only about 2,500 in the world.
- 4 Most children have a great experience at the park.
- 5 You can go on a scary roller coaster at the park – it depends how brave you feel!

6 Listen and choose answer A, B or C. ★

1 When is the park closed?

Monday Saturday Sunday

A B C

2 What is Barry doing?

3 Where is Jenny?

4 What is Dave's mum's job?

5 How many animals are there at the zoo?

15 65 100
A B C

Dictation

7 Listen and fill in the gaps. ★★

Franklin Park Zoo is in Boston, 1) USA. Visitors to the zoo can see 2) hundreds of animal species from around the world. There are gorillas, lions, 3) cheetahs, giraffes, zebras and many more. The animals 4) live in environments similar to their own: tropical rainforest, Australian outback and the African Savannah. The zoo is open 5) 10 am to 5 pm on weekdays and 10 am to 6 pm 6) at weekends.

KEY

Vocabulary

1 Do the crossword. ★

Across

- 3 an activity you do in your spare time which you enjoy
- 4 a contest in which two people/groups try to win something
- 6 someone who participates in a sports game
- 7 an area of grass where you can play a sports game e.g. football

Down

- 1 a game people play in two teams of 9 players each with a bat and ball
- 2 a very brave person
- 5 a group of players who play against another group of players
- 8 a game you play with bats and a ball, in two teams of 11 players each

2 Fill in the gaps with *crazy, dreams, play, last, round*. ★

- 1 She's*crazy*..... about football. She likes it a lot.
- 2 How long does the match*last*.....?
- 3 He*dreams*... of becoming a professional footballer.
- 4 All schools*play*..... against one another.
- 5 There are matches all year*round*.....

3 Match the words to form phrases. Use them in sentences of your own. ★★ (ดู Answer Key Section ท้ายเล่ม)

- | | | | | |
|---|---|----------------|---|-----------|
| 1 | c | popular | a | place |
| 2 | a | take | b | colours |
| 3 | d | professional | c | sport |
| 4 | e | diamond-shaped | d | cricketer |
| 5 | b | team | e | field |

Everyday English

4 Complete the dialogue with the correct phrases. There is one you don't need to use. ★

- Let's meet • That sounds great
- I'd rather not • What time
- Why don't we • Do you fancy

A: Hi, Dan! Are you busy tomorrow?

B: Not really. Why?

A: 1)*Do you fancy*..... going to the swimming pool?

B: I don't know. 2)*I'd rather not*..... I'm a little tired these days.

A: Oh! 3)*Why don't we*... go to the cinema, then?

B: That's a good idea! I'd like that.

A: 4)*Let's meet*..... at around 4 pm outside your house.

B: 5)*That sounds great*.... See you tomorrow!

5 Use the ideas to write a similar dialogue.

★★ (ดู Answer Key Section ท้ายเล่ม)

Writing

- A blog entry about a typical weekday

1 Look at the text and answer the questions. ★

- 1 What type of text is it? *A blog*
- 2 What is it about? *A typical school day*
- 3 Is it formal or informal? *Informal*

Mary's Blog

9th October

A typical school day

Well, my new school's cool! Let me tell you about a typical school day. I get up at 7 am and have a big breakfast, and then I catch the bus to school. I love it because I chat with my new friends on the journey! School starts at 9 am. We have four lessons in the morning, and I usually have lunch in the school canteen. The food there isn't great but it's OK!

After lunch, there are more lessons. Then I often have volleyball practice. You can see my team in the picture. We're playing a match!

In the evening, I do my homework and have dinner, then chat with my friends online.

Well, better go now! What about you, bloggers? What's your typical school day like?

Post a comment

2 a) Find and write the colloquial/everyday words or phrases in the text which mean: ★

- 1 great *cool*
- 2 I'd like to describe *Let me tell you about*
- 3 it isn't bad *it's OK*
- 4 we have more lessons *there are more lessons*
- 5 I must stop writing now. *Well, better go now!*
- 6 And you, readers? *What about you, bloggers?*

b) Find examples of contractions (e.g. I'm) and pronouns that are omitted (e.g. (I) Hope you like my blog!) in the text. ★

Contractions: school's, isn't, it's, We're, What's
Omitted pronoun: Well, (I) better go now!

3 Rewrite the sentences using correct spelling, punctuation and capital letters. ★★

- 1 i get up late on sundays.
I get up late on Sundays.
- 2 anna is from poland She lives in warsaw.
Anna is from Poland. She lives in Warsaw.
- 3 does frank go to school on Saterdays!
Does Frank go to school on Saturdays?
- 4 Wow this piza is delicious.
Wow! This pizza is delicious!
- 5 I eat a sandwich a salad or a hamburger.
I eat a sandwich, a salad or a hamburger.
- 6 after that i help my mum in the kitchin.
After that, I help my mum in the kitchen.

4 Think about a typical school day for you. Write your activities under the headings. ★

(Suggested answer)

Morning	Afternoon	Evening
get up 8 am, have breakfast, take train, 3 lessons	have lunch, 2 lessons, play football/ basketball, take train	have dinner, watch TV/ play video games, go to bed 11 pm

5 a) Use your notes in Ex. 4 and the plan to post your comment on Mary's blog about a typical weekday. Use the blog entry in Ex. 1 as a model. ★★ (ดู Answer Key Section ท้ายเล่ม)

Para 1: Introduction (*Let me tell you about ...*), morning activities
Para 2: Afternoon activities
Para 3: Evening activities

b) Proofread your work. Check spelling, punctuation and capital letters. ★★