

- a** Listen to the song. There is one extra word in each line. Cross it out.

Wouldn't it be nice

Wouldn't it be nice if we were ~~much~~ older
 Then we wouldn't have to wait for so long
 And wouldn't it be nice to both live together
 In the kind of world where we really belong
 5 You know it's going to make it all that much better
 When we can say goodnight darling and stay together
 Wouldn't it be nice if we could always wake up
 In the early morning when the day is new
 And after having spent the whole day together
 10 Hold each other close the whole long night through
 Happy times together that we've been spending
 I wish that every little kiss was never-ending
 Wouldn't it be very nice
 Maybe if we think and wish and hope and pray it might all
 come true
 15 Baby then there wouldn't be a single little thing we
 couldn't do
 Maybe we could be married
 And then we'd be really happy
 Wouldn't it be so nice
 You know it seems the more we talk about it together
 20 It only makes it much worse to live without it
 But let's talk about it now
 Wouldn't it be really nice

- b** Listen again and read the song with the glossary. Do you think the singers are optimistic, pessimistic, or realistic about the future?

Glossary

belong = to be part of
 the whole day = all the day
 hold = have something in your hand(s) / arms
 wish = to want something that can't happen now
 pray = ask God for something
 a single thing = one thing

Song facts

Wouldn't it be nice was written by Brian Wilson of the American group The Beach Boys, who recorded the song in 1966 on their album *Pet Sounds*. This song, and others on the album, had an important influence on other pop artists, including the Beatles and Pink Floyd. In a UK music magazine, *Pet Sounds* was recently voted the greatest album of all time.